PERSON-CENTRED SERVICES AND SUPPORTS

FROM THEORY TO PRACTICE

A Joint Proposal by

National Federation of Voluntary Bodies Providing Services to People with Intellectual Disability

Disability Federation of Ireland

Not for Profit Business Association

January 2006
Executive Summary
The need for a co-ordinated approach to the development of person-centred services and supports to people with disabilities in Ireland has been recognised by service providers both statutory and voluntary over the past few years. This need has been further underlined with the enactment of the Disability Act 2005 which provides a statutory entitlement to the individual to an independent Assessment of Need.
At the heart of the proposed project is a focus on the development of Person-Centred Services and Supports for disabled people through:

· promoting the development of collaborative approaches and innovative linkages between existing infrastructure and new needs
· improving coordination between disability organisations, and

· enhancing existing structures & developing operational capacity
Collaboration and linkages will be developed across the sector via the participation of the three umbrella organisations on the consortium. The consortium comprises representative organisations of the vast majority of service providers to people with intellectual, physical and sensory disabilities in Ireland. This sector-wide collaborative approach will be a new and innovative departure for disability service providers and will improve coordination not only between the organisations themselves but will ultimately aim for a coordinated model of person centred services to be applied across all services to people with disabilities in Ireland.

A whole-agency approach will be developed and evaluated for the impact on the lived experience of the people supported by the service, as well as the experiences of staff and management in re-aligning their service culture and practices to a fully person-centred approach thereby developing operational capacity.

The intended beneficiaries of this project will be people with disabilities in accessing services that are designed to be person centred and thereby organised and designed around what is important to the customer from his/her perspective. A person centred approach extends to looking at what is available in mainstream and community services rather than limiting services to what is available within specialised disability services. Moreover a person centred service seeks to support the individual service user in a continuum of social inclusion which supports the individual in moving from dependence to independence and ultimately to interdependence within his/her own community. Person centred services work to build a person centred organisational culture and remove any organisational barriers to achieving this.

The concept of person centred services is central to the aspirations of Government in the Health Strategy, the restructured health service and is seen by services providers and customers as the way forward in the provision of personal social services.

We believe, therefore, that the outcome of this project will be to bring together a variety of quality initiatives that are underway within the sector, will build on and advance sectoral learning within a coherent and consistent framework, and will ensure that the customers served by disability service providers receive enhanced services with their needs at the centre of the approach taken to service delivery.

Introduction

The need for a co-ordinated approach to the development of person-centred services and supports to people with disabilities in Ireland has been recognised by service providers both statutory and voluntary over the past few years. This need has been further underlined with the enactment of the Disability Act 2005 which provides for the first time the right of the individual to an independent Assessment of Need.
In this regard the National Federation of Voluntary Bodies, Disability Federation of Ireland, and Not For Profit Business Association - the three national umbrella bodies which represent voluntary service providers across the broad disability field, intellectual, physical and sensory disability - have come together to jointly develop this project proposal.

The umbrella organisations represent member organisations who are themselves active at national, regional and local levels throughout the country, both urban and rural and who have therefore a presence to a greater or lesser extent in practically every town and village in Ireland.

The need for this project has become very clear across the disability sector in recent years as agencies have struggled to implement the principle of person-centredness against a background of inadequate knowledge, lack of supports and varying degrees of understanding as to what the term “person-centred” actually means.

The need became particularly apparent as a result of the extensive, and documented, work done by the 3 umbrella organizations during 2004 in attempting to ensure that the proposed National Standards in Disability Services were solidly founded on the principle of person-centredness. The lack of clarity and mixed understandings across statutory bodies, voluntary agencies and representatives of people with disabilities with respect to the meaning of “person-centred services” was both striking and disappointing to all involved. This gap in understanding went some way towards accounting for the fact that agreement on the Standards, despite the goodwill of all parties involved, proved very difficult to achieve.

The need to bridge this gap in understanding is clear and urgent – this project proposes a number of concrete measures which, together, can serve as planks in building this bridge.
Project Outline

Person-centredness is one of the 4 pillars of the current national health strategy. It is also one of the guiding principles underlying the activities of the new Health Services Executive. There is now much evidence, both in Ireland and internationally, that person-centred approaches have a central role to play in ensuring the quality of disability services. Much work has been done by service providers of all types to advance the practice of person-centredness.
However, the challenge of being a person centred service provider is considerable and goes far beyond simply introducing PCP tools into an organisation. A truly person centred service provider must place the person using services at the centre of its organisational systems and processes. If everything the agency does needs to be viewed from the perspective of the person using the service, then clearly, this represents a significant challenge to any organisation, even the most well-motivated and best-intentioned. Furthermore, being person-centred is not about “owning” the person but about supporting that person to build their own store of social capital within a broader societal context – see diagram below. This fact has further major implications for how service providing organisations themselves must develop, learn and change over time.

