

Future directions in supporting children with Intellectual Developmental Disabilities and their families. Will there be a brighter future?

Dr. Dana Roth Ph.D.

Director of Research and Evaluation

Beit Issie Shapiro, Israel

Beit Issie Shapiro

Changing the lives of people with disabilities

On the Willie & Celia Trump Campus

“making available to the mentally retarded patterns and conditions of everyday life which are as close as possible to the norms and patterns of the mainstream of society”.

The Evolution of the Family with Respect to People with disabilities

Barns C. & Mercer G., 2003; Brown I. & Brown R.I., 2003 ; Werner S., Edwards M., Baum N., Brown I., Brown R.I. & Issacs E.J., 2009

Illustration:
Rotem Teplow

Physical development

Emotional development

Social development

Knowledge and skills

Self – self image, self esteem, self-concept, self actualization, self - determination.....

Identity

Basic psychological needs

Relatedness

Initiating and maintaining relationships

Autonomy

Free will, willing to stand up for oneself, making decisions

Competence

Feeling effective in achieving valued outcomes

Self-determination

Optimal wellbeing

The– United Nations Convention on the Rights of People with Disabilities The Key Principles

- Dignity
- Independence
- Freedom to make choices
- Non-discrimination
- Participation
- Inclusion
- Respect for difference
- Acceptance
- Equality of Opportunity
- Access

Article 3

UNCRPD Articles Relating to children

- Article 7 : **Children with disabilities** - The best interests of the child must be a primary consideration in all actions concerning children with disability
- Article 9: **Accessibility** - People with disability have the right to access all aspects of society on an equal basis with others including the physical environment, transportation, information and communications, and other facilities and services provided to the public.
- Article 24: **Education** - People with disability have a right to education without discrimination. Countries must provide reasonable accommodation and individualized support to maximize academic and social development
- Article 30: **Participation in cultural life, recreation, leisure and sport** - People with disability have the right to take part in cultural life on an equal basis with others, including access to cultural materials, performances and services, and to recreational, leisure and sporting activities.

Definition of Quality of Life (QOL)

Bob Schalock – E-QUAL Congress , 2014

A multidimensional phenomenon composed of core domains influenced by personal characteristics and environmental factors. These core domains are the same for all people, although they may vary individually in relative value and importance.

Robert Schalock & Miguel Angel Verdugo

Quality of Life For People with IDD

MASLOW'S HIERARCHY OF NEEDS

ABRAHAM MASLOW

Abraham Harold Maslow (April 1, 1908 - June 8, 1970) was a psychologist who studied positive human qualities and the lives of exemplary people. In 1954, Maslow created the Hierarchy of Human Needs and expressed his theories in his book, *Motivation and Personality*.

Self-Actualization - A person's motivation to reach his or her full potential. As shown in Maslow's Hierarchy of Needs, a person's basic needs must be met before self-actualization can be achieved.

www.timvandevall.com | Copyright © 2013 Dutch Renaissance Press LLC.

WiFi **Internet Access**

Family Quality of Life: in 14 Countries

Family Quality of Life

Inclusion

Participation

Belonging

Quality Inclusive Education

A sense of belonging and membership,
positive social relationships and friendships,
development and learning which should
promote successful outcomes of participation
and belonging (Odom, 2012).

Social Inclusion with Children

- Extensive evidence indicates that children with disabilities are at increased risk of being isolated, or bullied, compared to non-disabled kids – and that kids with disabilities experience more social exclusion (Donna Koller, Morgane Le Pouesard Joanna Anneke Rummens, 2018)
- Segregated settings may benefit PWIDD by offering a sense of belonging, friendship and safety (Hall,2010; Millner & Kelly, 2009)

Children's attitudes toward children with and without disabilities,

Werner, S., Roth, D. & Peretz, H. (2015). Early Childhood Research Quarterly 33, 98-107

Karen has a hearing aid

Dana is a typical child

May uses a wheelchair

General Findings – Cognitive, Affective and behavioral Measures combined

Statistically significant $p < 0.01$

Social Inclusion

Digital Inclusion

Family Member

People with disability

Professionals

Policy Makers & academicians

N=25

What will be The future for kids with disabilities?

1. What does the future hold for kids with disability?
2. What will be the supports and resources that will be necessary and/or available to them?
3. Will things remain the same, get better, get worse?
4. What will be the demands from professionals, families, support resources, systems?
5. What will be the major issues, challenges and concerns in 10 years to come that will need to be addressed?

Main themes looking at the future

Laws, Rights, Regulation

Burden on family

Technology

Social awareness

Budgets

Inclusion

Bureaucracy

Synchronization

Personalized model

Teams & Professionals

Advocacy & Leadership

Accessibility

My hope for the future

There are those who imagine a world where everyone is equal and similar. I hope for a world where there is a difference among people there is a diversity, but each has a place, a space and all have opportunities and access to happiness and fulfillment.

Diversity & Belonging

“Happiness Means

喜

someone to Love, Something

to be engaged in and

something to aspire to”

Anffas 60 anni di futuro
**Le nuove frontiere delle disabilità intellettive e
disturbi del neurosviluppo**

Beit Issie Shapiro
Changing the lives of people with disabilities
On the Willie & Celia Trump Campus

THANK YOU!

Grazie Mille

Danar@beitissie.org.il

