ADULTS / CHILDREN’S SERVICES

 transition – young people - disabilities

PROCEDURE FOR TRANSITION OF YOUNG DISABLED PEOPLE

CONTENTS

1. Responsibilities for Children’s Services

2. Responsibilities for transition social workers

3. Responsibilities for Adult Services

4. Service user and carer involvement

5. Safeguarding

6. Performance standards

1 Responsibilities for Children’s Services

 Responsibilities to be fulfilled each year

Children’s Services staff should undertake the following responsibilities each year. These are listed included below to avoid repetition:

· Inform Adult Services of any potential safeguarding concerns that will be relevant and/or ongoing when the young person reaches adulthood.

· Inform Adult Services of any potential safeguarding concerns regarding vulnerable adults that may come to light during work with young people in transition.

· Notify the Transition Social Worker and appropriate Adult Services Team Manager(s) of all proposed placements / support packages that may require Adult Services funding post 18 (for example residential school placements) prior to making any formal agreements. This is due to the difference in eligibility criteria. Adult Services Eligibility Criteria is determined according to Fair Access to Care Services guidance from the Department of Health, and can be found in the Care Management Practice Manual

· Ensure that no legally binding financial commitments or contractual agreements are made that will impact on Adult Services budgets when the person reaches eighteen without prior formal agreement from the relevant manager(s) within Adult Services.

· Participate in multi disciplinary groups convened by the Transition Social Worker in order to ensure joined up approaches to meet care needs.

· Escalate disagreements through the Children’s and Adult Services line management structures.

Year 9, Age 14

· Identify all young disabled people and those with complex needs at school year 9, who are likely to meet the criteria for adult social care services.

· Provide each Transition Social worker with appropriate referral information on young people known to Children’s Services in school year 9, including information on needs, circumstances, current costs and any anticipated changes to their future packages of care.

· Ensure that a Lead Professional is nominated for each young person.

· In conjunction with the multi disciplinary team (to include health, special educational needs and transition social worker) prioritise young people and their parents/carers considered to be most in need of support/advice re transition process.

· Ensure that each Transition Social worker and all other relevant professionals involved with the young person are kept up to date of changing needs and circumstances.

· In conjunction with Transition Social Worker ensure that each young person and their parents/carers are kept well informed of the transition process from child to adult social care services

· Support, in conjunction with other professionals, the creation of a ‘Person Centred Plan’ for each young person where appropriate

· Support, where appropriate, the creation of a ‘Health Action Plan’ for each young person.

· Contribute to the Transition Plan during the annual review of the statement of special educational needs

· Participate in reviews of care plans where appropriate

· Ensure that the relevant Transition Social Worker is informed of scheduled reviews of care plans and statements of special educational needs of young people known to Children’s Services.

Year 10, Age 15

· Contribute to the Transition Plan during the annual review of the statement of special educational needs

· Participate in reviews of care plans where appropriate

· Ensure that Transition Social Workers are informed of scheduled reviews of care plans and statements of special educational needs of young people known to Children’s Services.

· In conjunction with Connexions and Transition Social Worker ensure that the young person and their parents/carers are advised about potential opportunities for education, training or work that may be available to them in the future

· Ensure, where appropriate, that the ‘Person Centred Plan’ and the ‘Health Action Plan’ are up to date.

Year 11, Age 16

· Contribute to the Transition Plan during the annual review of the statement of special educational needs

· Participate in reviews of care plans where appropriate

· Ensure that the relevant Transition Social Worker is informed of scheduled reviews of care plans and statements of special educational needs of young people known to Children’s Services.

· In conjunction with Connexions and Transition Social Worker ensure that the young person and their parents/carers are advised about potential opportunities for education, training or work that may be available to them in the future

· Ensure, where appropriate, that the ‘Person Centred Plan’ and the ‘Health Action Plan’ are up to date.

· Liaise with Transition Social Worker to ensure that the young person and their parents/carers have access to information about ‘Self Directed Support’ in preparation for the young person reaching adulthood

· Liaise with Transition Social Worker to enable them to commence a ‘Self-directed Support Assessment’ in preparation for the young person reaching adulthood.

· Liaise with the Transition Social Worker about the implications of the Mental Capacity Act 2005 which applies from the age of 16.

