

Lifelong Learning Programme
Grundtvig

Education and Culture DG

Personal Future Planning in Lebenshilfe Salzburg

Karin Astegger and Monika Daoudi-Rosenhammer

**Project Meeting
Salzburg
16-17 April 2013**

Pilot activities - pioneers:

- Started **10 years ago**
- **Manager & self advocates of occupational service attended a conference**

Pilot activities - pioneers:

- Wanted to **find a way** how to do it
- Support from long term **internship**
- **Some users** could achieve **positive change**

Focus on Person Centred Thinking:

- Started **6 years** ago
- A **Swiss Model** (WKS) was adopted for **housing** services

Focus on Person Centred Thinking:

- **WKS-Model** for housing services
- Training for **all teams**
- **Personal Future Planning** for **occupational** services
- Only **some** training so far

Inclusive vocational training:

- 3 years ago
- **EU-Project: New Paths to Inclusion**

Inclusive vocational training:

- International experts
- Inclusive training: staff, users and relatives
- 3 participants: Markus Angerer, Ferdinand Eder & Karin Mair

Austrian Network for Person Centred Planning

- Karin, Markus and Ferdinand are **members**
- The members **work** with Personal Future Planning and provide **training**

Personal Future Planning in Practice

- Karin, Markus, Ferdinand and their teams work with some of the tools in **daily practice**

Training for staff & users:

- **More** people in Lebenshilfe should **think** in a **person centred** way
- **More** people in Lebenshilfe should **work** with **Personal Future Planning**

Training for staff & users:

- Training for **new staff**:
by staff and users

Training for staff & users:

- WKS **training** for staff, managers, users, relatives and coaches
- WKS **conference**
- WKS **coaching**

Training for staff & users:

- **Inclusive training** for staff and users (by experts with and without disability)
- **EU Project**

Training for staff & users:

Continuous education for staff and managers:

■ Trainings by **external** experts

■ Training by **internal** experts (representatives from all service units)

Training for staff & users:

Conference for EU project on **employment and education**

- **Spagat model**: lecture and workshop
- Importance of **self-advocacy**

