

SBNI Child Safeguarding Learning and Development Strategy and Framework 2020 - 2023

Date	September 2020

Date for Review Every three years subject to SBNI Priorities

Page | 2

Purpose	To contribute to the improvement of child protection and safeguarding training and
	education in Northern Ireland by setting out the
	key minimum learning outcomes to equip staff and volunteers in organisations, with the skills, knowledge and competence to promote the safety and well-being of children and young people,
	within the remit of their roles and responsibilities.

Signature:	
Rudy	SBNI Independent Chair
Ms Bernie McNally	

Introduction

Section 1.	Foreword	Page 4
Section 2.	Introduction	Page 6
Section 3.	Aim	Page 6
Section 4.	Objectives	Page 6&7
Section 5.	Values and Principles	Page 7
Section 6.	Target Audience	Page 8
Section 7.	Using the Learning and Development Framework	Page 9
Section 8.	Programme Content 2020-2023	Page 10
Section 9.	Organisational responsibility	Page 11
Section 10.	Monitoring and review	Page 12
Section 11.	Conclusion	Page 12
Framework.	Grid format of requirements of knowledge, target audience, programme content, development requirements & organisation responsibility.	Pages 13-20

Page | 3

SBNI Child Safeguarding Learning and Development Strategy and Framework 2020 – 2023

Foreword

As Independent Chair of the Safeguarding Board for Northern Ireland (SBNI) I welcome the opportunity to present the revised 'SBNI Child Safeguarding Learning and Development Strategy 2020-2023'.

Page | 4

The Learning and Development Strategy 2020-2023 is informed by the SBNI's Strategic Plan 2017-2020 and its associated vision statement, function and values. It contributes to the delivery of the SBNI's Business Plan priority 1: 'providing leadership and setting direction'; complements the guidance in Cooperating to Safeguard Children and Young People in NI' version 2.0 August 2017¹ and reflects developments in practice that practitioners are required to be aware of.

Similar to the previous strategy and framework (2015-2018) it builds upon existing safeguarding training, sets minimum training standards and provides a graduated framework on four levels, for agencies to use when planning and delivering safeguarding training in Northern Ireland. It also seeks to encourage inter-agency and multi-disciplinary training and education over the next three years.

The challenge for SBNI member agencies will be to ensure that the strategy and framework is implemented and that training organised, procured or sought is effective and is measured against the standards set out in the framework. Additionally, technology is broadening the methods through which knowledge and skills can be enhanced, indeed at time of writing the COVID-19 pandemic has significantly curtailed face to face training, and although that method of knowledge transfer will return in time, there can be creative methods used to deliver and engage the workforce beyond traditional 'classroom' type settings. The challenge however is to ensure the quality of the training, its' effectiveness and considering the nature of the training, to ensure that there is some degree of psychological safety for participants. We understand that our workforces, who may have experienced adversity in their past or current lives, or indeed trauma, may find that their ability to learn is impacted upon. This can affect how they learn, their ability to apply their learning, to learn from mistakes and their confidence. As organisations we are

¹ Cooperating to Safeguard Children and Young people version 2.0 August 2017, DoH SBNI Child Safeguarding Learning and Development Strategy and Framework 2020 – 2023

increasing our understanding that we need to support our staff in order that they do their work- whatever level that is or whatever role they have- most effectively. Therefore organisational responsibility for staff and their learning goes beyond simply providing a learning experience.

Page | 5

This framework will serve to guide the continuing development of our workforces in order to ensure that safeguarding children and young people is of the highest standard possible.

Bernie McNally OBE

Independent Chair of SBNI

Introduction

The statutory objective of the Safeguarding Board of Northern Ireland (SBNI) is to safeguard and promote the welfare of children and young people in Northern Ireland by coordinating the work and ensuring the effectiveness of each person or body represented on the Board. Under section 3(1) of the Safeguarding Board (NI) Act 2011 the SBNI must put in place arrangements for the on-going development and review of policies and procedures relating to the training of those working with children and young people, or their families.

