

Preparing for Adulthood

Planning pathways to employment and beyond

Ellen Atkinson
Preparing for Adulthood/NDTi Regional Adviser
27th November 2018

Delivering Better Outcomes Together

Thinking about outcomes....

Code of Practice

Chapter 8 - Preparing for adulthood from the earliest years

High aspirations - discussions about longer term goals should ideally take place well before Year 9 (age 13-14) at school

Preparing for Adulthood means:

- higher education and/or employment
- independent living (choice and control, having a voice)
- participating in society, including having friends and supportive relationships, and participating in, and contributing to, the local community
- being as healthy as possible in adult life

Pathway to Adulthood

- Different conversations - person-centred planning to elicit aspirations (what is important to the person)
- Knowing what works along the pathways and how to use that knowledge to write outcomes and identify the right provision

Person-Centred Approaches

- Person-centred planning is a perfect way of developing an Education, Health and Care plan and a SEN Support Plan
- Been used for nearly fifty years – nothing better has emerged!
- Takes an “ordinary life” approach – who is this person, what is important to them and what support do they need to have a full and fulfilling life?

What is Important to Young People?

- I want friends at school
- I want to play with friends out of school
- I would like to sleep over with my friend
- I would like to go clubbing
- I want a job
- I want to work in a shop
- I want to be a games designer
- I want my own place
- I want to live with my boyfriend

Evidence of What Works

- We need to know what works!
- Raising aspirations and expectations of children and young people, families and everyone who supports them
- Person-centred transition planning with a focus on PfA outcomes
- Welfare advice, 'better off' calculations
- Real work experience, so that families see that work is positive and possible
- Vocational curriculum that supports young people's aspirations
- Supported employment organisations working with young people in school and good supported employment from 16+

PATHWAY IN TO PAID WORK

March
2010
P. Mendonça

Getting A Life

Transition
Planning

YEAR 9 REVIEW

YEAR 10 REVIEW

YEAR 11 REVIEW

POST 16

Personalisation

PERSON-CENTRED
TRANSITION PLAN
Find out about getting
choice and control over
your support and a
personal budget

PERSON-CENTRED
TRANSITION PLAN
Start SUPPORT PLANNING
Who will support the young
person with meaningful,
community-based work experience?

PERSON-CENTRED
TRANSITION PLAN
Find out
how much
you can get
for support
INFORMS:
FUNDED
SUPPORT
PLAN
Informs
Section
139a
Get your Personal
Budget funding:
• DWP?
• Social Care?
• Others?

PROGRESSIVELY SPENDING TIME
IN THE JOB YOU WANT...

Personalised
Supported Employment

CAREER
PLAN
Who will
co-ordinate
this?

Discovery... profiling...
What can I offer? What do I like?
Who will support me? eg job coach
DO WORK
EXPERIENCE
+ Saturday & holiday jobs

BIG
CAREER
PLANNING
MEETING
Job coach funded by
Direct Payments?
Individual budgets?

DECIDE
ON YOUR
FUTURE

Curriculum

Identify how
year 10 options
will support
career aspirations

CURRICULUM - Informed by career plan and work experience
- Personalised to the young person to support the learning they need for
their career & their lives....

Supported Employment
Use Individual Budget
to buy job coach
Internship
Project Search
Apprenticeship
Work based Learning
Mainstream courses
Further Education
or 6th Form College

PAID
WORK

INCLUDING
SELF-EMPLOYMENT

Strategic Pathway

THINGS THAT NEED TO BE IN PLACE AND QUESTIONS TO ANSWER
Accessible information about:
• The jobs people with learning disabilities
can do
• The help you can get from year 9
• Individual Budgets & support planning
• Welfare Benefits & advocacy

How does the local system:
• Link transition planning, personalisation and supported employment?
• Support all staff to work together and develop good processes?
• Work out who will help develop the support plan? • Let young people & families know who will provide what support?
• Support young people to plan for careers and jobs from Year 9?
(by curriculum, transition workers or a supported employment agency?)

Re-commission services & identify resources
to provide supported employment
from Year 9 and beyond....

Reasonable
Adjustments

Paid Employment

Supporting employment outcomes

- Raise aspirations around employment
- Careers advice
- Good-quality work experience
- A range of vocational options
- Advice and information
- Part-time jobs
- Vocational profiles
- Disabled people as role models in employment

What works?

- Presumption of employability
- Inspiring role models
- Employment focused person-centred transition planning
- High quality careers advice
- Meaningful work experience
- Accessible vocational training

What's possible?.....

**Workbook to accompany
the Vocational Profile
form for use in schools
and colleges**

Preparing for Adulthood

Work experience that works

A practical guide for employers and education providers
to support young people with SEND into meaningful work experience

Independent Living (good housing options, choice and control over your life and support)

Housing Options

No Place Like Home:

A Housing and Support booklet
to help people with Learning Disabilities
find a housing choice right for them

Housing Options

- Residential Care Home
- Shared Supported Housing
- Shared Lives
- Network – e.g. Key Ring
- Cluster flats/extra care
- Ordinary Housing Options
- Renting from Council
- Renting from a housing association
- Private Renting
- Shared Ownership
- Outright Owners
- Family funded options

Friends, relationships and community inclusion

Friends, relationships and community participation

- Think about friends from the earliest years
- Set up and support circles of friends
- Workforce to be more aware of the importance of supporting friendships for motivation and learning
- Use available resources to support friendships and community participation
- Ensure the Local Offer is inclusive
- Student forums to include young disabled people
- Travel to be integral to all planning
- Curriculum to include the tools of keeping in touch
- Support adult relationships
- Focus on the things that are important to all young people

How do we achieve this?

- Start early
- Listen to young people and families
- Raise expectations and aspirations
- Joint responsibility and accountability
- Ensure the voice of the young person is central to their plan
- Take the views of young people into account
- The importance of young people taking part in decision making
- The importance of supporting young people to participate fully in the decisions they have made

Some of the challenges.....

- E + H + C!
- LA's struggling
- Colleges challenged by funding and supporting young people without plans
- Knowing who does what and when
- Post 19 – ensuring young people continue to have positive life experiences once they leave education and maintain friendships

- Personalise your approach
- Develop a shared vision
- Improve post-16 options and support
- Raise aspirations
- Plan services together

Preparing for Adulthood

5 key messages

4 Pathways

Prepared for adulthood

Employment

Independent living

Community Inclusion

Health Pathway

=

+

+

+

Preparing for
Adulthood

Routes into Work Guide

2018

Preparing for
Adulthood

Education & Skills Funding Agency

Funding of students 16-25 with SEND

A Quick Guide

PfA Outcomes across the age ranges for children and young people with SEND

Please fill in the
supported internship questionnaire!

[https://www.surveymonkey.co.uk/r/
K3VRHVY](https://www.surveymonkey.co.uk/r/K3VRHVY)

Delivering Better Outcomes Together

Preparing for Adulthood contact details:

- Email: info@prepforadulthood.org.uk
- Web: www.preparingforadulthood.org.uk
- FB: www.facebook.com/preparingforadulthood
- Twitter: [@PfA_tweets](https://twitter.com/PfA_tweets)
- Phone: 0207 843 6348
- Contact: Ellen Atkinson
- Email: ejatkinson@me.com