Borders Learning Disability Service Provider Group

Accessible Guidelines for Person
Centred Support Planning
Introduction

The Borders Learning Disability Service Provider Group has been discussing Support Planning and review meetings.
In September 2006, they asked Helen Wilson to work with a group of staff from learning disability services in the Borders to help them think about how to improve Support Plans in the Borders.

Then they asked Helen to write some guidelines for good Support Planning in the Borders.

They hope that all service providers in the Borders will agree to follow the guidelines to make sure that everyone gets a good Support Plan.

The Guidelines were updated in November 2011 to give a stronger focus to Outcomes – the things people want to achieve in their lives.

Contents

Section 1 – The Purpose of Support Planning

What are Support Plans for?

Who are Support Plans useful for?

What makes a good Support Plan?

Section 2 – The Content of Support Plans

What should be in a Support Plan?

What does a Support Plan look like?

Nothing About Me Without Me

Confidentiality

Risk Assessment

Section 3 – Being Involved in Support Planning

Putting your Support Plan together

Involving your Family and Others

Section 4 – Using and Reviewing Support Plans

Keeping your Support Plan up to date

Reviewing your Support Plan

Section 1 - The Purpose of Support Planning

Outcomes

The starting point of putting a Support Plan together is to get a clear understanding of the outcomes which matter to you, and the support you need to make these outcomes happen. An Outcome is something that you want to achieve in your life. It helps you think about what difference achieving this outcome will make for you. It is also about the difference that the support you get has on your life.

What are Support Plans for?

If you’re going to have a Support Plan, you need to know why.

What is your Support Plan for and who is going to use it?

Support Plans are useful in different ways to lots of different people.

Of course, the most important person is YOU!

Other people who will be interested in the Support Plan include:

· Your family

· Your advocate

· Staff who support you

· People who manage the services you use

· Your Social Worker, Care Manager, or Local Area Co-ordinator

· Other professionals you know – like physiotherapists, Doctors etc.

· The Care Commission

The overall purpose of the Support Plan is to identify the things you want to achieve in your life, and to see how much progress is being made towards helping you achieve these things.

Empowerment

Your Support Plan helps to make sure that you are in control of your service.

It helps you to say how you want things to be done and how you want to be supported.

Communication

Your Support Plan is a way of keeping people up to date with what is happening in your life and keeping track of any changes in your support. This will ensure that all staff work the same way – the way that YOU want them to.

Guidelines

Your Support Plan tells everyone how you want to be supported this will help all your staff and especially new staff and relief staff.

Accountability

Your Support Plan is like a contract between you and the people who support you.

All organisations that offer support have to do Support Plans with everyone they support.

The Care Commission might sometimes want to look at your Support Plan or talk to you about it. This is one way they can make sure that the people supporting you are doing a good job.

Flexibility

Your Support Plan will change over time – as your needs and wishes change.

What Makes a Good Support Plan?

A good Support Plan will help you get the life you want.

Every Support Plan looks different.

Your Support Plan should:

· Describe how you want your life to be and the outcomes you want to achieve

· Describe what support you need from others

· Describe how you like to be supported

· Describe who should support you

· Be clear and easy to find your way around

· Be used and updated often

You might have a Support Plan for your Day Service and another Support Plan where you live.

These Support Plans should be joined together if you would prefer that.

Section 2 – The Content of Support Plans
What Should be in a Support Plan?
Every Support Plan looks different and has different information in it.

It depends what is important to you and what other people need to know to support you best.

Most Support Plans have these things in them:
About Me

· My Story – some information about key events in my life, and things that have or have not worked well for me

· My Likes and Dislikes

· My Hobbies and Interests

· Important Routines – what I do every day, every week, on special occasions and holidays

· Things I’m Good at

· Important People in My Life – my family and friends and how I keep in touch with them

· Communication – how I communicate and how I like others to communicate with me

About My Support

· What Support I Need – what I need help with, what I do for myself, how I like to be supported and by whom

About My Future

· My Dreams and Goals – things I would like to do now and in the future

About Health and Safety

· What Needs to Happen to Keep me Healthy and Safe (risk assessment)

· Important Health and Medical Information

You can put other information in too but it’s up to you.

Some people include information about money, their fears and phobias and so on.

There are no rules about it – it’s up to you.

A good Support Plan will have lots of detail in it.