[image: image4.jpg]

As the diagram below illustrates, even with good organisational foundations in place and supported by person-centred values, the range of issues to be considered by a person-centred service provider is wide and many of these run deep as regards their impact on a person’s life and well-being, e.g., rights, relationships and self-determination.

[image: image2]
It is clear that knowledge, skills, resources and support are needed by agencies in rising to the challenge of being person-centred. While it is true that much work has taken place across disparate agencies and locations, it is widely accepted within the disability sector that not enough has been done to draw together this broad body of knowledge and practice into a coherent whole nor to present it in a way that would be helpful to an agency. Neither is there yet any single repository of resources or any centre of expertise which can be consulted by an agency wishing to pursue the person-centred approach to service delivery.

The position currently, then, is that while there is broad agreement that person-centred services are a “good thing” there is, as yet, a critical lack of clarity as to what this means in practice, both for service providers and for people using services. This project aims to help move this agenda from the realm of theory and discussion to the real-life world of services and to make a concrete contribution in terms of giving help to services in making a difference to the lives of people served.

In summary, this project proposes to address the current situation by:

1. Developing a clear, understandable and shared vision across the broad voluntary disability sector as to what it means to be a person-centred service provider.

2. Developing a ground-breaking charter for person-centred services which sets-out what people can expect from a person-centred service provider together with the key values and principles which underlie this approach to service delivery.

3. Achieving a voluntary sign-up to the vision and charter by the member organisations of the 3 main umbrella groups within the voluntary disability sector.

4. Developing a framework for person-centred services which provides an evidence base, good-practice models, resource materials, new tools and supports which service providers can use in developing innovative and flexible person-centred services or in enhancing existing services.

5. Piloting and evaluating critical elements of the framework in a variety of disability agencies with the evaluation focusing on assessing its effectiveness in terms of delivering quality, cost-effective services to people with disabilities, i.e., services which make a difference to a person’s quality of life and which make good use of available resources.
The structure of the project is shown in the diagram overleaf.

[image: image3]

By definition, service providers who are working to develop person-centred services are closely involved with individual people with disabilities. The voice and experience of those individuals is at the heart of this project. Service providers have also worked to build various representative and advocacy structures which encourage and facilitate people with disabilities to influence the direction of service delivery and strategy. Such structures will play a key role, as they must, in the development and implementation of the vision, charter and framework which are the objectives of this project proposal.

This project contains explicit consultation elements which will involve people using services, families and other stakeholders. Equally, the pilot projects will be concerned with measuring impacts and outcomes at the level of the individual as well as at organisational levels. Accordingly, people using services will be key participants in the pilots and in the parallel evaluation process.

By building a shared vision, charter and concrete supportive framework for person-centred services and by having service providers sign-up in a meaningful way, more people with disabilities will receive a service which is centred around the person’s real needs, wishes and aspirations. At the level of the individual person, there is no more valued outcome than this.

As a result of the proposed framework, service providers will be better at identifying and meeting needs. Support materials will help service providers be more innovative and flexible in designing approaches which are more attuned to a person’s individual needs.

This project will proceed on the basis that key collaborations will be built and maintained with statutory agencies (such as the Department of Health & Children, Health Services Executive, National Disability Authority, Interim Health Information & Quality Authority, Mental Health Commission), academic institutions and the various organisations representing people with disabilities, families and advocacy groups. The project will also see Irish and International experience being shared across the broad disability sector.

Expected Project Outcomes

In a broad sense, this project will deliver a vision, charter and framework which promotes both the understanding and the practice of person centred services.

· The Vision will be clearly stated by reference to what a person-centred service provider will do and what it will stand for.

· The Service Charter, with supporting values and principles, will inform people as to what they can expect from a person-centred service provider. The project will see members of the 3 umbrella service-provider organisations commit to the Charter as an explicit statement of their willingness to do what’s necessary in becoming person-centred agencies.

· The Framework will provide an explicit rationale that describes the relationship between what service organisations do and the results of this as experienced by people with disabilities and their families. Key quality-of-life domains which reflect the general areas of importance in a person’s life will be identified and guidance for exploring how these are addressed from the perspective of each person will be included.