Page | 6

This Learning and Development Framework provides an update for child protection and safeguarding training which takes account of single and multi-agency training, including its planning, delivery, monitoring and evaluation. It takes account of the Department of Health Guidance to the Safeguarding Board for Northern Ireland (December 2012, revised May 2014) which recommends a training framework with different levels of training commensurate with the level and nature of contact with children and young people.

Aim

To contribute to the improvement of child protection and safeguarding in Northern Ireland by setting out the key minimum learning outcomes to equip staff and volunteers with the skills, knowledge and competence to promote the safety and well-being of children and young people, within the remit of their roles and responsibilities.

Objectives

1. "Identify opportunities for developing and enhancing multi-disciplinary/multiagency safeguarding education and training strategies across all sectors in relation to Children's Services".

SBNI Child Safeguarding Learning and Development Strategy and Framework 2020 - 2023

2. Improve the competence of staff and volunteers involved in child protection and safeguarding.

Page | 7

- 3. Provide minimum learning outcomes which should be achieved by staff/volunteers in any learning and development activity.
- 4. Identify different levels of training commensurate with the level and nature of contact with children and young people, which take account of uni and multi-agency planning, delivery, monitoring and evaluation.
- 5. Inform commissioners, those developing and providing education and training programmes, plus organisations and individuals to ensure that relevant, consistent and quality assured programmes are in place, accessible and delivered at the right level.

Include SBNI strategic priorities and current strategic directions on process, approaches and models.

- **6.** To promote a consistent, flexible and developmental approach to safeguarding learning and development to meet individual and organisational learning needs.
- 7. Builds on child safeguarding learning which should be part of all preparatory/undergraduate programmes.

Values and principles

It is intended that learning and development delivered under this strategy will reflect the following principles:

 A rights-based approach to safeguarding children's learning and development in accordance with the UNCRC 1989 and the Human Rights Act 1998.

- Safeguarding and protecting children and young people is everyone's business and all activity should be child-centred.
- A multi-disciplinary and multi-agency approach to meeting individual and/or organisational learning and development needs is recommended where Page | 8 appropriate and relevant.
- Learning and development opportunities must be fit for purpose and have agreed learning outcomes as identified in this framework.
- Organisations have the responsibility to ensure that all learning and development is related to and demonstrated in practice.
- Learning and development will support improved performance in safeguarding children and young people.
- Learning and development is not a one off event; each organisation must take
 responsibility to develop safeguarding children and young people learning and
 development strategies for their staff and volunteers, and seek to identify the
 most appropriate and relevant opportunities to develop staff confidence and
 competence in their role.
- Learning and development in safeguarding children and young people is a
 developmental process and requires the investment of time and resources
 within organisations to create a competent workforce. It should also be
 responsive to different working practices that may evolve.

Target audience

The strategy and framework is aimed at all SBNI member agencies, any agencies providing services to a member agency under contractual/service level agreement and is applicable and relevant to all organisations and individuals who come into contact with children and young people, and their families. It also includes those who work with adults who are parents or have contact with children and young people through the course of their work and/or service users who have contact with children.

Using the Learning and Development Framework

Page | 9

The framework has been designed in 4 levels which are not incremental but offer a continuum of learning and development where an individual may move between levels. For example if an individual can evidence a higher level of skills and knowledge, they may not need to undertake learning and development at a lower level of the framework. Each organisation should determine the level, developmental requirements and appropriate timescale for staff/volunteers to undertake the training. The appropriateness of the medium of training for a varied workforce should also be considered i.e. an online individual training session may be a different learning experience from a shared group experience. Discussion may be hampered by the medium and the potential emotional impact some training can have upon staff should be considered - follow up may be important. The Framework does specify some broad timescales but each organisation is responsible for determining if staff/volunteers require a certain level within a specific timeframe from date of appointment, for example. Where possible, organisations/individuals should take a multi-disciplinary/multi-agency approach to accessing learning and development.

