Induction Programme for children’s workforce practitioners

Induction Plan:

Name:

Employer:
Start date:
The Induction Plan

Formal planning of an induction programme with each individual helps to ensure that all appropriate areas are covered and that the specific needs of the individual are addressed. This planning should be done in discussion with direct line manager and employee, and should include the consideration of current skills, knowledge and understanding.
The following grid can be used as a starting point for the construction of an employee’s induction plan which has been designed to support induction and links to the Common Core of Skills and Knowledge.

How to Use the Induction Plan

The table has various columns. Each standard has a number of areas and it is suggested that you gather evidence that shows your competence.

· Main area - lists a series of points that link to the standard:
· Outcomes - lists the area that needs to be covered.

· Points to consider – suggests evidence that should be gathered and can act as a check point to competence.

· Your evidence – offers suggestions of evidence you could collect to demonstrate that you meet the standard.

· Date and Signature – for employee and line manager/mentor to complete during discussion once competence satisfied. This is a space for you and your manager to keep a note of which standards you have covered. Your manager can initial when you have demonstrated you meet the outcome.
Note: It is useful to collect further learning materials that are relevant to your induction and initial training.
Induction Plan
Post:

Standard 1: understand the principles and values essential for working with children and young people

Links to Common Core of Skills & Knowledge = Effective Communication, Safeguarding Children and Sharing Information core areas
	Main Area
	Outcomes
	Points to Consider
	Your Evidence
	Date & Signature

	Principles

and values
	Show how you promote the

principles and values essential for working with children, young people, their families and their carers.

Know the service standards or codes of practice concerning principles and values relevant to your work.
	Give an example from your work of how you show the following:

– That you treat children, young

people, their families and their

carers with respect

– That you treat children, young

people, their families and their

carers as equals

– That you treat children, young

people, family members and their

carers as individuals.

What are the service standards

and codes of practice relevant

to your work?

Describe the principles and values they contain.
	
	

	Equality,

inclusion and

anti discriminatory

practice
	Show how you include people

and act fairly.

Support and respect people’s differences in your day-to-day work.

Understand different types of

prejudice and discrimination and how they can be challenged
	Imagine a situation where you have to deal with disagreement. How would you make sure you acted fairly and that everyone felt included in the discussion?

Give some examples of where you :

· support and respect people’s differences in your day to day work.

How many different types of

prejudice or discrimination can you name?

How would challenge or help other people to challenge them?
	
	

	Person-centred

approaches
	How does your work relate to any of the five outcomes in ‘Every Child Matters’?

	How does your work help achieve the 5 ECM outcomes for the children and young people with whom you work?

Consider some examples or occasions where you could change the way you provide a service to take account of the experiences, preferences wishes or needs of the children, young people or families you work with.

What should you do if a child or

young person you are working with wants to do something you may consider as ‘risky’ or dangerous - What would you say to them?
	
	

	Confidentiality

and sharing

information
	Understand the importance of confidentiality.

Understand the limits of confidentiality.
Respect the rights of service

users whilst seeking to

ensure that their behaviour doesn’t harm themselves or other people.

Know how to apply policies and

procedures about sharing

information
	What do you understand by the word confidentiality and why is confidentiality important?

Consider when and to whom you would disclose information you are given.

What would you say to the person who gave you the information before you disclosed it to someone else?

If for example a GP/teacher/social worker or professional from another organisation asked for information about a child or young person you work with what would you do?

If a relative, friend or neighbour

asked for information about a child or young person in your care what would you do?
	
	

Standard 2: Understand your role as a worker

Links to Common Core of Skills & Knowledge = Effective Communication, Safeguarding Children, Sharing information and Multi-agency working core areas.
	Main Area
	Outcomes
	Points to Consider
	Your Evidence
	Date & Signature

	Work role
	Know your own role and the aims of your work.

Know the overall aims of the setting you work in.

Know the purpose of

organisations that you may come into contact with during your work
	Consider your job role and its purpose (this would be described in your job description).