· Liaise with Connexions worker to provide information that will enable them to complete a ‘Moving on Plan’ for young people that are planning on progressing to further education, training or employment at age sixteen

· Where applicable liaise with Transition Social Worker to ensure that the young person and their parents/carers have been informed of their Indicative Amount and are receiving advice on how support needs may be met within this budget.

Year 12, Age 17

· Contribute to the Transition Plan during the annual review of the statement of special educational needs

· Participate in reviews of care plans where appropriate

· Ensure that the relevant Transition Social Worker is informed of scheduled reviews of care plans and statements of special educational needs of young people known to Children’s Services.

· Once Transition Social Worker has referred the young person to relevant Adult Services social care team liaise with named worker provide relevant information on needs, circumstance and costs when requested.

· Liaise with relevant worker in Adult Services to provide information for the young persons Support Plan when requested.

2 Responsibilities for Transition Social Worker

Responsibilities to be fulfilled each year

Transition Social Workers should fulfil the following responsibilities each year. They are included below to avoid repetition:

· Inform Children’s Services of any potential safeguarding concerns relating to a young person under the age of 18. Adult Services Safeguarding Procedure
· Engage in timely discussions with relevant Adult and Children’s Services managers regarding all proposed placements / support packages funded by Children’s Services that may require Adult Services funding post 18 (for example residential school placements) prior to any formal agreements being made.

· Liaise with Adult and Children’s Services to assist with the prevention of any legally binding financial commitments or contractual agreements being made by Children’s Services that will impact on Adult Services budgets when the person reaches eighteen without prior formal agreement from the relevant manager(s) within Adult Services eligibility criteria, as found in the Care Management Practice Manual
· Liaise with Adult Services to assist them to ensure that that all necessary planning and financial negotiations are completed in good time, enabling the transition from Child to Adult Services to be as seamless as possible for all concerned.

· Arrange regular multi disciplinary meetings to discuss children in transition from child to adult services in order to ensure joined up approaches to meet care needs.

· Consider eligibility for Continuing Healthcare and inform Children’s Services of need to initiate application process where necessary

· Escalate disagreements through the Children’s and Adult Services line management structures.

Year 9, Age 14

· Request and record details of all young disabled people and those with complex needs at school year 9 that are known to Children’s Services and likely to meet the criteria for Adult social care services.

· Liaise with the nominated Lead Professional for each young person where appropriate.

· In conjunction with the multi disciplinary team (to including health, special educational needs and social workers) prioritise young people and their parents/carers considered to be most in need of support/advice re transition process.

· Provide the young person and their parents/carers with relevant information on the transition process including ‘Self Directed Support’ in preparation for reaching adulthood

· Contribute to the Transition Plan during the annual review of the statement of special educational needs where appropriate

· Attend/provide information for reviews of care plans where appropriate

· Participate in discussions regarding the young person’s transition between departments in reviews/planning meetings where appropriate

· Contribute to the completion of Person Centred Plans and Health Action Plans where appropriate

Year 10, Age 15

· Participate in discussions regarding the young person’s transition between departments in reviews/planning meetings where appropriate

· Contribute to the Transition Plan during the annual review of the statement of special educational needs where appropriate

· Attend/provide information for reviews of care plans where appropriate

· Contribute to the completion of Person Centred Plans and Health Action Plans where appropriate

· Liaise with Connexions worker to provide information that will enable them to complete a ‘Moving on Plan’ for young people progressing to further education, training or employment at age sixteen if required

Year 11, Age 16

· Contribute to the Transition Plan during the annual review of the statement of special educational needs where appropriate

· Attend/provide information for reviews of care plans where appropriate

· Participate in discussions regarding the young person’s transition between departments in reviews/planning meetings where appropriate

· Contribute to the completion of Person Centred Plans and Health Action Plans where appropriate

· Consider the young person’s eligibility for Continuing Healthcare under the Adult Framework

· Ensure the young person and their parents/carers have access to information about ‘Self Directed Support’ in preparation for the young person reaching adulthood.

· Commence completion of a ‘Self-directed Support Assessment’ in preparation for the young person reaching adulthood

· Consider whether there are any mental capacity issues which may impact on the assessment or support planning, carry out capacity assessments for the relevant decisions, and make best interests decisions where required

· Liaise with Connexions worker to enable them to finalise a ‘Moving on Plan’ for young people progressing to further education, training or employment at age sixteen if required

· Ensure that the young person and their parents/carers have access to information and advice on how their support needs could be met within a personal budget when they reach adulthood.

