Supporting People Outcomes

Core set Guidance

Key principles

· People have the right to aspire to safe, independent lives within their community and the financial security and health to enjoy that community.

· People differ in the barriers they face in achieving these aspirations. Housing related support seeks outcomes for people that are steps on the way towards these ultimate aspirations.

· Outcomes should be person centred, purposeful, negotiated and agreed with the individual and, if appropriate, with their advocates, supporters or carers through the support planning process.

· Outcomes will be achieved through support interventions that resolve identified need and enable maximum possible control, involvement and understanding for an individual across the outcome areas.

Outcome measurement

· Specific core outcomes will be achieved when all the identified needs relating to that outcome have been successfully addressed and individuals are independent of support in that area or when an individual has reached their optimal capacity in that outcome area but continue to receive support to maintain their independence.

· Outcomes will be evidenced through clear support planning processes which evidence that assessed needs have been met or are being met.

· The following guidance is not exhaustive and individual services, groups of services or organisations may focus their support activity in different ways. Services may therefore have their own project specific set of outcome indicators in discussion with SP teams.

· It is also accepted that for some services the threshold for achieving an outcome may not be at the point where an individual no longer requires support but at a point when they are as independent as they are able to be with continuing support to maintain their independence.

· Many individuals will not have support needs in all the outcomes areas identified in the core set. Where an individual does not have needs identified in a particular outcome area then this should be reported as not relevant to their needs.

· Where individuals have a number of needs relating to a specific outcome then the overall outcome is only achieved when all of those needs have been addressed. Where support is still actively working to achieve support plan aims based on identified needs then the outcome is only partially achieved.

The project is:

Promoting Personal and Community Safety
People are:

Feeling safe

Support needs in relation to improving or maintaining safety & security of accommodation have been met or needs of those experiencing violence, discrimination or abuse have been addressed.

Examples of outcome indicators may include:

· Completion of a home fire safety check,
· Provision of fire safety equipment,
· Completion of a home security check,
· Completion of security improvements to the service users home,
· Supported to develop routines that improve safety.
· Enabled access to local residents organisations e.g Neighbourhood watch.

· Supported to relocate in order to feel safer.

· Enabled access to community alarms or warden services

· Enabled an individual to feel safer by providing support that builds their confidence and control.

Contributing to the safety and well-being of themselves and of others

Support needs in relation to addressing or reducing offending or anti social behaviour have been met or needs relating to substance misuse and the care of themselves and other family/household members have been addressed.

Examples of Outcome indicators may include:

· Enabled engagement with probation services,

· Obtained legal advice and representation

· Supported to reduce anti social behaviour or comply with anti social behaviour orders.

· Supported to ensure the wellbeing of other family members,

· Assisted to identify schools and enrol children,

· Obtained travel passes

· Supported to identify appropriate childcare, family centres, playgroups etc.

· Accessed parenting advice, support groups

· Addressed anti social behaviour of children.

· Supported in relation to legal issues with children, Child Protection or Child In Need status.

· Supported to address the impact of domestic abuse on individuals and their children.

· Assisted in identifying problem alcohol or drug use and accessed information and advice relating to substance use,

· Assisted to identify and engage with substance misuse advice and treatment agencies.

· Supported to act on advice provided by professionals regarding substance misuse.

· Assisted in following and maintaining a programme of reduction or abstinence.

The project is:

Promoting Independence and Control

People are:

Managing accommodation

Support needs in relation to preventing or addressing homelessness have been met or support has enabled people to better manage their home and improved their ability to maintain their home.

Examples of Outcome indicators may include:

· Accessed local authority homelessness and prevention services.
· Supported through the homelessness application process and helped to ensure compliance with information / documentation requests.

· Supported to access specialist advice,

· Supported to apply for housing and housing benefit.

· Assisted to identify appropriate sustainable accommodation and arrange/attend viewings
· Ensured understanding of tenancy/occupancy agreements.
· Supported to meet their tenancy obligations,

· Assisted to acquire suitable furniture and household goods,

· Supported to identify local services/facilities

· Helped to arrange utilities and payment mechanisms or manage household budget and bills.

· Supported in developing their skills in order to manage and maintain their home.

Managing relationships

Support needs that relate to developing sustained relationships with family, support networks, neighbours and professionals have been addressed.

Examples of Outcome indicators may include:

· Supported to establish contact and build relationships with other people,

· Supported to build confidence in their interactions, access advice and communicate effectively.

· Established awareness of the need to change behaviour and accessing services that can assist in making a change to develop healthy relationships.