Could you explain what the key aims of your setting are in relation children, young people and families that use your setting –how would your role help to achieve these key aims?

Consider who/what other organisations and professionals you may be working with or coming into contact with.
	
	

	Legislation,

policies and

procedures
	Know about important laws relating to children and young people, and where you can get further information.

Understand why it is important for you to follow policies and procedures.

Know where to find the policies and procedures relating to the work you do within your setting.
	Consider how you could find out more about information about these laws and policies and how they relate to your job role.

Consider what is meant to you by a policy and a procedure & why we should have them.
Consider your workplace policies and how they affect your work

	
	

	Relationships

with carers,

parents and

others
	Understand the valuable role families and carers play in supporting their children so they can achieve positive outcomes.

	Think of a child you work with, consider the support they get from there family/carer and how that support helps the child’s individual needs/development.

Consider a couple of examples of ways in which you can support/ work with these carers.
	
	

	Team working
	Know who else is working with the children, young people and families you work with.

Know who you are accountable to, and who is accountable to you (if appropriate), in your working environment.

Know the principles of

effective teamwork
	Consider the other people

(Professionals) who may be working with the children, young people and families in your care.

Consider how you fit into the structure and your role of with the child/family – what are the reporting procedures?

Consider the principles of effective team work and think of an example of how you could put these principles into practice.
	
	

	Being organised
	Show that you are well organised, reliable and dependable in your work.

Make sure you provide well organised and safe activities or environments for the children, young people and families you work with.
	Consider examples of things you

have done which show you are well organised, reliable and dependable in your work.

Consider the importance of being to be organised, reliable and dependable in your work.

Consider what you do to make activities and environments you provide well organised and safe.
	
	

	Complaints and

compliments
	Know about, and be able to follow, the grievance, complaints, compliments procedures relevant to your work.

Know how children, young people and their families can access the complaints procedure for your work.

Understand what to do if you receive a complaint or compliment from people you work with.

Understand how you can support people making complaints.
	Consider the grievance, complaints and compliments procedures at your setting.

Consider the following:
· How do children, young people and their families using your service find out about the complaints procedure for your work?

· What would you do if a child or young person wanted to complain about something you or a colleague had done?

· What would you do if a family member complimented you or a

colleague during a conversation with you?
	
	

Standard 3: Understand health and safety requirements

Links to Common Core of Skills & Knowledge = Additional standard
	Main Area
	Outcomes
	Points to Consider
	Your Evidence
	Date & Signature

	Laws, policies

and procedures
	Know about health and safety laws which apply to your working environment.

Know your personal responsibility for the health and safety of the children, young people and families you work with.
	What health and safety laws apply to your working environment?

Consider some examples of things which could happen in your working environment which may breach these laws.

What are your personal

responsibilities for health and safety?
Consider how these may relate to:

– Electrical safety

– Hazardous substances

– Play equipment
	
	

	Moving, lifting

and handling

people and

objects
	Know about the laws that govern moving, lifting and handling people and objects.

Know how to assess risks relating to moving and handling people or objects.

Know the safe moving and handling techniques relating to people and objects.
	What legislation governs moving and handling tasks?

Consider some risks which you would assess before beginning a moving and handling task.

How would you record you have

assessed these risks?

How would you minimise risks?

Consider the differences between

moving objects and people.
	
	

	Premises
	Know the security measures in place in your work environment.

Understand how to promote fire safety in your work environment.

Understand how you would apply the safe-working practices of your workplace when visiting other places.

	What security measures do you have in your workplace - what is your role in maintaining them?

Consider how you could involve the children you work with in maintaining security

Consider some examples of fire hazards in your work place - how can you minimise the risks from

those hazards?

How do your workplace’s safe

working practices apply when you visit other premises or when you take children on outings for example.
	
	

	Medication and

health-care

procedures
	Know what ‘healthy care’ means for your work with children and young people.

Know about any infection-control needs and allergies of the children and young people you work with, and about any medication they are on.

Know how to get or arrange first aid or medical treatment in an emergency.