Year 12, Age 17

· Contribute to the Transition Plan during the annual review of the statement of special educational needs where appropriate

· Attend/provide information for reviews of care plans where appropriate

· Participate in discussions regarding the young person’s transition between departments in reviews/planning meetings where appropriate

· Contribute to the completion of Person Centred Plans and Health Action Plans where appropriate

· Ensure that ‘Self-directed Support Assessment’ has been finalised and that young person and their parents/carers have been advised of their ‘Indicative Amount’ The SDS assessment is the method by which the statutory duty to undertake a community care assessment under the NHS and CC Act 1990 is fulfilled.

· Refer the Young Person to an ‘Adult Services Team’ when they are seventeen and a half years old.

· Participate in discussions with adult services team managers to enable them to reach timely agreements on the most appropriate Adult Services team to work with the young person in adulthood. Work alongside Adult Care Managers, OT’s, Sensory Service Officers and any other relevant Adult Services staff from age 17.5.

· Ensure a ‘Carers Assessment’ has been offered

· Ensure referral to FAB Team at 17.75 years

3 Responsibilities for Adult Services

Responsibilities to be fulfilled each year

Adult Services staff should fulfil the following responsibilities each year. They are included below to avoid repetition:

· Inform Children’s Services of any potential safeguarding concerns relating to a young person under the age of 18. Adult Services Safeguarding Procedure.

· Engage in timely discussions with relevant Children’s Services managers regarding all proposed placements/ support packages funded by Children’s Services that may require Adult Services funding post 18 (for example residential school placements) prior to any formal agreements being made.

· Liaise with Children’s Services to prevent any legally binding financial commitments or contractual agreements being made by Children’s Services that will impact on Adult Services budgets when the person reaches eighteen without prior formal agreement from the relevant manager(s) within Adult Services.

· Liaise with Children’s Services to ensure that that all necessary planning and financial negotiations are completed in good time, enabling the transition from Child to Adult Services to be as seamless as possible for all concerned.

· Participate in multi disciplinary groups convened by the Transition Social Worker in order to ensure joined up approaches to meet care needs. Adult Services Procedures- including Dual Sensory Loss

· Escalate disagreements through the Children’s and Adult Services line management structures.

Year 11, Age 16

· Participate in discussions regarding the young person’s transition between departments in reviews/planning meetings where appropriate

Year 12, Age 17

· Participate in discussions regarding the young person’s transition between departments in reviews/planning meetings where appropriate

· Contribute to the completion of Person Centred Plans and Health Action Plans where appropriate

· Liaise with Transition Social Worker to ensure that ‘Self-directed Support Assessment’ has been finalised and that young person and their parents/carers have been advised of their ‘Indicative Amount’ where appropriate

· Reach timely agreement on most appropriate Adult Services team to work with the young person in adulthood. Ensure that relevant Adult Care Managers, OT’s, Sensory Service Officers and any other Adult Services staff work alongside the Transition Social worker from age 17.5.

· Confirm the name of the identified care manager and team for the young person and create them as an ‘involvement’ on SWIFT.

· Ensure that a ‘Support Plan’ has been set up and agreed by the Adult Services Team so that support is ready to start once the young person reaches 18

· Assume responsibility for carrying out necessary assessment and support planning after the young person reaches 17.5 years.

· Follow up FAB referral to ensure assessment completed at 18 years

4 Service user and carer involvement

Service users and carers have not been directly involved in drawing up this procedure. Their views as expressed during a range of consultation events around Aiming High have informed the development of this procedural guidance which is intended to offer a seamless transition between Children’s and Adults Services.

5 Safeguarding

Staff carrying out tasks in line with this procedure must remain mindful of their responsibilities to adhere to the policies and procedures of Hampshire County Council in respect of Safeguarding. These have already been referenced in this procedure but are highlighted again for ease of reference: Adult Services Safeguarding Procedure and 47/09 Safeguarding children policy
6 Performance standards

 This procedure will be regularly monitored and updated to take account any future changes, particularly in respect of legislation and/or departmental or cross -departmental policy developments in respect of transition planning . The Integrated Disability Service Manager Children’s Services and Commissioning Manager Adults Services will be jointly responsible for ensuring that monitoring and updating take place as necessary.

Page 1 of 8

(Proc 11/11 – 1 April 2011)