· Enabled access to mediation and advocacy services to improve communication and address areas of dispute or conflict.

· Assisted in dealing with officials, correspondence and administration to ensure effective communication.

Feeling part of the community

Provision of support to ensure people do not become isolated in their home and are able to integrate successfully within their community.

Examples of Outcome indicators may include:

· Supported to identify personal aspirations and areas of interest,

· Developed hobbies/interests and improved life skills in their chosen area.

· Supported to access social situations, support or specific interest groups.

· Supported to improve self-confidence in social settings or establish and sustain social and support networks

· Helped to ensure they are able to access their community and the services they need

· Identified transport options,

· Addressed mobility issues,

· Increased confidence in accessing community services and the use of public transport.

The project is:

Promoting Economic Progress and Financial Control
People are:

Managing money

Support needs in relation to managing personal and household finances have been met so that individuals have optimal control and understanding.

Examples of Outcome indicators may include:

· Supported to claim appropriate benefits and understand entitlements,

· Supported to access benefits/debt or other advice and act on that advice,

· Supported to make regular bill payments or set up direct debits,

· Ensured effective communication with creditors and agreed payment plans

· Established and managed a personal or household budget,

· Developed a person’s ability to live within their budget or reduced their debts to manageable levels.

Engaging in education/learning

Support is provided to enable individuals to meet their lifelong learning needs and aspirations.

Examples of Outcome indicators may include:

· Supported to identify education or skill needs, aspirations and career plans.
· Helped to establish and access learning options,
· Supported to address financial costs relating to accessing learning,
· Supported to build a persons confidence in their ability to learn
· Assisted to access learning opportunities.
· Supported to access specialist services that provide peer mentoring, skills training or other initiatives that aim to improve literacy and numeracy.

Engaged in employment/voluntary work

Support is provided to enable people to access paid or voluntary employment opportunities.

Examples of Outcome indicators may include:

· Assisted in identifying individuals skills, experience and interests.

· Supported to access specialist career and employment advice

· Supported to access work experience, volunteering advice and services.

· Assisted in developing a CV,

· Identified work available and completed job applications.

· Helped prepare to enter work

· Assisted to arrange childcare or obtain financial and benefits advice.

The project is:

Promoting Health and Wellbeing

People are:

Physically healthy

Support enables an individual to successfully address their physical health issues, ensure that their health conditions are managed successfully and that they have optimal control and understanding over their health issues.

Examples of Outcome indicators may include:

· Assisted to engage with primary and specialist health services or social services.

· Supported to register with a GP or dentist, make appointments and referrals.

· Supported to ensure effective communication with health professionals and access prescribed medication

· Supported to act on the advice of health professionals.

· Enabled to manage their health conditions in line with specialist advice,

· Supported to access OT advice,

· Supported to access mobility equipment, aids and adaptations to their home and better manage their day to day needs.

· Helped to ensure continued engagement with health or related services

· Accessed support groups/organisations that may help better manage and understand their health conditions

· Supported to reduce their incidence or likelihood of hospital admission through better health management.
· Supported to ensure an individuals home environment is appropriate to their needs.
Mentally healthy

Support has enabled an individual to maintain good mental health or access the services they need to improve or better manage their mental health and have optimal control and understanding over their mental health issues.

Examples of Outcome indicators may include:

· Supported to engage with primary and specialist mental health services,

· Supported to communicate with mental health professionals and access prescribed medication

· Supported to act on the advice of health professionals

· Enabled to address or manage their mental health conditions in line with specialist advice.

· Helped to ensure continued engagement with mental health and related services

· Accessed support groups/organisations that may help better manage and understand their mental health conditions.

· Supported to reduce their incidence or likelihood of hospital admission through better mental health management

· Supported to ensure an individuals environment is appropriate to their mental health needs.
Leading a healthy and active lifestyle

Support provided has improved individuals ability to lead a healthy and active life or has enabled an individual to achieve their optimal health and activity.

Examples of Outcome indicators may include:

· Supported to access facilities and equipment that aids mobility and increases independence.

· Established the importance of self-care and ensured that services are accessed to enable independent self-care.

· Received advice and support to maintain hygiene of their home and improved their ability to maintain their home,

· Supported to shop independently or plan and prepare meals independently.

· Assisted to access the services required to lead a healthy active lifestyle like leisure/fitness groups and services.

· Develop interests in lifestyle activities and hobbies.

· Accessed the health, social care and other services they require to lead a healthy and active lifestyle.