Know what you are not allowed to do, in relation to medication and health-care procedures, at this stage in your learning.
	Consider some examples of what

providing ‘healthy care’ means in your work role.

What basic infection control needs apply to all the children and young people you work with?

How do you find out about the

individual infection control needs,

allergies and medication of the

children and young people you work with -What is your role in meeting those needs?

Consider what action you would take if a child you work with

– Had an accident?

– Showed symptoms of being seriously ill?

What emergency first aid are you not allowed to give at this stage in your learning?

What medication and health care

related things are you not allowed to do at this stage of your learning?
	
	

	Personal safety

and security
	Know about the range of challenging behaviours that may be presented by children you work with.

Understand how you manage challenging behaviour.

Understand how you encourage positive behaviour.
	Consider what steps you would take to manage challenging behaviour directed towards:

– Yourself

– Another child or young person

– Another adult

Consider examples of ways in which you can encourage positive

behaviour.
	
	

	Risk assessment
	Identify examples of risks to children and young people in your work environment, and know about appropriate action to reduce or manage the risks.

Know how to apply risk assessment procedures

in your work environment.
	Consider the risks to children and young people in your work environment with regards to:
· their own behaviour

· the environment,

· from other people

Consider how you might apply your workplace’s risk-assessment

procedures to these.

Consider where a positive challenge for a child or young person might involve an acceptable level of risk. Who would you talk to get a decision about this?
	
	

Standard 4: Know how to communicate effectively

Links to Common Core of Skills & Knowledge = Effective Communication and Sharing Information core areas.
	Main Area
	Outcomes
	Points to Consider
	Your Evidence
	Date & Signature

	Encourage

communication
	Show how you understand the children and young people you works with particularly in relation to:

· Their views and feelings.

· How to respond appropriately to what children and young people are communicating to you (in speech, in writing, by body language and so on)

· Communicate with children and young people in clear, jargon-free language, without patronising them

· Help children and young people to make their own decisions
	Consider of how you can show empathy with the children and young people you are working with and that you understand their views and feelings.

Consider how respond to a child

who is showing:

-very aggressive behaviour

towards you
- laying on a floor and refusing to move

Consider how you would communicate with children clearly and effectively and how you could encourage children to make their own decisions.
Consider examples of phrases you could use that would either encourage or discourage them from making their own decisions.
	
	

	Knowing about

communication
	Know about and describe effective ways of communicating with children,

young people and their families.

Show how you could use effective communication in your work.

Understand the main barriers to communicating with children and young people
	Consider what is meant by effective communication.
Consider how you use effective communication within your work.

Consider what could be the main barriers to communication with children and young people.
Consider how you may overcome these barriers.
	
	

	Communication

with parents

and carers

	Know when to provide information to parents and carers

Understand how to raise concerns with parents and carers in an appropriate way.

How to respond appropriately to what parents and carers are communicating to you.

When making decisions about the children and young people you work with, consult their parents and carers (if appropriate).
	Consider what information should you pass on to parents and carers

· If you had to raise a sensitive subject to a parent or carer, how would you go about it?

· What you would do if when you were talking to a parent or carer they became quite aggressive.

Consider some examples of decisions you may make regarding the children and young people you work with, which you may feel appropriate to consult with their parents or carers.
	
	

	Principles of

keeping good

records
	Show a basic understanding of the importance of keeping

accurate records.

Know the purpose of each record or report you use in your work.

Know how to record information that is understandable, relevant,

clear and concise, factual, and can be checked.

Share the information you record with the relevant young people, children, parents and carers (in line with the policy of your work environment and Data Protection).

Understand the difference between observation, facts, information gained from others, and opinion.

Know about formally assessing need and the reporting frameworks which apply to your setting.
	Considers the importance of keeping accurate records

Consider what is the difference between an accurate and inaccurate record

Give an example of a record or

report that you may have to make

use of - Why might this record or report be important? Who else could use it?

How do you record information so

that it is:

– Understandable

– Relevant

– Factual

– Clear and concise

What does a record need to contain so that it can be checked?

