[image: C:\Users\fran.lennon\AppData\Local\Microsoft\Windows\INetCache\Content.Outlook\3BPTNYOL\safeguarding_logo_partnership_2020-03.png]
MULTI-AGENCY REPORT TO CHILD PROTECTION CONFERENCE

Please securely submit reports at least 2 days before the meeting to: safeguardingbusinesssupport@herefordshire.gov.uk

Please read through your invite letter and guidance for professionals before completing this report.

	Report for (child(ren)’s names, dates of birth:

	Date and time of conference:

	Your name:

	Agency and role:

	Contact details including email address:

	Please state who you / your agency are supporting (child / young person / parent / other significant adult):

	Is the information in your report appropriate to share with all conference attendees (non-professionals)?
	Y / N

	If ‘no’, please also provide a redacted version and stipulate who should receive the redacted version:

	Have you shared your report with the family and / or person your information relates to at least 2 days before the conference?
	Y / N

	Child’s / young person’s views about professional concerns and the support they receive:
(for non-verbal and pre-verbal children, please comment on any observations you have made which may indicate the child’s lived experience)

	Parent’s / carer’s views about professional concerns and the support they receive:

	For review conferences, please provide the dates of any home visits you have undertaken since the last conference:

	Is a chronology of significant events attached?
If ‘no’, please detail relevant and significant events below (NB for review conferences, this should relate only to events since the last conference)
	Y / N

	Date
	 Event

	
	

	
	

	
	

	
	

	
	

	Information about the child(ren) and their family

	Developmental needs (health, education, emotional and behavioural development, identity, social presentation, self-care skills, family and social relationships)
If referring to more than one child, please differentiate the information for each child in this section

	

	Parenting capacity (basic care, ensuring safety, emotional warmth, stimulation, guidance and boundaries, stability, any other factors impacting on parenting)

	

	Family and environmental factors (family history and functioning wider family, housing, employment, income, social integration, community resources)

	

	Assessment of risk

	Protective factors / what is working well? (these factors are likely to reduce the risk of harm - they could be factors individual to the child which increase their resilience, parenting strengths of attributes, or features of family life, including extended family, which have a positive effect on children’s lives and / or reduce their vulnerability to harm)
[bookmark: _GoBack]

	

	Risk factors / what are you worried about? (these factors increase the likelihood of significant harm or cause significant harm)

	

	Managing and reducing risk (explain how you or your agency can contribute / already contributes to managing and reducing these risks – for review conferences, set out the progress that has been made since the last conference and any outstanding actions)

	

	Analysis and conclusion (include your professional opinion about whether the subject children have suffered and / or are likely to suffer significant harm, based upon your knowledge at the time of writing the report, with consideration of the risk and protective factors)

	

	Date of report:

	

	Signed:
	

image1.png
Safejguarding

Children and Young People
in Herefordshire Partnership