There should also be an ‘Action Plan’ in your Support Plan – showing the things that need to change in your life and what is happening about these.

What does a Support Plan look like?

As we have said, every Support Plan will look different.

It should be easy for you to use so that you can find the information you want easily.

There should be a guide at the beginning of the plan, to show what is in the plan and also where to go to find other information that you might need.

You might want to get a folder to keep your Support Plan tidy.

Then you can easily add more information or take things out that are out of date or no longer relevant.

Nothing About Me Without Me

Your Support Plan should make sense to you and be written in words that you use and understand.

Everything in your Support Plan should be agreed with you.

Your Support Plan should talk about you in positive and respectful ways and should not label you.

You have the right to question and change anything that you do not like in your Support Plan.

Confidentiality

Your Support Plan is a private document that belongs to YOU.

Other people are allowed to look at your Support Plan only with your permission.

You decide where it is kept and who can see it.

Risk Assessment

In your Support Plan, there will probably be a section called ‘Risk Assessment’.

This is the place where you will need to think about questions like:

•
What risks do you face in your day to day life?

•
What would you like to do in the future and what risks might there be in that?

•
What do you need to do for yourself to keep you healthy and safe?

•
What do staff and others need to do to help you to keep healthy and safe?

You should always be involved in Risk Assessments that are about you and your life. Having your say is important. It might also be useful to involve other people (like your family and carers).
Risk assessments should help you to make choices about your life and they way you want to live it. They should help you stay in control.
Different organisations do risk assessments in different ways but a risk assessment should always help you work out:

· What you want to do?

· What possible risks might be involved?
· How likely it is that these risks would happen?

· How bad would it be if these risks did happen?
· Your choice of what to do
· What support you need
Section 3 – Being Involved in Support Planning
Putting Your Support Plan Together
You should be involved in every stage of putting your support plan together. It should be presented in a format that you understand. Your support team should work with you to put the plan together – remember it is your plan – not something that belongs to the staff!
Ways to Make your Plan your own

· You might want to add pictures to your plan.

· You could cut pictures out of magazines or catalogues to show the things you like or don’t like (e.g. food, TV programmes etc.)

· You could take photographs of important people and places to put into your Support Plan

· You might want to choose a folder in your favourite colour to put your Support Plan in

· You can decorate your plan any way you like

· You might want to have part or all of your Support Plan on tape

· You could even make short videos to go along with your Support Plan
You and your support team can update your Support Plan as often as you like so that the information is always up to date and relevant to your life.

Involving Your Family and Others

You might want to involve other people in putting your plan together. You can involve other staff you know, your family and carers or your friends. It is up to you who you involve.

Sometimes asking a few people for their ideas is useful because different people will think of different things to go in your plan.

Section 4 - Using and Reviewing Support Plans
Keeping Your Support Plan up to Date

To make the best use of your Support Plan it needs to be used daily and updated regularly.

Some things in your life stay the same for a long time and others might change more quickly. Your Support Plan needs to be flexible enough to record all these changes.

Your support staff might not always know best how to support you and they might learn this from you over time. They can use your Support Plan to help them work out what is the best way to support you.

If you have a number of staff in your support team, your Support Plan can help them all to share what they are learning about the best way to support you.

Reviewing Your Support Plan
There will be times when you need or want to review the whole Support Plan and you might want to get together a larger group of people around you to do this.
This would be really useful if you wanted to plan for a major event or change, like moving house or planning a holiday.
If you have a meeting like this, you need to remember that you are in charge.

Remember:

· It’s your meeting.

· You invite the people who you would like to be there.

· You send out the invitations.

· You have the meeting at a time that suits you

· You have the meeting in a place where you feel comfortable

· You discuss what you want to discuss

· Any records that are kept are accessible to you.

At the review meeting, it will be helpful to think about the outcomes you wanted to achieve and to see what progress has been made towards these. What else might need to happen to help you get where you want to be?

It could also be helpful to think about how you feel about your support. Do you feel:

· Listened to

· Respected

· Involved

· In Control

What has changed for you because of the support you receive? For example, do you feel:

· More confident

· Safer

· Healthier

· Better connected - more friends, more things to do in your community.

· More independent?

· More in control?

In other words, what difference is the support you are getting making to your life? Is it the right kind of support for you?

[image: image3.jpg]SCOTLAND

[image: image1.jpg]vision

[image: image2.jpg]SCOTLAND

11

