

Workshop 2

Exploring effective relationship approaches to supporting young people and their families

Facilitated by
Duncan Gordon

**Parenting Across Scotland 2015 Conference:
Creating Loving Relationships**

**@sccrcentre
#StopTalkListen**

Website

Events

Conferences

Seminars

SCCR

Scottish Centre for Conflict Resolution

Family

Relationships

Needs of the family

Hierarchy of Needs

Needs of the individual

(Parent & Child)

Relationship Development

Attachment

Detachment

Relationship Development

Relationship Development

Attachment

Independence & Individuality

Detachment

Relationship Development

Triggers

Communication

Behaviours

Relationship Support Models

SCCR

Scottish Centre for Conflict Resolution

Workshop 2

Exploring effective relationship approaches to supporting young people and their families

Facilitated by
Duncan Gordon

**Parenting Across Scotland 2015 Conference:
Creating Loving Relationships**

**@sccrcentre
#StopTalkListen**

The SCCR has been made possible by funding from the Third Sector Early Intervention Fund. Edinburgh Cyrenian Trust is a registered charity in Scotland, number SC011052