· The Framework will also aim to promote the relationship between the best use of organisational resources and the results for the person served. The issue of meeting basic organisational accountabilities to statutory and funding bodies will also be addressed in a way that seeks to maintain the integrity of person centred values and practices. The Framework will also describe the characteristics of successfully responsive services. The framework will be launched through the medium of a National Conference and will be supported by printed & web-based materials.

· Finally, some of the key challenges that arise from the nature of designing person centred supports and services will be identified and explored through the piloting process. We will explore and learn about the use of emerging approaches, including support intensity scales, outcome and quality-of-life measures. The rigorous evaluation process will lead to the development of clear, rational and evidence-based guidance for services in delivering person-centred services, i.e., we will be clearly in a position to move “from theory to practice”.

Evaluation

The Evaluation Questions which we will address are:

· Do person centred services cost more, or less, or the same as current services?

· At an agency and national level, are we achieving best outcomes for individuals within existing resources? Are individual needs assessments based on a psychometrically robust assessment tool (e.g. Supports Intensity Scale), rather than on the current traditional IQ classification, a more reliable way of developing appropriate person centred services?

· Do person centred services result in better quality of life for people?

One aim of the evaluation will be a close assessment of the levels of supports that each person will need, to ensure a closer match between resourcing and individual supports, using the Supports Intensity Scale (AAMR, 2004) as a reliable instrument. A particular focus of the evaluation will be the relationship between costs and outcomes achieved. Outcomes will be measured using the Personal Outcomes Measures (CQL, 2005).
In developing person centred services, this project will tap into both national and international expertise. Workshops will be organised for a group of 5/6 pilot agencies which will serve as prototypes or case studies for the development of person centred services. These will demonstrate how particular interventions impact on service delivery, and will serve as examples of new service models in practice. Outcomes will include, for example, an expanded range of living options for people served.

The Project Evaluation will report on each of the following measurable steps:

· Meeting the deadlines for each half-year period: For example, whether specific deadlines were met as set out in the timetable - consultation process concluded with identified stakeholders; Service Charter completed and printed; Framework written, printed and disseminated; etc)

· Recording data relating to key Project activities: for example, the number of steering group meetings held; the number of organisations represented at the Launch of the Service Charter and Framework; the number and characteristics of participants attending the Conference; the profile of organisations expressing interest in becoming pilot sites for implementation of the Framework; etc.

· Evaluations completed by the key stakeholders. These evaluations will include feed-back from Conference participants; feedback on the Framework document; and feedback from the pilot sites.

Dissemination

Through the Vision, Service Charter and Framework, the project will have concrete elements to promote across the disability sector. This will provide a focus for dissemination of project materials and developing commitment of service providers to implementing the new Person Centred approach to service delivery.

The dissemination will include a formal launch of the Framework for Person Centred Services and of the Service Charter, to which CEOs of all voluntary disability agencies will be invited, as well as the key players in the statutory sector and the press.
The second main element of the dissemination phase will involve organising a National Conference on “The Challenges of Implementing Person Centred Services”. This event will provide management and staff of disability services with a substantial introduction to the Framework document and to the implications of signing up to the Service Charter. It will also explore how the development of a person centred service goes beyond person-centred planning (PCPs) to encompass a whole-agency approach and a review of the organisation’s culture and practices to ensure they are consistent with the model of a Person Centred Service.

In addition, extensive and real dissemination will take place when a minimum of 5 pilot sites are selected for implementation of the Person Centred Service. This piloting of the new Framework will take place in a cross-section of disability agencies from the three federations, and will be evaluated for the impact on the lived experience of the people supported by the service, as well as the experiences of staff and management in re-aligning their service culture and practices to a fully person-centred approach.

Service Organisation

Person

Society

Bridging Organisation

Building Social Capital

Time

Self Determination

Safety

Governance

Relationships

Health

People Serving People

Social Inclusion

Rights

Systems

PERSON CENTRED VALUES FRAMEWORK

EMPOWERMENT

ASSURANCES

FOUNDATIONS

Person-Centred Services - From Theory To Practice

Year 1

Year 2

Time

Project Activities

Deliverables

Developing knowledge in Person-Centred Services

Gaining commitment to principles of Person-Centred Services

Dissemination of knowledge & principles

Piloting of Person-Centred approaches in 5 agencies

Parallel evaluation of pilots & capture of learning

Reporting & Practical Guidelines

Vision

Charter

Examples of Irish good practice

Examples of International good practice

Consultation within broad disability sector

Development of support materials

Sign-up to Charter

Evaluation report

Practical guidelines for use by agencies

National conference

Framework materials printed & distributed

New learning on use of person-centred approaches - support intensity scales, outcome and quality-of-life measures, etc.

New learning on practical supports needed by agencies

1

[image: image1]