

Citizenship for All


An Accessible Guide

by Simon Duffy & Wendy Perez

Contents


- 1. Why citizenship is important
- 2. There are 7 keys to citizenship
- 3. Key 1 Purpose
- 4. Key 2 Freedom
- 5. Key 3 Money
- 6. Key 4 Home
- 7. Key 5 Help
- 8. Key 6 Life
- 9. Key 7 Love
- 10. Taking action

Why citizenship is important

Citizenship means being equal and different.

Citizens are respected and valued for all their differences. Everybody doesn't need to be the same.


We each make our own unique contribution to community life. It is being members of our community that makes us equal.


Citizens have rights, including the right to get the help they need to be a citizen.

Citizens have duties, including the duty to help others be a citizen.

Citizens are free. We live our own life, our own way, but as part of a community.


Citizenship is important because it means being treated with respect and dignity.

Citizens are equal AND different.

Simon

Citizenship means being part of everyday life not being stuck in a box.

Wendy

Why is there still a question when people with learning disabilities just want to do ordinary things for themselves?

Wendy

Not only can people with learning disabilities be full citizens - they are often the very best citizens there are.

Simon

Everyone can be a citizen.

We don't need spoken language. We don't need to be clever. We don't need to be the same as everyone else.

A fair society is where every one of us can be a full citizen. In a fair society everyone works together.

Everyone is included. Everyone is free. Everyone has rights. Everyone has duties.

There are 7 keys to citizenship

Sometimes people face barriers to citizenship.

Prejudice, silly rules, thoughtlessness or carelessness can make it hard for us to achieve citizenship.

Sometimes it takes work to help somebody be a citizen.

But everyone can be a citizen.

Citizenship is for everyone. Everyone can be a citizen.


This guide describes the different things we must do to make citizenship real for all of us.

Everyone can be excluded from citizenship. Everyone can fail to be a citizen. It is not just disabled people who can lose their place as citizens.

It can happen to any of us.

There are 7 keys to citizenship

- 1. Purpose set our own direction
- 2. Freedom take charge of our own life
- 3. Money have enough to live on
- 4. Home have a place where we belong
- 5. Help get real help from other people
- 6. Life get stuck in and make a difference
- 7. Love find friendship, love and family


Key 1: Purpose

Citizens have lives that are meaningful. They have a sense of purpose.

But sometimes we find ourselves living a life without meaning.

This often happens when other people take control, exploit us or boss us around.

We can lose our sense of purpose


- 1. Don't believe in ourselves we forget that we have talents, skills and gifts.
- 2. Waste we waste our time, our talents and our money.
- 3. Alone we may think that no one cares about us.
- 4. Cut off we become isolated, unable to join in with things.
- 5. Lose hope we stop believing that things can get better.

To find our sense of purpose

- 1. Gifts have faith in our unique gifts and find ways to share them.
- 2. Resources make the best of everything we've got.
- 3. People find the people who believe in us and who help us find our way.
- 4. Community find meaning by joining in with things that matter to us.
- 5. Hope follow our dreams and don't play safe- life is for living.


20


Purpose


Key 2: Freedom

Citizens are free; but sometimes that freedom is lost.

People with disabilities, especially people who don't communicate with words, often find that other people take control of their lives.

We can lose our freedom

- No control other people make our decisions for us.
- 2. No confidence we don't feel we can say what we want.
- 3. No ideas we don't know our options, we just accept what we're given.
- 4. No communication people don't know how to communicate with us.
- 5. No decisions nothing gets done, things just keep going round in circles.

24

To gain our freedom

- 1. Control remember we have the right to be in control of our own life.
- 2. Voice learn to speak our minds and get help to speak out.
- 3. Options get good advice, get information and find out all our options.
- 4. Listen we need people to listen, to really understand what we are saying.
- 5. Decisions we may need a good representative or support with decisions.


Key 3: Money

Citizens need money, at least enough to allow us to live with dignity and security.

Too many people, especially disabled people, find themselves living in poverty.

We can lack the money we need

- 1. Poor we might not even have enough to live on.
- 2. **Trapped** it can feel risky to try and earn money or save it.
- 3. Dependent we may have to put up with the things other people choose for us.
- 4. Abused other people can take advantage of us using our money as if it were theirs.
- 5. Fearful we can feel we've got nothing to fall back on.

29

To get the money we need

- 1. Rights we should all have an entitlement to enough money to live on.
- 2. Earn we may be able to find work to earn more money.
- 3. Use we should be able to use our money flexibly, to get the best out of it.
- 4. Manage we may need help to manage our money well.
- 5. Save we all need savings, something to fall back on.

Money Rights Save £1 Earn Manage BANK 445 6789 1010 Use I M A Citizen

Key 4: Home

Citizens belong. They have their own place, a home where they are safe and secure, in a community that's right for them.

Many disabled people, find themselves living with their families too long, or stuck in care homes.