Consider how you may share the information you record with relevant children, young people, parents and carers in line with your settings policy.
Consider the formal needs assessment and reporting frameworks and how it is used in

your setting.
	
	

Standard 5: understand the development of children and young people

Relationship to the Common Core of Skills & Knowledge = Child and Young Person Development and Supporting Transitions core areas.

	Main Area
	Outcomes
	Points to Consider
	Your Evidence
	Date & Signature

	Attachment

and stages of

development
	Have a basic understanding of how children of all ages form attachments, and how these attachments affect their

development.

Understand the important

developmental needs of the children you work with.
	Consider in which ways do children of different ages form different attachments.
How might these affect their

development?

Consider other factors that may affect their attachments.
Consider examples of developmental needs that the children you work with may have.
	
	

	Supporting play,

activities and

learning
	Know how to encourage learning and development in the children you work with.

Explain how play, hobbies and interests are important in children’s learning and

development.

Explain the importance of setting appropriate routines for children .
	Consider how you could encourage learning and development with the children in the following situations:
– At home

– Outdoors

– In a 1-1 situation

– With friends

	
	

	Observation and

judgement
	Know the purpose of observing a child’s or young person’s behaviour.

Understand why children and young people you work with might behave in unexpected ways.
	Consider why a child you work with may behave unexpected ways.
	
	

	Understanding

contexts
	Understand the importance of seeing a child or young person you work with as part of a wider family, caring or social network.

Understand the contribution family, caring and social networks make to the development of children and

young people
	What is meant by a wider family,

caring or social network?

Consider why is it important to see the children you work with as part of a wider family, caring or social network.

	
	

	Transitions

(Transitions are

stages in

children’s lives –

some are

general, some

are individual
	Have a broad understanding of what ‘transition’ means in relation to the children you

work with.

Understand the significant

milestones which mark transition in the lives of the children you work with.

Know how the children you work with respond to the social changes they face in

their lives.

Understand how to support

individual children and young

people through transition.
	Consider the significant milestones which mark the transitions that the children you work with face.

Consider how they may social

changes they face in their lives

Consider how you support the children you work with

through these transitions in your setting
	
	

	Supporting

disabled

children and

children with

special

educational

needs
	Know what the ‘social model of disability’ means in relation to your work.

Understand the needs of children and young people who are disabled or have learning difficulties.

Understand the need to adapt activities and experiences so individual children and young people can take part.

Understand how you might support children and young people with special educational needs, and their

families, in relation to your work.
	Consider some examples of needs which may be specific to children and young people who are disabled or have a learning disability.
Consider how a simple game or activity you use in your work could be adapted so individual children who are disabled or have a learning disability can join in.

Consider how the need for support to children and young people who are disabled or have a leaning disability and their families, may differ from that of

others in your care - How could you help meet these needs

within your work?
	
	

Standard 6: Safeguarding children

Relationship to the Common Core of Skills & Knowledge = Safeguarding and Promoting the Welfare of the Child, Multi-agency Working
	Main Area
	Outcomes
	Points to Consider
	Your Evidence
	Date & Signature

	Laws, policies

and procedures
	Know about laws and national guidance relating to protecting (safeguarding) children.
Understand your settings policies and procedures on helping children and young people who have been abused
	Consider the main pieces of

legislation that relate to protecting

(safeguarding) children and what your settings policies are on helping children and young

people who have been abused -
Describe the main points of these policies.
	
	

	Providing safe

environments
	Understand what children and young people want and need to feel safe.

Have an awareness of what

contributes towards a safe

environment for the children and young people you work with.
	Consider what you feel children and young people want and need in order to feel safe - How can you help meet these needs

in your work?

What are your contributions in ensuring children and young people are in a safe environment?
	
	

	Recognising

and responding

to abuse
	Understand the different ways in which children and young people can be harmed by adults, other children

and young people, or through the internet.

