

What will you gain at the

Young Parents Pathway?

Where to find us

Scheme address

Young Parents Pathway 70 Whitehead Street South Shields NE33 5NE

Further information

Telephone 0191 454 6859 **Email**

youngparentspathway@ placesforpeople.co.uk

About us

The Young Parents Pathway is based in South Tyneside. We offer supported accommodation to single parents and families aged 16 to 25, including expectant mothers. In all our accommodation based services, young parents have their own self contained 2 bedroomed, fully furnished flat.

You'll gain so much more than a place to live with Places for People Living+. Whatever your story, we'll help you. The aim of the scheme is to assist you in developing the skills needed to confidently maintain a tenancy, whilst creating a safe and secure environment for your family.

www.placesforpeople.co.uk/livingplus

"It's been a happy and loving service, staff are always very cheerful and helpful. Thanks!"

Rebecca and Daisy

"I love my job in the Young Parents Pathway. I'm very proud to be a part of such a fantastic team and I really enjoy working with our customers."

Jess, Team Leader

Facilities

- + On-site crèche
- + Communal area
- + Child friendly garden
- + Staff support 24/7
- + Security & CCTV

Activities

- + Baby first aid
- + Parenting advice
- + Outdoor trips
- + Easter egg hunt
- + Arts and crafts
- + Photography course
- + Fire safety
- + Healthy eating club
- + Festive parties

Our customers gain so much more

of customers* felt they had the right amount of control in designing their support plan

100% of customers* received support to enhance their parenting skills of customers* secured settled accommodation after living at the Young Parents Pathway

of customers* maximised their income, and achieved the correct welfare benefits

of customers* learned to better manage their physical and mental health

of customers* felt they had improved their budgeting skills

"Staff are always there for me when I have an issue that needs solved. They never give up on me. I feel that when nobody believed in me, the staff were the ones that did.."

Jorja and Hunter

*with the identified support needs April 2016-17