

social care
institute for excellence

NICE National Institute for
Health and Care Excellence

QUICK GUIDE

Building independence through planning for transition

A quick guide for practitioners
supporting young people

“Every young person needs to be involved in their transition, if that’s what they want... it leads to a better outcome and works for everyone.”
Young person who has experienced transition

*“From the pond, you are picked up and put in the sea”**

For young people and their families, the transition from children’s to adults’ services can feel confusing and difficult:

There may not be a single equivalent service to support the young person after transition.

Adults’ services focus on the young person as an independent adult. This change can be difficult to adjust to.

Planning and preparing early will help make it a more positive experience and build confidence and independence for transition to adults’ services.

Every young person’s development will be different, so plans and services need to take account of this.

Planning for transition: what to think about

- Working in partnership with young people and their families, start planning for transition from year 9 (age 13 or 14) at the latest.
- Help the young person choose one practitioner (a **named worker**) from those who support them to take on a coordinating role. The worker should act as a link to other professionals and provide advice and information.
- For many young people, transition plans will be part of their Education, Health and Care plan (EHCP). Other types of planning (including pathway plans for looked after young people) may be going on at the same time.
- Review and update these plans at least annually. This meeting should include the young person, their family, and all those who support them, either in person or via teleconference, videolink or report.

Who should be the named worker?

Someone who the young person already has a meaningful relationship with. For example:

- existing keyworker, transition worker or personal adviser
- health, social care or education practitioner
- GP
- youth worker
- allied health professional
- nurse

*Parent, cited in: Care Quality Commission (2014) From the pond into the sea.'

- The named worker should consider each of the Preparing for Adulthood outcomes when helping the young person to plan and set goals:

Education and employment

Being part of the community and having friends and relationships

Health and wellbeing

Independent living and housing options

Work with the young person and their family to create a personal folder to share with adult services. Although the folder should link with existing plans, the young person should choose what information to include and how to present it. It could cover:

- 1 One-page profile – the young person’s skills and character, what’s important to them, how to support them in the best way possible
- 2 Their strengths, achievements, hopes for the future and goals
- 3 Information about their education, health condition, social care and communication needs, and EHCP if applicable
- 4 Preferences about parent and carer involvement, taking the young person’s capacity into account
- 5 Emergency care plans

Transition support to promote independence: questions to consider

Managing long-term conditions

What information and support do the young person and their family need to help them understand and manage any long-term conditions as independently as possible?

Getting to know adults' services

What will help the young person and their family become familiar with and gain information about the adults' services they may get support from? Consider:

- Visits to services
- Meeting a practitioner from each adults' service they will transfer to
- Joint appointments or clinics
- Talking to adults with similar needs
- Inviting relevant practitioners from adults' services to the young person's review meeting

Continuing to use adults' services

Is there a risk that the young person might stop using services when they transfer to adults' services? Talk about what might help them use the service or look for a different way to provide support.

Further information

[Transition from children's to adults' services for young people using health or social care services](#) – NICE guideline (NG43)

[Transition from children's to adults' services](#) – NICE quality standard

[Preparing for Adulthood](#) – expertise and support for local authorities and their partners

[Transition Information Network](#) – Council for Disabled Children

[From the pond into the sea](#) – CQC themed review of transition arrangements for young people with complex health needs from children's to adults' services

[CAMHS transition](#) – Young Minds resources on transition in mental health services

[The Care Act: Transition from childhood to adulthood](#) – SCIE resources

[Care Act statutory guidance](#) – support for local authorities to implement the Care Act; chapter on transition to adult care and support

[Together for Short Lives](#) – advice and support for children and young people with life-limiting conditions, and their families

[Contact a family](#) – information, advice and support for families with disabled children

This content has been co-produced by NICE and SCIE and is based on NICE's guideline on transition from children's to adults' services for young people using health or social care services

National Institute for Health and Care Excellence

www.nice.org.uk

© 2018 National Institute for Health and Care Excellence. All rights reserved

Social Care Institute for Excellence

www.scie.org.uk