[image: image1.png]77,9 1

[image: image2.png]in I

[image: image3.png]@ Department
of Health

The Five Accomplishments

In 1987 John O’Brien and Connie Lyle O’Brien embarked on a piece of research in Seattle on what makes a good quality of life.

Their Framework for Accomplishment proposed five areas which are widely agreed to be important in shaping everyone’s quality of life. The Framework argues that the task of human services is to support people to fulfill their needs in these five areas. Services should be judged by the extent to which, as a result of the services work, people are;

· Sharing ordinary places

· Making Choices

· Developing abilities

· Being treated with respect and having a valued social role

· Growing in relationships
John O’Brien describes the world as two big domains there is the domain of community life a busy place with lots going on, then there is the experience of disabled people which is often a different place much emptier with nothing much going on, and there is a big gulf between the two which John calls ‘the critical boundary’.

This gulf is ‘policed’ by human service systems. Disabled people and their families can spend most, if not all of their lives in ‘Service Land’ and pretty well all service jobs historically will have come from segregated institutions, the money that pays for those jobs can probably be traced back to money released by closing an institution somewhere in the past. Services like special schools, and day services, residential services and field work services, evolved out of a history of segregating and congregating disabled people.

John felt that we needed a way of thinking about how communities can include and welcome everyone.

 To figure out why ‘community’ is important to us he spent time with lots of people in lots of different places and asked them what was so great about where they lived and what happened there. From these conversations he developed the five accomplishments, guidelines for service workers to use in order to help people to cross from ‘Service Land’ to community life.

A brief explanation of how the 5 accomplishments came about written by Lynne Elwell, following a conversation with John O’Brien
1. Sharing Ordinary Places – Community Presence

People being present and active participants in places used by the rest of the population, using the resources at the same time as the rest of the population.

People’s situation often separated by
- Location, Activities, Schedules
Community Challenge - Include ALL people
Service Accomplishment
- Support shared use of a growing number of ordinary settings
2. Making Choices – Having Control

Offering choice to people and enabling them to make informed choices, taking into account the other accomplishments, not just allowing people to do what they want, considering what we would find acceptable from other people in our lives whom we care about.
What action would we take if someone we loved wanted to stay in bed all day, not take regular showers, etc.

People’s situation often limited by - Few options, Limited voice, No exit

Community Challenge - Creative resolution of conflicts
Service Accomplishment
- Organize necessary help to increase people’s opportunities to control their situations

3. Developing Abilities – Developing Competence

Giving people the opportunity to learn skills which are meaningful and enhance others views of the person.

People’s situation kept unable by - Unrealistic expectations, Deteriorating ability, Low level of contribution

Community Challenge - Developing ALL people’s resources, Believing that everyone has gifts and talents

Service Accomplishment
- Improving competency, Support for each person to discover and improve abilities, Positive Reputation, Dignity and Respect
4. Treating people with respect and enabling them to have opportunities to gain respect, avoiding negative images
People’s situation - Treated disrespectfully, Negative reputation, Inappropriate and/or limited responses self fulfilling prophesies

Community Challenge- Seeing what’s real, Getting to know the person
Service Accomplishment, Improving status and reputation, Provide needed help in the most positive ways possible, Avoid association with negative images. 
5. Model positive interaction with people
Growing in Relationships – Safeguarding Existing Relationships

People are likely to experience few and restricted relationships, due to isolation, loss of connections, bereavement.

We need to protect existing relationships while promoting the use and development of informal networks of support.

How do we make relationships?

In small groups.

With one other person, we sometimes meet a third.

Rarely do we go places in a busload with others.

Often we go with one other person e.g., to the pub, theatre, night class, sport or hobby.

Or to visit a friend alone or with one or two others.

There is great value in one to one relationships.

Community is precious. Discovering community means testing the everyday assumptions of the service world through action and reflection.

