

SILC Member Recruitment & Orientation May 21, 2014

Presenters:
Robbi Barrutia
Shelly Emery

Introduction and Objectives

- Gain ideas for getting the type of members a SILC needs
- 2. Be able to identify effective elements of member orientation and training that result in:
 - More confident members
 - More committed members
 - More engaged members
 - More effective members

Typical Problems

We've probably all experienced...

- Members who are uncomfortable in their roles and responsibilities
- Insufficient knowledge among members to carry out SILC duties
- Poor attendance—Quorums not met
- Member turnover
- Difficulty with appointment process

ilru

Feedback

Tell us...

What challenge are you experiencing as far as developing or engaging your membership?

Recruitment

It takes lots of effort! - Develop a strategy!

STEP 1 – Plan (Identify an ideal, well balanced SILC)

EXAMPLE:

- The majority people with disabilities
 - ✓ Not government agency employees
 - ✓ Not CIL employees
- Required ex-officios (voting & non-voting)
- Other program or business representation?
- Regional representation
- Ethnic, disability, and age representation
- Skill sets/knowledge needed to accomplish SILC duties

Recruitment, cont'd.

What size of SILC do you need?

- What can your resources support?
- Will your Governor's/Appointing Authority's opinions about the size of appointed councils have an impact?

Recruitment

Step 2 – Analyze your gaps (Devise a tracking tool)

	CURRENT		Comparative						
Name	TOTAL	TARGET	Data	GAP	J. Simpson	M. Allen	A. Jones	R. Barker	B. Lawrence
Position#	3	15	N/A	12	1	2	N/A	N/A	3
Terms					12/1/10- 11/30/13, 12/1/13-11/30/16	3/4/09-1/31/10, 2/1/10-1/31/13, 2/1/13-1/31/16)	5/1/12-4/30/15	8/5/13-8/4/16	7/1/13-6/30/16
Northwest	3	8	50%	5	X		X	Х	
Southwest	1	3	23%	2					X
Central	1	2	14%	1		X			
Northeast	0	1	7%	1					
Southeast	0	1	5%	1					
CIL Director	1	1		0	Х				
Other CIL Reps	0	2		2					
DSU-General	1	1		0			X		
DSU-Blind	1	1		0				Х	
PWDs	4			N/A	Х	Χ		Х	X
PWDs-Not CIL or									
State Agency	2	2		0		Χ			X
Cognitive	0	1		1					
Vision	1	1		0				X	
Hearing	1	1		0					X
Mental	1	1		0		X			
Physical	2	1		-1	X				X
Veterans	0	1		1					
Human Services	0	1		1					
Health	0	1		1					
Transportation	0	1		1					
Education	0	1		1					
Housing	0	1		1					
Family/Advocate	1	1		0			X		
Business	0	1		1					
Voting	3	15		12	Х	Х			X

Recruitment, cont'd. 2

Step 3 – Target your recruitment

- General recruitment
 - Web-based or social media, newsletters, public service announcements, etc.
- Personal recruitment seems to be most effective
 - –Where would we find this type of person?
 - –Who has a connection to that place or group?
 - –Can SILC do recruiting or do we need some help?

Recruitment, cont'd. 3

Make it easy for members & partners to recruit!

- Oregon example of a recruitment tool
 - Identifies current targets for recruitment
 - Describes the places where you might look for recruits
 - Explains what to tell a recruit about SILC membership

SILC Fact Card

- Suggested by SILC Chairperson
- Easy for members to carry in wallet or purse
- Lists duties of the SILC

Recruiting Successes

Partnerships

- Programs you are always working with
- May help you find needed program representatives

Forums or focus groups

Consumers you've never met

Disability support groups

People who may represent particular disability types

Conferences or non-SILC work groups

- People with a common interest
- Connected friends (outside of work)
 - People you may never have considered

Questions??

The Appointment Process

Build a positive relationship!

Learn

What's important to your appointing authority & what policies do they have?

Make the job easier for your appointing authority

- Know your legal requirements
- Be timely with paperwork and well organized regarding term limits, vacancies, etc.

Educate

- The SILC's duties & requirements
- Your vetting processes
- Difficulties you are having with compliance or effectiveness

New Member Orientation

Suggested key orientation topics for a new member

- The Purpose
- The Key Players
- Laws & Regulations
- The SPIL & 704 Report
- How is your SILC unique?
- What's your job as a member?
- Logistics
- Acronym Usage

Orientation Processes—Idaho Example

At our July Council Meeting we do an intense training that covers all of our grant activities and all the activities we are involved with. The activities change depending on the grants that we have in the current year.

Orientation Processes—Oregon Example

- 1. Initial in-person session
 - Overview of key topics for new members
- 2. Follow-up sessions via phone/Web conference
 - One hour or less
 - Each session covers one key orientation topic in depth
 - Adapt to the member's schedule (weekly, monthly, semi-monthly)
 - Provide the materials in advance for self-study and to develop questions for discussion (not all will)

Orientation Structure

What have we learned?

- Take time on the front end train before the task
- Provide a safe zone
- Make orientation person-centered
- Train in small doses
- Don't get locked into one teaching approach
- Be creative make it enjoyable

Additional and Ongoing Training—Examples ilru of Training Opportunities

- Conferences SILC Congress, NCIL, APRIL
- **IL-NET/ILRU** (Independent Living Research Utilization)
 - Online RapidCourses (free)
 - On-Demand presentations (free)
 - On-location, Webinars/Teleconferences, online classes (fee-based)
- SILC Meetings before specific tasks/member training days
 - Might review materials available from ILRU
- "Shadow an IL Specialist"
- Observe a CIL On-Site Review (If no objections from DSU & CIL)

Additional and Ongoing Training

Examples of Topics

- Federal and State Guiding Documents
- IL Program Funding Streams
- Your State's IL Program Funding Plan
- The relationship of the State Plan and 704 reports
- How Centers for Independent Living are monitored
- National & State Organizations with IL Program Relationships

Additional and Ongoing Training, cont'd.

Our Experiences

- Plan your training budget well!
- Repetition breeds familiarity
- Train when you have a captive audience
 - Members are often busy people
 - Few take advantage of self-paced or online training modules
- Think of training as a motivational tool
 - Review your purpose occasionally
 - Make sure members engage with CILs and consumers

Questions??

Resources

Independent Living Research Utilization

 On-Demand, Online, On-location & Rapid Courses are available at

http://www.ilru.org/html/training/index.html

Smithsonian's Virtual Exhibit on Disability Rights History

http://americanhistory.si.edu/disabilityrights/welcome.
 html

Resources, cont'd.

National Council on Independent Living

 Training & Conference Link http://www.ncil.org/annual-conference/

Association of Programs for Rural Independent Living

• IL Conversations - http://www.april-rural.org/index.php/il-conversations

Wrap Up and Evaluation

Your feedback is important to us. Please click the link below to complete your evaluation of today's program:

https://vovici.com/wsb.dll/s/12291g55d1e

Contact

- Robbi Barrutia <u>robbi.barrutia@silc.idaho.gov</u>
- Shelly Emery <u>shelly.emery@state.or.us</u>

SILC-NET Attribution

Support for development of this training was provided by the U.S. Department of Education, Rehabilitation Services Administration under grant number H132B120001. No official endorsement of the Department of Education should be inferred. Permission is granted for duplication of any portion of this PowerPoint presentation, providing that the following credit is given to the project: Developed as part of the SILC-NET, a project of the IL-NET, an ILRU/NCIL/APRIL National Training and **Technical Assistance Program.**

