


Supported Living Services

People Passion Potential

Community
Integrated
Care

Community Integrated Care offers Supported Living Services to people of all ages and abilities, giving them the opportunity to live independently in their own homes.

We support people with a wide range of needs, including learning and physical disabilities, mental health concerns, autism spectrum disorders, sensory and communication needs, complex disorders, challenging behaviours and dual diagnoses.

Flexibility and Choice

We deliver a service which gives you real choice and control over how you live your life, fostering independence and support to achieve your own personal goals and aspirations.

We can support you in lots of different ways and in many settings, including:

- Individual tenancies
- Shared tenancies
- Flat schemes
- Shared supported houses
- At home with family or friends
- Individual outreach services
- Extra care services

We can offer anything from complete 24-hour support, to just a few hours of flexible support a week.

Our Support

We can encourage you in many areas, helping you to lead a full and varied life, including:

- Developing domestic and life skills (shopping, cooking, cleaning)
- Managing your finances and your tenancy
- Getting out and about in your community
- Socialising with friends and family
- Enjoying hobbies or interests
- Attending college, work placements and training opportunities
- Support to attend appointments
- Help accessing other services
- Advice and advocacy
- Keeping safe and healthy
- Emotional support
- Moving on to independent living

Our goal is to support you to gain the confidence and life skills you need to realise your own personal potential, achieve positive outcomes and build a strong foundation for future independent living.


Working Together

We will always work closely in partnership with you and your loved ones, as well as relevant professionals and agencies, to ensure that we develop and deliver a person-centred package of support which is unique to you and tailored to your needs.

Specialist Skills

No truly excellent services can ever be built without well-trained, motivated staff, who have the right skills and understanding to see the world through the eyes of the people they support. Community Integrated Care has a robust training and development programme in place, aimed at enhancing the knowledge and expertise of our staff. All our colleagues receive training in person-centred approaches as part of their mandatory induction and additional training is provided on a client-specific basis.

Do you have your own budget?

We provide advice, assistance and support to individuals and families looking to develop a personalised service using individual budgets and direct payments.

Contact us to find out how we can provide you with a tailored package of support to meet your budget and goals.

Find out more...

Contact us to find out more about our Supported Living Services or any of the other types of support we provide:-

☎ 0845 543 9911 ✉ information@c-i-c.co.uk 🌐 www.c-i-c.co.uk

Community
Integrated
Care