

Aberlour

working in Scotland for children
and young people

46 Services

- Based from the Borders to Moray
- Working with Young People
- Work with Children and young people effected with disability
- Work with Children and young people effected with Drugs and Alcohol
- Parent and Children's development .

Breaking the Cycle

- An intensive Family support Service
- Working with families to address issues of Anti Social Behaviour (It's a demonstration Project funded by the Scottish Government).

Referral Criteria

- At least one member of the family presents behaviour that is consistent with the agreed definition of anti –social behaviour (act in a manor that causes or likely to cause alarm or distress to one or more person not of the same household)
- The family are or are likely to become ,the responsibility of Falkirk Council.

Referral Criteria

- Children in household is at risk of becoming accommodated by the local authority as a result of anti social behaviour
- Members of the family is at risk of becoming subject to enforcement action relating to anti social behaviour. (warnings letters from housing don't have to have asbo).

Referral Criteria

- Families can be referred by Housing and Social Work
- No cost to referrer
- Referrals are screened and prioritised (by rep from social work housing and BTC)

Referral and service process

- Initial telephone discussion with service manager
- Referral form completed and sent to screening group (By emailing or posting to service)
- Referrer informed of decision
- Initial visit in family home, were possibly with referrer

What the service can offer

- Families can see worker up to three times a week if needed
- We are able to offer out of hours working
- We can work with parents individually or as a couple
- We do individual work with children / young people up to sixteen.

What service can offer

- Parenting group work (ESCAPE MELLOW PARENTING joint working with Stenhousemuir positive parenting group)
- Individual parenting work
- Address issues of anti social behaviour
- Issues of substance use (supporting linking in with CADS , Lapse relapse work)
- Work on issues of self esteem issues with young people (Group work around self esteem then a weekend residential doing out door activities and set piece of work)

What the service can offer

- Health issues
- Comprehensive assessments
- Parenting capacity , S &D q,s Parenting hassle scale , Scada risk assessment , readiness to change)

CHILDREN 1ST

WE LISTEN

WE TAKE ACTION

I'M TAKING ACTION

I'M TAKING ACTION

WE TAKE ACTION

I'LL BE HERE TO SUPPORT

I SUPPORT CHILDREN 1ST

WE TAKE ACTION

I'LL BE HERE TO LISTEN

I CYCLED FOR CHILDREN 1ST

I'LL BE HERE TO SUPPORT

WE LISTEN

I'M TAKING ACTION

I'M TAKING ACTION

WE TAKE ACTION

I SUPPORT CHILDREN 1ST

I'LL BE HERE TO SUPPORT

WE LISTEN

CHILDREN 1ST

**WE LISTEN, WE SUPPORT,
WE TAKE ACTION**
for Scotland's vulnerable
children and families

North Ayrshire Supporting Families 4Ward Steps Service

**WE
LISTEN**

What influences and drives the service

- **Getting it Right for Every Child**
- **Early Intervention Framework**
- **Hidden Harm - Road to Recovery**
- **North Ayrshire's Integrated Children Service Plan**
- **North Ayrshire Child Protection Committee Action Plan**

CHILDREN 1ST

WE
LISTEN

CHILDREN 1ST 4Ward Steps

Who we work with

- The service works with new and expectant mothers affected by significant substance misuse issues to deliver healthy babies and raise them in a safe, secure, and nurturing environment with appropriate support.

CHILDREN 1ST

4Ward Steps Outcomes

- Improved children's safety
- Improved parenting skills
- Increase in confidence and coping skills
(parents and children)
- Improved engagement with mainstream services

DELIVERY OF SERVICE

- Intensive/Outreach Support
- Support to various appointments
- Linking adult and children services
 - Attachment Programmes
- Walking the journey with the women

North Ayrshire Supporting Families 4Ward Steps Service

**4/6 Townhead
Irvine
KA12 0BE
Tel: 01294 317191**

