Learn About State Council on Developmental Disabilities
State Council on Developmental Disabilities

The State Council is established by state and federal law, it is an independent agency.

The Council’s job is to ensure that people with developmental disabilities and their families receive the services and supports they need.

The Council believes

People with disabilities know best what supports and services they need to live independently and actively participate in their communities
State Council on Developmental Disabilities

State Council Activities

Advocate for good laws.

Recommend policy changes. 

Work to achieve a person-centered based system.

Self-Advocate Advisory Committee
The Committee acts as a voice for Californians with disabilities.

Promoting State Council participation and peer advocacy to advance independence and inclusion.

Committee members are members of the State Council and appointed by the Governor.

Advocate Advisory Committee Activities
Advise the State Council on issues important to persons with developmental disabilities.

1. Help the Council set priorities and advocacy goals.

2. Give the State Council information about how the service system is working in our communities.

3. Give community, consumers and families information about issues important to persons with disabilities.

Self-Advocate Advisory Committee Priority

Focus on State Council Plan 

Goal #1

Individuals with developmental disabilities have information, skills, opportunities and support to:

· Advocate for rights and services. 

· Achieve self determination, independence, productivity, integration and inclusion in all community life.

Self-Advocate Advisory Committee Action Plan
Committee members educate the community about the role and purpose of the State Council and Committee. 

Members participate in - 

· Statewide self-advocacy network

· Local self-advocacy groups

· Educate self-advocates at conferences

· Train self-advocates as peer trainers

Self-Advocate Advisory Committee Leadership
Advocacy Strategy

Easy way to take charge, make plans and take thoughtful actions.

THINK
What is important to you
PLAN
Create a plan
DO
Take Action

Statewide Self-Advocacy Network
Self-Advocacy Network Vision
Build a statewide peer advocacy network that links advocates, communities, regions and statewide leadership.

· Increase representation

· Advocate regionally and statewide

· Personal and group leadership

· Outcomes that increase choice and futures

Self-Advocacy Network Plan
People with disabilities take the lead.

· Advocate with local, state and national policy-makers.

· Impact national, state and local policies.

· Measurable Outcomes!

Network Partners

Invited Partners

· ARCA

· DDS

· DRC 

· PFCA

· SCDD

· CFILC

· UCEDD (3)

State Network Purpose

· Make multi-year statewide advocacy plans 

· Address advocacy interests 

· Leadership development 

· Outcomes – real change!

Outreach and Communication
Network Online Newsletter
Newsletter highlighting successes, strategies, tools and stories.

Facebook
Facebook page to learn about activities

Conferences
Workshops and presentations at conferences

Online Resources
Easy to use website

Network Activities

Easy to Use Materials

Advocacy/Leadership Tools

Your Leadership
How you can get involved!

· Join a Self-Advocacy Group.
· Join a local Advisory Committee or Board.

· Create your own leadership mission statement.

· Make your plan and carry it out.

Discussion
What is important to you?

Would you like me to bring any ideas to our Committee? 