Understand what is meant by the following:

– Physical abuse

– Sexual abuse

– Emotional abuse

– Domestic abuse

– Faltering growth

– Institutional abuse

– Bullying

– Self-harm

Describe signs and indicators of possible abuse and neglect.
Describe the procedure you need to follow if you suspect any child is being abused, neglected or bullied.
Understand that parental problems (for example, domestic violence or drug and alcohol abuse) can increase the risk of harm to a child.
Describe what emergency action needs to be taken to protect a child, including outside normal office hours
	Consider examples of how children and young people could be harmed by each of the following:

– Adults

– Other children or young people

– Individuals through the internet.

Consider examples of the signs and symptoms you might expect to see in a child or young person

suffering from:

– Physical abuse

– Emotional abuse

– Sexual abuse

– Domestic abuse

– Faltering growth

– Bullying

– Institutional abuse

– Self-harm

Consider how different types

of abuse of power may need a different response - What would you do if you suspect abuse, neglect or bullying -How would this fit into your workplace

procedures?
Consider the effects of parental problems (e.g. domestic violence or drug and alcohol abuse) and how they may increase the risk of

harm to a child.
Consider what action you might take to protect a child of harm.
How and why may this action be

different in and outside office hours?
	
	

	Working with

other agencies
	Understand what ‘multi-agency working’ means for you and your setting.
Understand other agencies’ roles and responsibilities in keeping children safe from harm.

Know about your local

Safeguarding Board and any role your setting has on it.
	Consider what ‘multi-agency working’ means to you and your setting.
Name the other agencies involved and their role in protecting (safeguarding) children and young people and their roles and responsibilities in doing this.

	
	

	‘Whistleblowing’

(reporting

failures in duty)
	Know when and how to refer a concern you have about child protection.

Explain who to consult in

relation a child-protection or child-welfare concern.

Understand your duty to report the unsafe practice of others.

Know what to do if you have followed your own settings policies and procedures on reporting concerns, and you are

not satisfied with the response.
Identify what to do when you do not get a satisfactory response from other organisations or agencies.
	Consider what action you would take if you had a concern regarding child protection and when and how you refer it
Consider the importance of reporting unsafe practice by others
Understand your organisation‘s whistle blowing policy.- and what you would do if you had reported abuse or unsafe behaviour

by a colleague but no action was

taken by the person you reported

it to.

Consider what you would do if you didn’t receive a satisfactory response from another organisation or agency after

reporting a child protection or child welfare concern

	
	

Standard 7: Develop yourself
Links to Common Core of Skills & Knowledge = Additional standard
	Main Area
	Outcomes
	Points to Consider
	Your Evidence
	Date & Signature

	Your role and

registration
	Understand the current or planned requirements (if any) for you to be registered with a relevant

regulatory body.

Understand the importance of continuing your personal and

professional development
	Which regulatory body (if any) is

responsible for registering your

profession - How do you register with that body?

	
	

	Using support

and supervision

to develop your

role
	Understand the purpose of staff supervision in your work

environment.

Know the staff support or

supervision arrangements

available to you.

Understand how your work may affect you personally, and where you can get support in dealing with this if necessary.
	Why do you consider that supervision is a necessary part of the work you do?

	
	

	Meeting learning needs as part of

Continuing professional

Development
(CPD)
	Show how your day-to-day work has been influenced by feedback from your colleagues or from children,

young people and their families.

Work with your manager, or other relevant person, to agree and follow a professional development plan.

Understand the methods you can use to improve your work.
	Consider how feedback you may receive from the children, young people and families you work with, may change the way you

work.

Consider what area’s you may wish to develop and how these can be discussed and agreed with you line manager.

Consider any methods you could use to improve your work and the outcomes for children you work with. Which do you think will be most useful in your work and why?
	
	

	Career

progression
	Understand the importance of

continuing professional development.

Understand the opportunities for your career to progress and

identify who can help you make the most of those opportunities
	Consider the importance of developing and improving your skills and knowledge.
Consider examples of training

which you are required to update

regularly or want to update and explain why this is necessary and the benefits to doing so.

What do you feel you need to do to progress your career – who can help you make the most of these opportunities?
	
	

Page 3 of 21

