This small research project aims to explore the differences between living in Residential Care and Supported Living settings for people with learning disabilities.


Project Aims

Most adults with learning disabilities who need support and a place to live are offered either Residential Care or housing with support (sometimes called Supported Living.).

Very little is known about how good these services are – Supported Living is supposed to give people more rights and control over their lives, but we don't know if peoples' lives are


actually any different in Supported Living to Residential Care.

Our starting point was to ask people with learning disabilities and family carers what is important to them in terms of housing decisions. We also spoke to 3 commissioners and 2 housing and support providers.

Funded by


What people said was important to them


Next Steps...


Have in-depth conversations about money with self advocates, family carers, providers and staff


Identify and review the evidence on quality assessment, self and peer assessment tools and frameworks


Conduct a
survey of service
providers and
commissioners
about how
they monitor
the quality of
services

The next stage will involve visiting service providers.

The results of this field work will feed into a more in depth housing research project that is currently being planned.

Alongside our own contribution, NDTi asked for support to do this piece of work via Crowdfunding.

Thank you to the following organisations for making it possible:

Avenues Trust, Care Management Group (CMG), Community Integrated Care (CIC), Dimensions, Imagine Act and Succeed, SeeAbility, Torbay Council, Royal Mencap Society and Golden Lane Housing.

Further Reading ww.ndti.org.uk

Contact

Anna Marriott

Programme Lead: Research & Evaluation

Anna.Marriott@ndti.org.uk

Tel: 01225 789135

National Development Team for Inclusion First Floor 30-32 Westgate Buildings Bath BA1 1EF