Not every home is a real home

- 1. No privacy we might not be free to do our own thing, get grumpy or let off steam.
- 2. Wrong place we can end up in the wrong community, not where we want to live.
- 3. Shut off we can be locked in, not able to invite people in or share our home.
- 4. Wrong people we can end up living with people we don't like or who abuse us.
- 5. No rights we can find ourselves with no real housing rights, at other's mercy.

34

Real homes are our homes

- 1. Private home is where we can unwind do our own thing with no worries.
- 2. **Belong** it is best to live somewhere where we belong, that works for our whole life.
- 3. **Invite** we should be able to invite our neighbours, friends and family round.
- 4. **Safe** we should be able to live with people we like and never have to live in fear.
- 5. Secure we should have strong rights and not fear that we will easily lose our home.


Key 5: Help

Citizens need help. Everyone needs help. Help is good.


But many disabled people are too dependent on those who help them. They get help at the price of freedom. This is bad help.

Bad help harms us

- 1. Controlling sometimes people don't really help us to do what is important to us.
- 2. **Dependent** sometimes we are left weaker and more reliant on others.
- 3. Segregated sometimes we get cut out of ordinary life.
- 4. Wrong sometimes there's no fit and the person offering help is just wrong for us.
- 5. Abuse some people can even abuse their power over us.

Good help leaves us stronger

- Support good help gives us what we need to achieve our own plans.
- 2. **Teach** good help keeps us learning and making the best of our abilities.
- 3. Connect good help links us to other people and builds bridges into community life.
- 4. Respect good help is respectful, it is given in a spirit of equality and mutual benefit.
- 5. Champion good help means having someone to look out for us.


Key 6: Life

Citizenship is about making a difference. We do this by getting involved and helping make our community be a better place.


But many disabled people are excluded from community life.

No community means no life

- 1. Bored we end up bored, living without purpose.
- 2. Not valued nobody finds out what we have to offer because we're not part of it.
- 3. False some of us end up in services that are just strange copies of ordinary life.
- 4. Lonely without community we make no friends and we can lose the friends we have.
- 5. Disconnected without connections we are weaker and our options are limited.

Community is where life is

- 1. Join we will find lots more going on in our community if we look.
- 2. Work our community needs us, there are always plenty of things we can do to help.
- 3. Fun find the places where we are happy, we can laugh and relax, have fun.
- 4. Together being part of the community is how we meet other people and make friends.
- 5. Power together we can achieve so much more than on our own.


Key 7: Love

The most important thing in the world is love.

Love exists even when citizenship is missing, but true citizenship strengthens the force of love in the world.


Disabled people can love and be loved just like everyone else. But sometimes the world makes it harder.

It's hard to live a life without love

- 1. Abused we can be abused, made to have sex or be hurt in other ways.
- 2. Broken we can lose our families and miss out on the chance to have children.
- 3. Lonely we can have no real friends, even when we are surrounded by other people.
- 4. Missing out we can miss out on sex and the chance to be someone's lover.
- 5. Closed in we can be closed in, unwilling to love, frightened of giving to the world.

Love is always possible

- 1. Self-respect we mustn't let other people hurt, use or abuse us.
- 2. Family we can be part of a family, we have the right to have our own family.
- 3. Friends we can find real friends, people who value us for who we really are.
- 4. Lovers we are a full human being who should be allowed to have affection and sex.
- 5. Giving we can give love to the world and to other people.


Taking action

Here are some important questions

Personal change - We all need to think about what citizenship means for us. What can you do to change things for yourself?

Local change - Change begins in our local communities. How can you be a good local citizen?

Political change - There are many things that are not fair in our society. How can you help change this and help build a better world?

Citizenship for All is a project that aims to help change the world and make sure everybody can be a full citizen. It is just beginning and you can find out more at www.keystocitizenship.com

The Centre for Welfare Reform published this guide and it produces lots of free information and advice you can use to help make citizenship real. You can find out more at www.centreforwelfarereform.org

Simon Duffy is Director of The Centre for Welfare Reform. Simon is a writer, philosopher and activist who wants to create a fairer world. He is the author of Keys to Citizenship and works to improve the organisation of the welfare state.

Wendy Perez runs See Me As Me and champions the cause of people with learning disabilities. She was one of the first people with learning disabilities to use a direct payment and an individual budget. Wendy is a trainer, consultant and author.

Citizenship for All: An Accessible Guide Version 1.0

© Simon Duffy and Wendy Perez 2014

Publisher is The Centre for Welfare Reform in association with See Me As Me

ISBN 978-1-907790-59-1

58 pp.

With thanks to Sam Sly, everyone at Cornwall People First and New Key, and to John O'Brien and Pippa Murray for their wisdom.


For more information about citizenship join our Citizenship for All project. Just go to:

http://www.keystocitizenship.com


Citizenship is for everyone.


We're all equal.

We're all different.

We're all citizens.

Let's make it happen.