

An evaluation of personalised supports to individuals with disabilities and mental ill health.

Roy McConkey
*University of
Ulster*

Rachel Stevens
Empower All

**Brendan
Bunting**
*University of
Ulster*

Marie Wolfe
Empower All

Edurne Garcia
*Trinity College
Dublin*

Drivers for personalisation

Longitudinal Study

Intellectual
Disability
services
(N=12)
[n=116]

Mental
health
services
(N=8)
[n=64]

Physical
disability
services
(N=3)
[n=17]

- NGO and State
- Variable size
- Length time

Time 1
Oct-March
2011/12

Time 2
May – July
2012

Time 3
Nov-May
2012/13

Time 4:
April-
Aug2014

Time 1

Time 4

Congregated

Congregated

Group Homes

Personalised

Personalised

Personalised

Family Carers

Family Carers

The number of persons in each accommodation option at the four time points

Information Gathering

Structured Questions

Rating Scales

Interviews

Domain	Significant indicators
Personalised accommodation	<ul style="list-style-type: none"> ● Has a key to the house ● Free to come and go as you please
Personalised Supports	<ul style="list-style-type: none"> ● Chooses own support staff ● Had training in advocacy ● Has individual plan
Relationships with people not paid	<ul style="list-style-type: none"> ● Friends visited for a meal ● Friends stayed over ● Neighbours have provided help ● Made new friends in past year
Valued roles in the community	<ul style="list-style-type: none"> ● In paid employment ● Has done voluntary work in the community ● Helped neighbours
Healthy Lifestyle	<ul style="list-style-type: none"> ● Less anxiety ● Average weight
Use of mainstream public services	<ul style="list-style-type: none"> ● Participates in sports, swimming, fitness
Use of specialist disability services	<ul style="list-style-type: none"> ● Does not attend a day centre

% with Key to the house

% with Friends come for a meal

% taking part in sports, fitness

Informants

Organisation

Leadership was crucial, right from the board of directors - recognising that we were going in a different direction to the one we had done... to the managers and also recognising the leadership capacity in individuals right across the organisation.

Genio

Organisation

“We were part of... a loose alliance of organisations who were all interested in doing this and who were sharing examples with each other of things they had done. It was kind of a learning community”

Genio

Organisation

Staffing

The other major factor for us was that our clients didn't see these people as staff. They had no previous history with them. People saw our Genio support workers as something different, something for them, so they took ownership of them. Once they took ownership of it, they flew with it.

Genio

Organisation

Staffing

We thought our job was to get people their own homes and help them in their homes but in fact the job became helping people to discover who they were and how to make choices and what they actually wanted.

Service
Users

Ge

“The mindset of families is that they actually believe that their sons and daughters are children – they don’t fall into the category of adults. And that is our fault as service providers, to have let that happen and not to have challenged that.”

Relatives

Service
Users

Genio

Staffing

“The project has made the wider organisation see that the closure of the institution is a reality and community integration with a valued meaningful life chosen by the clients can be a reality”

Communication

Service Users

Relatives

**Service
Labels**

**Personal-
isation**

**Identity
Forming**

**National
Implement-
ation**

**Personal
Budgets**

Contact

r.mcconkey@ulster.ac.uk

