
[image: image1.emf]
Building the Ambition:  

National Practice Guidance on Early Learning and Childcare

Getting it right for every child 
Title of session: Baby Emma 

Time allocation: 45 minutes 

Focus: 

· to come to a more informed understanding of the principles of GIRFEC in practice.
· to consider the important elements of practice and the role adults have when working with young children and families.
Preparation:
· read pages 12- 15 Section 2 of Building the Ambition 

· copy enough activity sheets

· flip chart, pens, sticky notes 

Leader’s notes: 

The purpose of this activity is to increase understanding of a young child who is looked after, the child’s plan and the important role adults play.

Ensure all participants have read pages 12-15 of Section 2 Building the Ambition.

Explain that one person from each group will circulate to share their group’s findings.  
Case study:  Baby Emma 
Illustration of duty to record alternative arrangements in a Child’s Plan for looked after two-year-olds
Individually please take time to read over the case study.

Baby Emma born to parent with history of unsettled family life, health and social issues.

· Midwife noting concerns and providing support to Emma’s mother pre-birth

· Health visitor alerted and engaged pre birth

· Health visitor becomes Named Person within few days of birth and Emma is categorised as having ‘Additional’ needs in terms of the Health Visitor’s engagement. As a result Emma and her family have additional contact and support  offered by the Health Visitor

· Parent engages well with the Health Visitor and due to on-going concerns about wellbeing, the Health Visitor arranges for specialist assessment/ support from paediatric services and targeted parenting support. With the parent’s agreement these targeted interventions are coordinated within a single agency Child’s Plan, managed by the Health Visitor

· When Emma is 18 months old concerns are heightened by community events involving the family, and reports of domestic abuse so Social Work services become involved on a voluntary basis. The Child’s Plan is reviewed and updated as a multi-agency plan in partnership with the parent, and the Social Worker becomes the Lead Professional. One of the concerns highlighted is the lack of appropriate stimulation at home for Emma so the plan includes three sessions per week in the local family centre for Emma and the parent, where Emma can receive input through play, and the parent can and be supported by staff.

· The Lead Professional is made aware that the parent is finding the sessions very stressful and has started to miss sessions, blaming Emma’s health. Emma can also be distressed and shows behavioural issues during the sessions.

· A review of the plan leads to a referral to the Children’s Reporter and a decision by the Children’s Panel that Emma should be on a Home Supervision Order. The sessions at the Family Centre are put on hold and Emma instead receives time with a childminder, and one session per week at home with the childminder and parent. The parent is more engaged with this arrangement.

· When Emma is two years old, the Child’s Plan is reviewed to consider progress and whether taking up her entitlement to 600 hours of early learning and child care would meet her wellbeing needs. Multi agency assessment, taking account of the views of the parent, indicates that a standard placement at the Family Centre would not be the most appropriate support for Emma at that point. However due to some progress in achieving the outcomes in the plan, including the parent’s confidence to play and interact with Emma, and Emma’s engagement in play, and an improvement in Emma’s general health, it is agreed that a mixed package of support including continued input from the child minder and short sessions in the Family Centre should be put in place. The Family Centre becomes a partner to the plan, and the sessions in the centre are recorded as a targeted intervention within the plan.

· The Lead Professional continues to monitor the effectiveness of the Child’s Plan and to set review dates as appropriate to Emma’s needs and the requirement to review the supervision order.
In small groups discuss the following questions.
Please note: One person from each group (acting as an envoy) should be prepared to discuss their findings and move to another group to share their discussion points. Repeat until all groups have been covered.
1. What do you see are the benefits in working in this way for the child and family? 

2. When Emma is being cared for by the childminder, what impact do you think there may be in relation to wellbeing indictors for Emma?

3. What type of support is there or could be developed in your own setting, for you to play your part in a situation as described above?

4. What are the areas in which you could contribute really well and which are the ones where you and your team needs a bit of support?
BTA Training Materials: Getting it Right for Every Child 

