[image: image1.png]NOTTINGHAM CITY
Safeguarding
Children soaro

Multi-Agency Report for an Initial or Review Child Protection Conference

CONFIDENTIAL
Each of the categories should be completed wherever possible with statements focussing on specific, observable behaviours avoiding jargon and professionalised language. NB You do not have to complete every box where you have no information about a particular area please write - N/K

	Agency’s Name
	
	Professional’s Name and Role / Job Title
	

	Date of Conference
	
	Child(ren)’s Name Child(ren)’s Date of Birth

	
	
	

	Details of Parents, Carers, Family or Household Members and significant others

	Name
	
	D.O.B
	
	Address
	
	Religion
	
	Ethnicity
	
	First Language
	
	Disability or Special Need
	
	Relationship to child
	
	PR

y/n

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Brief overview of your agency involvement with the child(ren) and family, including attendance/engagement with services.
	(Relevant information indicating a possible, actual, pattern or history of significant harm).

Provide details of your involvement with the child or other family members i.e. you may be working with adult members of the family but have identified concerns relating to their children or children within the household.

	For Review Child Protection Conferences, what difference do the child/ren and parents think the plan has made to their lives and the difficulties they were facing?

	

	Experience of the child / young person
Provide details of your conversation with the child and their view of their situation at home and life. What is going well in day to day life re; home, education, youth clubs, and friendships. What are the difficulties in these areas? What would they like to happen?
Parent/carer views

Provide details of your conversation with the parent/carer and their view of the situation.
	

	What are we worried about?

Include what factors you consider to pose risk of significant harm or increase the risk of harm to the child / children?

Harm/Danger:

· Past Harm – previous injury, neglect, emotional and or physical harm, or damage to the child – should describe facts including frequency, severity and impact

· Current Harm - things going on in the child’s life at the moment that represent danger/risk
Complicating Factors:

· What things make it harder for the family to resolve the problems– conditions or behaviour that contribute to greater difficulties for the family
	Past Harm: What harm has already happened to the child. Include how those responsible for the child were involved.
Current harm: What harm is happening now to the child?
Complicating Factors: Actions/behaviours in and around the family that make this problem harder to deal with, but is not part of the core concerns for the child.

	What’s working well?
Safety:

Proven and tested over time – strengths demonstrated as protection (in relation to the danger/risk) over time – actions family and others have taken in the past to keep the children safe, in relation to the risks identified.

	Existing Safety: Describes actions taken by parents/caring adults that are proven to interrupt or disrupt danger when it occurs – give examples of how and when this happened.

	Strengths:

· Assets, resources of the family – includes capacities within the wider family, individual or community. What strengths exist relevant to the identified harm or risks? Existing factors that make it more likely that the risk can be dealt with.

	Strengths: Things that contribute to the child’s general wellbeing.

	Danger Statement: What are you worried will happen to this child/young person if nothing changes
	FUTURE DANGER / RISK

If things carry on without change, what are you worried will happen in the immediate future, medium and long term. Be specific and base your thinking on research and professional expertise.

	
	

	How worried are we? On a scale of 0- 10 where 0 means things are so bad the family can no longer care for the child or recurrence of similar or worse abuse/neglect/self-harm is certain and 10 means that everything that needs to happen for the child to be safe in the family is happening, How do you rate the current situation and why?

	Having thought about what your worried about and what is working well, rate how worried you are about the child(ren) and why.

	What needs to happen? Safety Goals
Agency safety goals- what does your agency need to see the parents/carers doing to keep the child safe? (need to describe exactly what you need to see to know the child is safe) Need to be clear about what needs to change and describe what the parents would actually be doing differently to address the concerns.

Family safety goals- what do the parents/carers think they need to do to demonstrate the child/ren is safe?

What needs to happen if nothing changes?
	Agency safety goals
Describe precisely what outcomes you need to see to be satisfied that the child(ren) is safe enough to close this case.
Family safety goals

	If the meeting determines that the child/ren requires a Child Protection Plan what will you or your organisation contribute to the plan in addition to your current involvement with the family and how will this protect or support the child?
	Outline the support your agency could provide the child and family going forward in addition to what you currently do and how this could help keep the child/young person safe in relation to the risks identified.

	NB It is the expectation that professionals attend conferences or send a representative. If this is not possible from the information currently available to your agency, please state whether or not you feel the child(ren) requires a Child Protection Plan.
	

	Author’s Name
	
	Designation

	Signature
	
	Date

	Manager’s Name
	
	Designation

	Signature if appropriate
	
	Date

	Has this report been shared with Parents/carers? (If not what is the reason for this)
What is/are their views on this report?

	
	Has this report been shared with the child/ren / young person (If not what is the reason for this)
What is/are their views on this report?

	

PAGE
1

