Young Person and their family at the centre of the journey throughout

The process should be supported by an advocate for the Young Person if appropriate

Published local offer ensures that information to support the process is clear and transparent for YP, parents, all services and voluntary and community sector