- Level 1) All staff/volunteers within the organisation
- Level 2) All staff/volunteers who have direct contact with:
 - Children and young people
 - Adult carers/parents and those who have regular contact with children
 - Adults known or suspected of posing a risk to children and young people
- Level 3) All staff/volunteers who:
 - Could potentially contribute to assessing, planning, intervening and evaluating the needs of children and parental capacity where there are safeguarding issues
 - Have a managerial or supervisory role

Level 4) All staff/volunteers with specialist safeguarding roles and responsibilities including leaders and policy makers.

Page | 10

At each level, the framework identifies:

- Safeguarding knowledge and skills
- Key learning outcomes
- Target audience
- Potential development opportunities
- Organisational responsibility for implementation

All learning and development activity should be influenced by:

- SBNI strategic priorities;
- Recommendations from case management reviews, inquiries and other reviews
- New and emerging trends, research and issues in safeguarding in the context of SBNI strategic priorities;
- The legal and policy context, and any regulatory requirements;
- Training needs analysis (which will reflect national, regional and local needs).
- The UNCRC 1989 and the Human Rights Act 1998.
- A commitment to early intervention in children and young people's lives.

Programme Content 2020-2023

The training strategy for the next three years should include interagency training and learning outcomes as identified in the Framework, on the following:

- Adverse Childhood Experiences including societal issues impacting adversely upon young people, such as poverty and lack of opportunity, set in the context of culture, race, disability, gender and history
- Trauma Informed Practice

- The Signs of Safety process
- Building Better Futures approach
- Child Sexual Exploitation (CSE)
- Safeguarding Children with a Disability
- Mental Health and its links to safeguarding and the Think Family NI model
- Domestic Abuse and its links to safeguarding
- Substance Misuse and its links to safeguarding
- Children who pose a risk to others Harmful Sexual Behaviour
- Online safety for children and young people, parents/carers and professionals
- Outcomes of Case Management Reviews (CMRs)
- Neglect as a form of child abuse and effective strategies of assessing and responding to neglect and the interface with the joint protocol.
- Bullying
- Working Together/Understanding roles and responsibilities
- Thresholds/ Risk Assessment and Analysis
- Information Sharing & Confidentiality
- Physical assault 'chastisement' of children and the interface with joint protocol

Organisational responsibility

The SBNI strategy and framework complements guidance in Co-operating to Safeguard Children and Young People in Northern Ireland (DoH, 2017) and should be adhered to. Organisations should therefore review their own internal training strategies/plans in accordance with this strategy and framework.

Organisations have a responsibility to ensure that staff and volunteers have the appropriate knowledge, skills and competence to effectively safeguard and protect children and young people and to meet the requirements of this framework.

Organisations must consider the current skill levels of individual staff/volunteers, the learning outcomes already met and using a personal development plan, identify future development needs, commensurate with their roles and responsibilities. This could be linked to the mandated professional development requirements for some staff groups. They should also consider staff wellbeing and how this impacts upon SBNI Child Safeguarding Learning and Development Strategy and Framework 2020 – 2023

Page | 11

the ability to learn, the experience of receiving training and the consequent effectiveness of service delivery.

Organisations have a responsibility to provide safeguarding induction to all new members of their organisation. The level of induction will depend on the individual's experience, skills and knowledge base and commensurate with their roles and responsibilities.

Page | 12

Organisations must record all induction and learning and development activity in relation to safeguarding. This information should be included as part of quality assurance and audit activity.

Organisations should be responsive to technological developments in terms of learning and accessing learning.

Monitoring and review

All SBNI member agencies and any agencies providing services to a member agency under contractual/service level agreements, should review their own internal training strategies/plans at least every three years, and update them if required in accordance with this Strategy. Each agency/organisation should apply its own quality assurance processes.

The SBNI will review this learning and development framework every 3 years to ensure it remains fit for purpose, and reflects any relevant developments in safeguarding practice, policy and legislation.

