

The Big Plan 2025

for adults with learning disabilities

Many of the things in The Big Plan are already part of other plans in Camden

Camden 2025

Camden 2025 and the Camden plan

Supporting people, connecting communities

Camden local care strategy

The CLDS promise

Planning Together, our learning disability partnership board, will check how things are going with the Big Plan every 3 months

Planning Together will report to senior managers if things are happening too slowly

Having a home that is right for me

What is important

More choice and control

More suitable housing for all, especially

- young people

- people growing older

How we are making this happen

The **Autism partnership board** working group is looking at how the housing form can be made better

We are writing the **Accommodation plan** and looking at

- what housing there is at the moment
- opportunities for new housing

The Public Health **Learning Disability Needs Assessment** has looked at what housing we need now and in the future

They will tell people what they've found out soon

We are developing a **Shared Lives** service in Camden

We are redesigning **Supported living**

New contracts will be in place by **April 2020**

The **Private Sector housing project** is looking at how we could use private housing to develop special housing for people in the **Transforming Care programme**

The **Transforming Care programme** is about making care and support better for people with a learning disability or autism who have behaviours of concern, including those with mental ill-health

Finding and keeping a job

What is important

More paid jobs and partnership working

Support when you have a job

People understand how having a job affects their benefits

How we are making this happen

Employment working group

We now have 2 **supported employment officers**

We will look at our employment offer and see how we can make it better

Central London Works provides

- employment opportunities for people with learning disabilities
- training for employers to give them the confidence to offer more jobs to people with learning disabilities

Commissioning have written an **Employment opportunities report** on available services

Centre404 and CLDS have put together a **Benefits advice and information sheet**

All new contracts in Camden must add **social value**, which can include employment and training opportunities for people with disabilities

Social value can mean different things

If something has social value it could be

- good for the community
- good for the environment
- supporting people's wellbeing
- giving opportunities to people who may feel left out

Feeling safe and connected

What is important

All staff to have learning disabilities awareness training

People know where to go when they feel alone and in need of support

Making friends and relationships

How we are making this happen

Compulsory training for all NHS staff

The **Greenwood centre** provides a safe hub for people with disabilities

Greenwood will have groups and activities

They will also give information and advice

The **Community Inclusion Project** will link people into community-based activities

The new **Floating support** contracts will focus more on connecting people with their communities

The new **Supported Living** contracts for **April 2020** will focus on social inclusion

Commissioning have put together a **Counselling and bereavement support information sheet**

We have a **Safeguarding Adults Partnership Board (SAPB)**

Recognising different needs

What is important

Recognising and including all levels of need in everything we do

All health staff to have learning disability awareness training

Representing different needs at Planning Together

People feel supported through transitions and changes that happen in their life

How we are making this happen

Planning Together meetings to be held at the Greenwood Centre

This will help people with different needs to attend as it is an accessible building

Speaking up groups - CDA will be holding speaking up groups which will mean more people can share their views with Planning Together

Compulsory training for all NHS staff

Annual health checks working group set up to check how things are going and help reach our target of **73%**

CDA are setting up a **Disability Advisory Board**

CLDS HealthFest is a yearly event to promote health for people with learning disabilities

Knowing where to get support and information

What is important

More easy read documents available in a consistent format across Camden

Understanding where to get information and who to approach

Being clear about roles, responsibilities and how things work

Being clearer about what advocacy is and how to access it

How we are making this happen

The **Accessible Information Standard (AIS)** means that the **NHS** and the **Council** must have information that people with disabilities can understand

The **Camden Information Network** is looking at having information in one place

CLDS will give regular updates at Planning Together on roles and changes within CLDS

The **Greenwood Centre** is a hub for people with disabilities which will have advice and information services

We will be having new contracts for **advocacy services**

Centre404 and CLDS have put together a **Benefits advice and information sheet**

Commissioning have put together a **Counselling and bereavement support information sheet**

Having difficult conversations

What is important

We support people to have difficult conversations about things like

- sex and relationships

- death

- personal health

- mental health

- lesbian, gay, bisexual and transgender

- money

- culture

How we are making this happen

CLDS HealthFest is a yearly event to promote health for people with learning disabilities

Social workers can help have these difficult conversations

Commissioning have put together a **Counselling and bereavement support information sheet**

Centre404 and CLDS have put together a **Benefits advice and information sheet**

CLDS run a **Sex and relationships group**

Annual health checks

What else do we need to do?

1. Look at the need for **women only housing** as part of the **Accommodation plan** work

2. Make sure **training for employers** is included in any new employment contracts

3. See if we can make LD awareness training available to employers and compulsory training for council staff

4. Look at current work experience opportunities to see if we need to have more of these

5. Explore what people want from counselling and see how we can offer this

6. Explore what research is available and consider if there are any gaps

7. Explore how we could make partnership working between **CLDS** and **CYPDS** better

8. Explore how **universal services** and **peer support** could help support people to have difficult conversations

Universal services means services that are available for everyone, not just people who receive social care or other special services

Peer support is when people with the same lived experience support each other by sharing their knowledge and experience