

1

---

---


---

---

---

---

---


2

---

---


---

---

---

---

---


3

---

---

---

---

---

---

---

### Understanding your role as a decision maker supporter

- Model of decision-making support
- The importance of relational closeness
- Getting to know a person's history and life story
- Getting to know someone beyond their disability
- Breakdown systematic barriers

A person who communicates informally is likely to need a range of supports to have their preferences honoured

©2020

4

4

---

---

---

---

---

---

---

---

### Understanding your role as a communication supporter

Role of the person being supported

- To express preference using informal communication

Role of supporters

- Responsiveness
- To respond to expression of preference by acknowledging interpreting and acting on that preference

©2020

5

5

---

---

---

---

---

---

---

---

### Supporter Responsiveness

- Acknowledging a person's expression of will and preference
- Interpreting that expression of will and preference
- Acting on that interpretation

©2020

6

6

---

---

---

---

---

---


---

---


# Model of decision-making support for informal communicators

- Identify decisions and options together
- Listen Together
- Make decisions and act on it together
- Explore options and build evidence together

Watson (2016)

CDAC  ©2020


7

- # Model of decision-making support for informal communicators
- Identify decisions and options together
  - Listen Together
  - Make decisions and act on it together
  - Explore options and build evidence together
- Watson (2016)
- CDAC  ©2020
- 7

# Model of decision-making support for informal communicators

- Identify decisions and options together
- Listen Together
- Make decisions and act on it together
- Explore options and build evidence together

Watson (2016)


CDAC  ©2020

7

# Model of decision-making support for informal communicators

- Identify decisions and options together
- Listen Together
- Make decisions and act on it together
- Explore options and build evidence together

Watson (2016)


CDAC  ©2020

7

# Model of decision-making support for informal communicators

- Identify decisions and options together
- Listen Together
- Make decisions and act on it together
- Explore options and build evidence together

Watson (2016)


CDAC  ©2020

7

# Model of decision-making support for informal communicators

- Identify decisions and options together
- Listen Together
- Make decisions and act on it together
- Explore options and build evidence together

Watson (2016)

CDAC  ©2020

7

### Model of decision-making support for informal communicators

- Identify decisions and options together
- Listen Together
- Make decisions and act on it together
- Explore options and build evidence together

Watson (2016)

CDAC © 2020

---

---

---

---

---

---

---

---

# Identify decisions and options **together**

- Is there a decision to be made?
- Who is likely to benefit from the decision?
- What are all the options? Think outside the square.
- DOCUMENT

CDAC ©2020

8

- # Identify decisions and options **together**
- Is there a decision to be made?
  - Who is likely to benefit from the decision?
  - What are all the options? Think outside the square.
  - DOCUMENT
- CDAC ©2020
- 8

# Identify decisions and options **together**

- Is there a decision to be made?
- Who is likely to benefit from the decision?
- What are all the options? Think outside the square.
- DOCUMENT

CDAC ©2020

8

# Identify decisions and options **together**

- Is there a decision to be made?
- Who is likely to benefit from the decision?
- What are all the options? Think outside the square.
- DOCUMENT

CDAC ©2020

8

# Identify decisions and options **together**

- Is there a decision to be made?
- Who is likely to benefit from the decision?
- What are all the options? Think outside the square.
- DOCUMENT

CDAC ©2020

8

Identify decisions and options **together**

- Is there a decision to be made?
- Who is likely to the benefit from the decision?
- What are all the options? Think outside the square.
- DOCUMENT

CDAC

©2020

8

---

---

---

---

---


---

---


---

# Listen together

- ‘Listen’ to a person’s sounds, cries, laughter, scratches, smiles, grimaces, tapping, shouts and silences ;
- Discover what is important to them by following their eyes to the things that interest, excite or perhaps scare them;
- Listen to people who know and love them. They are likely to know his history and stories;
- Discover who the person is beyond their disability;
- Explore a person’s sensory preferences. These preferences can form the building blocks to decisions;
- DOCUMENT


CDAC  ©2020

9

- # Listen together
- ‘Listen’ to a person’s sounds, cries, laughter, scratches, smiles, grimaces, tapping, shouts and silences ;
  - Discover what is important to them by following their eyes to the things that interest, excite or perhaps scare them;
  - Listen to people who know and love them. They are likely to know his history and stories;
  - Discover who the person is beyond their disability;
  - Explore a person’s sensory preferences. These preferences can form the building blocks to decisions;
  - DOCUMENT
- CDAC  ©2020
- 9

# Listen together


- ‘Listen’ to a person’s sounds, cries, laughter, scratches, smiles, grimaces, tapping, shouts and silences ;
- Discover what is important to them by following their eyes to the things that interest, excite or perhaps scare them;
- Listen to people who know and love them. They are likely to know his history and stories;
- Discover who the person is beyond their disability;
- Explore a person’s sensory preferences. These preferences can form the building blocks to decisions;
- DOCUMENT

CDAC  ©2020

9

# Listen together


- ‘Listen’ to a person’s sounds, cries, laughter, scratches, smiles, grimaces, tapping, shouts and silences ;
- Discover what is important to them by following their eyes to the things that interest, excite or perhaps scare them;
- Listen to people who know and love them. They are likely to know his history and stories;
- Discover who the person is beyond their disability;
- Explore a person’s sensory preferences. These preferences can form the building blocks to decisions;
- DOCUMENT

