

Person Centered Planning

University of Connecticut Center for Excellence in
Developmental Disabilities

Families As Partners Training

What is Person Centered Planning?

- A way for a person to plan their future based on what is important to them.
- A process that includes gathering information about the person's wishes, desires, needs, and supports.

What is Person Centered Planning?

A journey that begins with the person, their family, friends, and supporters.

Examples of Person Centered Planning Tools

- MAPS (Forest, O'Brien, & Pearpoint)
- PATH (Forest, O'Brien, & Pearpoint)
- Essential Lifestyle Plans (Smull)
- Whole Life Planning
(Institute on Community Inclusion)
- C.O.A.C.H. (Giangreco)

Person Centered Planning Steps:

- Complete a profile of the person
- Discover themes in the person's life
- Develop a vision of a positive and possible future
- Create an action plan to achieve the desired outcomes
- Monitor the action plan

“The goal is to have a
beautiful life, not a
beautiful plan.”

Michael Smull

Gathering Information

Interview the person and those who know the person best

- History
- Important people
- Skills and gifts
- Concerns, fears
- Supports needed

Discover Themes

- What stands out in the person's story?
- What dreams have resurfaced throughout the person's life?
- What needs surface again and again?

Vision of the Future

- “What would you accomplish if nothing stood in your way?”
- “What does your ideal future look like?”
- “Where would you live...spend your free time...work...play?”

Action Plans Include:

- The task that will be completed (*What*)
- Timeline for completing the task (*When*)
- Person responsible (*Who*)
- Resources needed

Monitoring the Action Plan

- Are people following through with commitments?
- Are supports being provided?
- Does the plan need to be revised?
- Is the planning group in contact with each other?
- Is the person satisfied ?

Nuts and Bolts of Person Centered Planning

Before the Planning Meeting

Support the person to:

- Gather together a planning group
- Help the individual choose a planning tool
- Choose a comfortable, welcoming meeting space

Before the Planning Meeting

- How will the person communicate their message?
- How will participants be invited to the planning meeting?
- Are there accommodations needed?
- Are there cultural considerations?

During the Planning Meeting

- Choose someone to record
- Set ground rules
- Stay neutral
- Listen, listen, listen

During the Meeting

- Encourage participation from everyone
- Treat each idea with respect
- Keep the group on task
- Be a guide, not a leader

Developing the Plan

- What are the themes in the person's life?
- What does the information gathered say about the person?

Moving from Themes to Outcomes

What patterns emerge?

- Does the person like quiet spaces or lots of activity?
- Is the person a follower or a leader?
- Does the person struggle with transitions or breeze through changes?
- Is the person a night owl or a morning person?

For Each Outcome...

- How does the outcome relate to the person's desired future?
- Are there back up plans?
- How will progress be measured?
- Does the plan allow for changes if needed?

Building Support Networks

- Know the person
- Be persistent
- Focus on the person's community
- Focus on gifts and talents
- Know that building a support network is never "finished"

System Supports

Research services systems often

- Libraries, community centers, universities

Look at generic services first

- Services or agencies that are a good fit to the person's needs

Keeping the Plan Going

- Assign a “keeper” of the plan
- Have strategies for when people get stuck
- Know what people need to stay strong and committed
- Celebrate accomplishments
- Monitor and revise the plan when needed

How is Quality Measured?

Is the person satisfied with:

- The pace of accomplishments?
- The level of support?
- The performance of support staff?
- The level of control he or she has in life?

Common Challenges and Concerns

- Balancing risk with health and safety concerns
- Systems that are slow to change
- Conflicts about the vision
- Conflicts about how to achieve the vision

"The best way to predict the future
is to invent it."

-Alan Kay

