
[Type text] Min O’Hara October 2014
 Calderdale Educational Psychology Service [Type text]

JOURNEY TO ADULTHOOD

Why we need to facilitate Independence and Capacity for
decision-making in young people

 YOUNG PERSON PARENTS

ADULT

18 years

17 years

16 years

13 years

11 years

10 years

5 years

3 years

BIRTH

Friend &
supporter

Friend &
supporter

Co-decision
maker

Champion &
Carer

Main
decision-
maker for
your child

You can vote in elections . If you break the law you
are treated as an adult criminal. You can now get
married without parental permission you can buy
alcohol & cigarettes & have a credit card

You can drive a car. You’re in further education or
are on an apprenticeship

You are the main decision-maker for your
education/training. You can ask for a personal
budget for your special education. You can drive a
moped or quad bike. You can now give consent to sex
with adults, leave home, buy a pet, buy fireworks &
give consent to medical treatment

Below this age you cannot give consent to sex with
same age peers but you can have a debit card.

You have to move from a primary into a secondary
school

You are now considered to be responsible for your
actions in any criminal act. In family or educational
decisions your views should have equal status

Your views are listened to but the adults in your
life make all the decisions for you . You’re now at
school full time

You’ll probably go to a nursery or pre-school group

DECISIONS YOU’LL BE ABLE TO MAKE

[Type text] Min O’Hara October 2014
 Calderdale Educational Psychology Service [Type text]

STRATEGIES TO SUPPORT THE YOUNG PERSON ON THEIR
JOURNEY

ADULT

18 years

17 years

16 years

13 years

11 years

10 years

5 years

3 years

BIRTH

PARENTAL ASPIRATIONS
to begin outcomes planning

THE VOICE OF THE CHILD

Support to express this and being listened
to, heard & respected.

PERSON CENTRED PLANNING

OUTCOME FOCUSSED

PLANNED INDEPENDENT EXPERIENCES

Planned professional risk taking

DEVELOPING CAPACITY

Through Supported Decision-Making

RESPECTED & VALUED AS AN INDEPENDENT ADULT
with own views which may be different from families and

not always “sensible”

PARENTS HAVE MADE THEIR OWN JOURNEY

From Carer/Controller to Friend/Supporter

GIVING INFORMED CONSENT

To Medical Treatments