CDAC  ©2020

9

# Listen together

- ‘Listen’ to a person’s sounds, cries, laughter, scratches, smiles, grimaces, tapping, shouts and silences ;
- Discover what is important to them by following their eyes to the things that interest, excite or perhaps scare them;
- Listen to people who know and love them. They are likely to know his history and stories;
- Discover who the person is beyond their disability;
- Explore a person’s sensory preferences. These preferences can form the building blocks to decisions;
- DOCUMENT

CDAC  ©2020

9

## Listen together

- ‘Listen’ to a person’s sounds, cries, laughter, scratches, smiles, grimaces, tapping, shouts and silences ;
- Discover what is important to them by following their eyes to the things that interest, excite or perhaps scare them;
- Listen to people who know and love them. They are likely to know his history and stories;
- Discover who the person is beyond their disability;
- Explore a person’s sensory preferences. These preferences can form the building blocks to decisions;
- DOCUMENT

---

---

---

---

---


---

---

---

### Explore options and build evidence together

- We all need to explore options to make decisions;
- We need it presented in a way that is likely to make sense to us;
- Someone who communicates informally is likely to understand their options when they are experience them first hand in the 'here and now';
- Based on what you know about someone's preferences collate a list of activities/options for them to explore;
- Support them to feel, taste, listen to his options;
- Allow A LOT of time to do this;
- DOCUMENT


CDAC

©2020

10

10

### Make decisions and act on it together

- Together support the person to make and act on their decision;
- Check that no particular agenda is driving the decision;
- Keep in mind that the choice may not reflect what is important for the person, but what is important to him.

CDAC

©2020


11

11

### Relational closeness

Fostering relational closeness:

- Getting to know someone's history and life story
- Getting to know someone beyond their disability
- Support someone to increase their social networks

CDAC

©2020

12

12

## Get to know a person's history and life story

- If he/she was able to tell his/her story, what would they say?
- What do these stories when pieced together; tell us about that person's preferences?
- Document these stories

CDAC ©2020

13

- 13

13


14

14

## What can we learn about someone through their stories?

*We used to take him up to Echuca. He liked to go for a ride in the speedboat. We used to sit him in the speedboat and he used to get excited with the water splashing and that sort of thing. He might be like me I'm a bit of a speed freak!"*

*"It was everything that we all know he wanted, coz you know, we know him. We have known him all his life. And Dave reminded me, you know his cousin, you know the one with the hair, he reminded me about the jelly slice that he loved before the peg when he was teeny tiny. So we had to have that after didn't we, with a cuppa you know. He would have loved it"*

CDAC  ©2020

15

15

15

Get to know someone “beyond their disability”

CDAC ©2020 16

16

---

---

---

---

---

---

---

If Kevin had control over the stereo in the bus,  
what would he listen to?

*“Yeah, you’re right, something with guts,  
loud loud loud! Yeah louder the better hey  
Kev. A deep heavy base line don’t ya reckon,  
Nirvana or maybe even Primus”*

*“oh yeah... he likes some like rock type  
music, like ACDC. Yeah something with a  
bit of guts”*

CDAC ©2020 17

17

---

---

---

---

---

---

---

If he could eat whatever he wanted, what  
would it be?

*“He’d be a foodie I reckon. You  
know creamy yummy cheese, flash  
wine, chocolate, the works”*

CDAC ©2020 18

18

---

---

---

---

---


---

---

# If s/he had control over his/her life, what would it look like?

*"She just really loves interacting with other people, singing, dancing, you know. She would have made a great cheerleader."*

*"He would be comfortable, but stylish. He wouldn't wear these trackie daks. I think he would be quite social. He has that Scottish sense of humor. He would have to have a very fast car. I always thought he would be a courier or something like that"*

CDAC  ©2020

19

19

CDAC ))) ©2020

19

---

---

---

---

---

---

# Support risk taking

CDAC ))) ©2020

20

---

---

---

---


---

---

# Consider opportunities to take risks

Well it was hard. Kev loves his food. I mean he really loves his food, hey guys. So, we knew what he would prefer. But he had so many bouts of pneumonia, and he gets so sick. Remember that Christmas he was in hospital, poor love. But we weighed things up and it was clear that he wanted to eat orally, so even though he now has the peg, we let him take risks and eat most days. It's just really important to him, so it's worth the risk. That's what we reckon anyway.

Well he was aspiring all the time. It was just too risky. We had no choice. He was always in hospital with pneumonia. Na, even if he could participate in the decision he would have had no say, it had to go in, you know, it was a matter of life and death. Ask Tina the speechie. That's just the way it had to be.

CDAC  ©2020

21

21

CDAC ))) ©2020

21

---

---

---

---

---

---

### Challenge barriers to relational closeness

"I've told her [paid support worker] that she shouldn't be dropping in there for a cuppa! She knows too much about Neil and his family. It's ok that she shares superficial things with them, you know, tell them about what movies she has seen and what she got up to on the weekend, stuff like that. But that should be it. She's way too open with them. I think she wants to be their friend"  
(Manager)

"[It was] decided [that] the pair's relationship was wrong, that such a friendship was 'unprofessional' and crossed the boundaries of what was acceptable. So it stopped. No more meals with the family. No more days out or festive fun"  
(Paid supporter)

"I don't know. We get all these mixed messages. You can't step over the line in terms of professional and personal stuff. I don't get it. It's impossible. I'm meant to care, but I'm not meant to care."  
(Paid supporter)

CDAC © 2020

22

22

---

---

---

---

---

---

---

Jo Watson

@Jowat

joanne.watson@deakin.edu.au

CDAC © 2020

23

23

---

---

---

---

---

---

---