Valuing People: what has it meant for people with profound and multiple learning disabilities?

Rachel Fyson

Norah Fry Research Centre, University of Bristol

The research upon which this article is based was funded by the Department of Health, as part of its Learning Disability Research Initiative. The views expressed here are those of the author and not necessarily those of the Department of Health

At the time of its publication in spring 2001, the Valuing People White Paper (for England) on services for people with a learning disability was broadly welcomed by people with a learning disability, family carers and professionals alike. As the subtitle explained, the White Paper set out a ‘new strategy for learning disability services for the 21stcentury’. The strategy was firmly based upon four core principles of:

· Legal and civil rights
· Promoting independence

· Giving choice to individuals

· Encouraging social inclusion

Valuing People then went on to describe a framework through which these principles could be put into practice. This framework sought, at an individual level, to promote person centred services, so that each person with a learning disability would have their particular needs met in the manner of their own choosing. And, at an organisational level, it was hoped that the framework would create greater geographical equity – ensuring that services were equally good in all parts of the country.

In order to implement these objectives, every local authority had to establish a local Learning Disability Partnership Board. These Partnership Boards were a new way of bringing together key stakeholders, including people with learning disabilities and family carers as well as professionals, to develop and monitor plans for improving local services and to make them more person centred.

So, what changes have been happening within learning disability services as a result of the Valuing People White Paper? Researchers from the Norah Fry Research Centre, University of Bristol, tried to answer this question by:

· Looking at what was written in local plans for services for people with learning disabilities

· Interviewing self advocates and family carers about their experiences of being involved in Partnership Boards

· Interviewing chairs of Partnership Boards

· Interviewing commissioners of learning disability services about how they were trying to make changes happen in their area (commissioners are the people who decide how the money is spent).

At the very start of the Valuing People implementation process, local authorities were asked to write a Learning Disability Joint Investment Plan (JIP). This plan was intended to:

· Summarize the needs of the local population of people with a learning disability

· Describe the services that already existed

· Set out the financial resources (money) available for learning disability services from both the local authority and the health authority

· Outline an action plan for the future development of services.

However, when we looked at the JIPs we found that many of them did not include important pieces of information. For example, 27% (over one quarter) of local authorities could not say how many people with learning disabilities were receiving services in their area. Even fewer were able to say how many people with a learning disability were living locally. And a huge 84% could not say how many people with learning disabilities were still living at home with their families.

Information about people with profound and multiple learning disabilities was often missing or very limited: less than half (only 43%) of JIPs even mentioned that this was a group of people who might have specific needs requiring specialised support; and a mere 37% of JIPs commented upon the needs of people with additional sensory impairments.

The financial information contained in JIPs was equally patchy. Only 30% of JIPs provided clear information about existing expenditure by both local authorities and health authorities on learning disability services. And 16% of JIPs gave no information at all about finances of any kind.

This lack of information is significant, because without reliable figures about existing populations, services and expenditure it is difficult to make realistic and achievable plans for developing future services. JIPs did provide descriptions of what each local area was planning, but it was impossible to know whether such plans could be put into practice or whether they would meet the needs of local people with learning disabilities. On a more positive note, however, we found that in a few cases the problems experiences by local authorities trying to write a JIP had led them to start to develop better information systems.

Despite the lack of complete and accurate information, all local authorities nevertheless had to move ahead with beginning to implement Valuing People. In the first instance, this involved setting up Partnership Boards and developing specific local plans - for example, a housing plan; a plan for modernising day services; a plan to promote person centred planning. The involvement of people with learning disabilities and family carers in Partnership Boards meant that, in most cases for the first time, people were getting to have their say about how local services should be developed.

When we spoke to self advocates who attended Partnership Board meetings their experiences of involvement in this local planning process were mixed. On the plus side, almost all of the self advocates to whom we spoke expressed a sense of personal empowerment at being present at important meetings, where other people listened to their views with respect. However, there were often practical problems with meetings. In some cases the rooms where meetings were held were not fully wheelchair accessible, or had very poor acoustics that made it difficult for people to follow what was being said. In other cases, self advocates complained that agendas and other paperwork was not available in accessible formats (large print with pictures, or on tape) and that they were not reimbursed quickly enough for the costs of travelling to and from meetings.

Family carers raised some of the same issues, and were also concerned about the timing of meetings: some wanted daytime meetings because this was when their family member with a learning disability was being cared for by day services, others preferred evenings so that they did not have to miss out on paid employment. A number of family carers also expressed reservations about the format of Partnership Board meetings. In particular they were not always convinced that what carers and self advocates said at meetings had a significant impact on the decisions that were made about services. This was because although Partnership Boards bring together many senior professionals - not only from social services, but also from housing, education, leisure and voluntary or independent sector organisations – they do not have the statutory powers necessary to make legally binding decisions about the use of public monies.

A further concern was with the overall make-up of Partnership Board membership. Most Partnership Boards included only two people with learning disabilities and two family carers, but up to thirty (or more) professionals. Moreover, carers noted that the self advocates who attended meetings often had only mild learning disabilities. This fact was borne out by our research: the self advocates that we interviewed were mostly young, white males with good verbal communications skills. It is perhaps inevitable that this should be the case, as individuals with better verbal and cognitive skills may be more able to express views on complex plans and make suggestions about the direction of future services than those with more severe impairments. However, it is essential that this does not mean that the needs of people with profound and multiple learning disabilities are overlooked by Partnership Boards. Individuals who are (literally) unable to speak up for themselves need active support from others who are willing and able to speak up on their behalf.

So, what has changed in learning disability services since the publication of Valuing People?

· Some authorities are improving how they gather information; this will help them know what services to develop in the future to better meet the needs of all people with learning disabilities

· Partnership Boards provide a valuable forum for professionals to hear directly the views of service users and family carers, but they are not yet successfully championing the needs of those with profound and multiple impairments who cannot speak up for themselves

· There was little evidence from commissioners that Valuing People has so far succeeded in reducing geographical inequality between local authorities, but it may be starting to change attitudes and so be paving the way for the development of more person centred services

The fact that services users and carers are now (however imperfectly) involved in planning services is a significant step forward. It is to be hoped that, over time, more effective ways can be found of representing the needs and wishes of people with profound and multiple learning disabilities.

The full final report from this project “Making Valuing People work: Strategies for change in services for people with learning disabilities” by Rachel Fyson and Linda Ward is published by The Policy Press and available from Marston Book Services, price £16.99 (plus postage and packaging). Tel: 01235 465500

PAGE
1