Conclusion

An appropriately trained and supported work force is central to safeguarding children and young people in Northern Ireland. Organisations must invest in training their staff/volunteers to ensure all those who come into contact with children/young people understand their contribution to safeguarding and promoting the welfare of children and young people and are competent and confident to carry out their role.

Page | 13

information sharing,

Knowledge and skills	Learning outcomes	Target Audience	Development requirements	Organisational responsibility
Basic Knowledge of: • Signs and indicators of child abuse and contributory factors • Agency/staff policy and procedures • Reporting procedures/processes • Record keeping •Importance of early intervention.	Ability to: Recognise and respond appropriately to child safeguarding issues using agreed policy and procedures. Understand own role and the role of others within their organisation using their safeguarding policies and procedures Understand context for the child and family in terms of culture, race, gender, disability and history	All staff or volunteers in the organisation.	Minimum of access to training and learning and development activity every three years which enables them to develop their skills at Level One.	This will be determined by the individual agencies and can take the form of any of the following • A leaflet on induction or in other refresher training requirements • An E-Learning programme • Corporate or departmental induction programmes • Face to face awareness sessions • Updating through

Level Two

All Staff/Volunteers who have direct contact with:

Children and young people; adult carers/parents and those who have regular contact with children; adults known or suspected of posing a risk to children and young people.

Page | 14

Knowledge and skills	Learning outcomes In addition to learning outcomes of Level 1	Target Audience (Agencies can specify the particular staff or volunteers)	Development Requirements	Organisational responsibility
 Values and principles of safeguarding children and young people Signs and indicators of child abuse and contributory factors of ACEs particularly domestic abuse, neglect and mental ill health in the family How social issues such as poverty and discrimination impact upon children's wellbeing Importance of using a trauma lens as a means 	Ability to: Recognise and respond to children's and young people's safeguarding issues using a trauma informed lens Understand own role and the role of others Contribute to the assessment and management of risk Assist in safeguarding and promoting the welfare of children and young people Understand the	All staff and volunteers who have direct contact with: Children or young people Adult carers/parents and those who have regular contact with children Adults known or suspected of posing a risk to children or young people.	Minimum 3 hours face to face or online formal training every three years as a stand-alone event.	This will be determined by the individual agencies. Additional learning and development activity outside the 3 hour formal requirement may include the following and staff may need guidance on reliable/approved sources to access: • Face to face/direct input training/online training • E-Learning modules/programmes • Relevant safeguarding

SBNI Child Safeguarding Learning and Development Strategy and Framework 2020 – 2023

of understanding	importance of own		conferences	
behaviour and informing practise	behaviour and boundaries.		Other relevant child	
·			protection events	Page 15
 Agency/staff policy and procedures 	Recognise social contributory factors –		Accessing relevant	rage 13
Reporting procedures	adverse and positive		articles, webinars, websites, and apps.	
			websites, and apps.	
Code of behaviour				
Recording skills				
Relevant legislation				
Services provided by other support agencies				
Confidentiality/ information sharing				
Referral process including UNOCINI				
Awareness of process model of Signs of Safety for safeguarding				
 Awareness of best practice models & approaches such as Think Family NI and Building Better Futures. 				

Level Three

All staff/volunteers who:

Could potentially contribute to assessing, planning, intervening and evaluating the needs of children and parental capacity where there are safeguarding issues; have a managerial or supervisory role.

Knowledge and Skills	Learning Outcomes In addition to learning outcomes of Level 1 and 2	Target Audience (Agencies can specify the particular staff or volunteers)	Development Requirements	Organisational responsibility
 Knowledge of: Key tasks to safeguard children Threshold of significant harm Adverse childhood experiences and their potential impact upon child development Adverse experiences at a societal level and how they impact (environment, culture, race, poverty, gender, 	Ability to: • Develop working relationships with other professionals Manage effective professional relationships in the context of uncertainty, risk, complexity and competing needs. • Understand their own role and the role of others • Work together to meet the needs of children	Those staff who: • Could potentially contribute to assessing, planning, intervening and evaluating the needs of children (and parental capacity) where there are safeguarding issues • Managerial supervisory role. • Specific safeguarding role.	Access to learning and development activity that enables staff/volunteers to develop their skills in Level three. This can be direct, online, through individual learning and in different forms of supervision.	This will be determined by the individual agencies and professional requirements. it is recommended that it takes the form of: • Face to face/direct input training/online training -this can be supplemented by E-Learning) • Relevant conferences/events • Other learning and

