

Preparing to be an adult

Information and Advice

What are the things I
need to know?

What decisions can I
make?

What can I do to be
more independent?

Where will I find the
information and
advice I need?

Preparing to be an adult Questionnaire

Questions

1. What do you think about it?

- ☐ Good
☐ Bad
☒ Not sure

What's this about?

We want you to have the information and advice you need to prepare for being an adult.

We need your help to do this.

What do you want me to do?

We'd like you to complete this questionnaire.

This will help us find out what you think is good or not so good.

When to send your questionnaire back

We'd like you to return your questionnaire to us by 8 July but if you can't, don't worry. Send it back to us as soon as you can.

Preparing to be an adult Questionnaire

Where to send your completed questionnaire

You can use the free envelope to
return it to us.

Or you can post it to us with a stamp to this address

Preparing for adulthood
questionnaire
Room 600
Adults and Communities
Leicestershire County Council
County Hall
Glenfield, Leicester
LE3 8RL

Or you can ask someone to
scan your questionnaire and
email it to us at
ascengage@leics.gov.uk

Question 1

Are you ...

☐

a child or young person preparing to become an adult?

☐

a young adult?

Question 2

Is someone helping you to fill in this questionnaire

☐

Yes

☐

No

Question 3

Do you have a SEN Support Plan or EHC Plan?

SEN means Special Education Needs.
EHC means Education, Health and Care Plan

☐

Yes

☐

No

☐

Not sure

Question 4

How old are you?

☐

Under 14

☐

14 to 16

☐

17 to 18

☐

19 or older

Question 5

Did anyone talk to you about going to college or university and what support you might get?

☐

Yes

☐

Not Sure

☐

No

Did anyone talk to you about getting a job, work experience, volunteering or an apprenticeship?

☐

Yes

☐

Not Sure

☐

No

Did anyone talk to you about training for independent living like shopping, cooking and travelling?

☐

Yes

☐

Not Sure

☐

No

Did anyone talk to you about leaving home?

☐

Yes

☐

Not Sure

☐

No

Did anyone talk to you about making friends and having relationships?

☐

Yes

☐

Not Sure

☐

No

Did anyone talk to you about what transport choices you may have?

☐

Yes

☐

Not Sure

☐

No

Did anyone talk to you about staying healthy?

☐

Yes

☐

Not Sure

☐

No

Did anyone talk to you about moving from children's to adult health services?

☐

Yes

☐

Not Sure

☐

No

Did anyone talk to you about moving from childrens services to adult social care?

☐

Yes

☐

Not Sure

☐

No

Did anyone talk to you about some decisions that you can make when you are 16 or 18 years old?

☐

Yes

☐

Not Sure

☐

No

Did anyone give you information about opening a bank account?

☐

Yes

☐

Not Sure

☐

No

Did anyone talk to you about what help you might need to manage your money?

☐

Yes

☐

Not Sure

☐

No

Did anyone tell you what benefits you can claim when you are 18 and who can help you with this?

☐

Yes

☐

Not Sure

☐

No

Did anyone talk to you about who pays for your care and support needs when you are 18?

☐

Yes

☐

Not Sure

☐

No

Did anyone talk to you about how much you might need to pay for your care and support needs when you are 18?

☐

Yes

☐

Not Sure

☐

No

Question 6

Who talked to you or gave you any information about preparing to become an adult

You can tick more than one box.

Your school or college

☐

Your teacher

☐

Your friends or family

☐

A Social Worker from Children's Services

☐

Transitions worker – this means a social worker who helps you prepare for adulthood.

☐

Question 7

Who gave you this information?.

A social worker from Adult Services

☐

Doctor, nurse or other health person

☐

A professional person who provides you with care and support

☐

Or was it someone else?

☐

Who was this person?

Question 7

Did anyone tell you about support and activities near where you live?

☐

Yes

☐

Not
Sure

☐

No

Question 8

Do you know about the Local Offer?

☐

Yes

☐

Not
Sure

☐

No

Question 9

Is there any information that you found easy to understand like a leaflet, video or website?

.

Question 10

Is there anything else you would like to tell us about you or your experiences?

This might be things that

- you want to know more about
- nobody told you about
- you found hard to understand

A large, empty rectangular box with a black border, intended for the user to write their response to the question.

What happens next?

We will look at your answers and talk about them at our workshop on 31 July 2019.

You can come to this workshop.

We will share ideas about what we need to do together to improve information and advice.

You can bring someone with you to help you get your voice heard.

We will pay your travel expenses

After the workshop, we will create a small working group to make information and advice better.

Preparing to be an adult information and advice workshop

- Come and listen to what young people and their carers have told us
- Tell us what you think
- Share ideas and work together to make information and advice better

When: Wednesday 31 July 2019

Time: 10.30am to 12.30pm

Where: Sparkenhoe Committee Room,
Leicestershire County Council
County Hall
Glenfield
Leicester
LE3 8RA

We will provide refreshments and pay for reasonable travel expenses.

Places are limited so please make sure you tell us as soon as possible that you would like to attend.

For more information phone **0116 305 0232**
or email ascengage@leics.gov.uk

What can you do?

If you would like to come to the workshop, you can book your place by

Phone: 0116 305 0232

or

Email: ascengage@leics.gov.uk

If you want to know more about this work but don't want to attend the workshop, you can still phone or email us and let us know. We can then tell you what is happening and how you can help.

Equalities - Doing a good job for everyone
The next questions are about you.

You do not have to answer all of these questions. But it will help us make sure that our work is fair and good for everyone.

Q1. Are you a Man or a Woman?

Please tick 1 box

☐

Man

☐

Don't want to say

☐

Woman

☐

Other, please tell us...

Q3. Please tell us your post code.
We will not know which house you live at. It will just tell us what area you live in.

Q4. Are you...

Please tick 1 box

☐

Asian or Asian British

☐

White British

☐

Black or Black British

☐

Other ethnic group
please tell us...

☐

Mixed

Q5. What is your religion?

Please tick 1 box

☐

Buddhist

☐

Muslim

☐

Christian

☐

Sikh

☐

Hindu

☐

No religion

☐

Jewish

☐

Other, please tell us