SBNI Child Safeguarding Learning and Development Strategy and Framework 2020 – 2023

disability)	where there are		development activity	
Trauma informed	safeguarding concerns		e.g. webinars, reading	
practice	Identify learning from		articles, apps, twitter,	
practice	case management		online newsletters/e-	Page 17
 National, regional and 	reviews		zines, attending working	. 484 -7
local, policies, standards	Teviews		groups, committee	
& guidance including	Contribute to		working, developing	
Signs of Safety, Think	interagency		cross sectoral/ multi-	
Family NI, Building	safeguarding		agency relationship working in collaboration,	
Better Futures	assessments and risk		post qualifying training	
'The Protocol for Joint	analysis		courses.	
Investigation by Police	Contribute to		0001303.	
Officers and Social	interagency			
Workers of Alleged and	safeguarding plans			
Suspected Cases of	Saleguarding plans			
Child Abuse – Northern	Understand the			
Ireland' (March 2018)	importance of escalation			
,	regarding concerns			
 Models of assessment 	about a child			
(see page 11)	Ability to engage and			
Impact on parenting in	challenge families and			
line with SBNI strategic	professionals in			
Priorities	safeguarding and			
Thornes	decision making			
 Relevant research, 	doolor making			
inquiries and case	Understand the impact			
management review	of child abuse and			
findings	neglect on child			
Understanding of	development			
safeguarding for	Understand the			
Saleguarung ioi	Onderstand the			1

children in specific circumstances in line with SBNI strategic priorities.	importance and relevance to safeguarding children from research findings		
 • Models of effective safeguarding supervision • Enhanced court process skills. 	 Ability to coordinate and possibly develop relevant safeguarding training Understand the importance of governance and accountably arrangements Ability to work within the court and child protection case conference Signs of Safety processes to safeguard children. 		Page 18

Level Four

All staff/volunteers with specialist safeguarding roles and responsibilities including leaders and policy makers.

	with specialist safeguardin	<u> </u>	<u> </u>	<u>, </u>
Knowledge and Skills	Learning Outcomes	Target Audiences (Agencies can specify	Development Requirements	Organisational Responsibility
		the particular staff or volunteers)		
•The provision of	Ability to:	Those staff with	Access to learning and	Appropriate methods
expertise and the		specialist safeguarding	development activity	and forms to learning
development of policy	 Develop effective 	roles and	that enables them to	activity will be
guidelines and	professional judgment	responsibilities.	develop their skills in	determined by the
protocols.	and decision making	resperioismues.	level 4.	individual agencies and
protocols.	skills and recognise		10 (01 4.	professional
•Contribute to	complexity of context		This can be in varied	requirements.
international, national,	with regards to race,		forms e.g. online	requirements.
regional and local	culture, gender,		training and webinars,	
governance, strategic	disability and history		attending conferences,	
and operational	aloability and motory		participating in working	
processes.	•Investigate		groups, committees,	
processes.	safeguarding issues		delivering training (to	
•The specific knowledge			peers etc.) opportunities	
and skills required to	•Provide verbal and		for research into	
fulfil the specialist role.	written report and		practice (formal and	
·	evidence		informal), cross sectoral	
 Incorporate learning 				
from relevant research,	•Ensure effective		working, multi-agency	

Enquiry and review	interagency working	working, co-production.	
reports.	•Contribute to effective		
 Incorporate learning 	governance		
regarding diversity into	arrangements		Page 20
policy and practice			
	 Contribute to the 		
	development of policy		
	and procedure		
	·		
	Meet on-going		
	professional		
	development standards		
	and any other		
	requirements.		