[image: image1.wmf]
Supporting Growth

Outcomes tool

Noel Park Children’s Centre

Supporting Growth
An outcomes tool for Children’s Centres

Introduction
Supporting Growth is a tool to describe and measure the outcomes that Noel Park Children’s Centre aims to achieve for children, within the context of their families. It provides a model for summarising the needs and development (growth) of children at different points in time and also how well able parents feel to support their children’s well-being and development.

Supporting Growth is most appropriate where there is on-going support over a period of time and at least an element of one-to-one contact.
Noel Park Children’s Centre exists to enable children aged 0-5 to have a good start in life. Much of what children need at that age depends on their parents or carers. In recognition of this fact, Noel Park Children’s Centre also works directly with parents and carers. This tool therefore measures outcomes for parents/ carers as well as for children.
Supporting Growth measures change within the five key outcome areas for young children within PILES - the NNEB model for assessing young children - plus five key areas of knowledge, attitude and behaviour in which the Noel Park Children’s Centre aims to support parents. These are linked to the Government’s Every Child Matters outcomes framework and the PSA targets.
Supporting Growth - the tool
The five areas in which Noel Park Children’s Centre is aiming to support the development of children aged 0-5 are:

1. Learning: Physical development (gross and fine motor skills)

2. Learning: Intellectual development

3. Learning: Speech and language development

4. Emotional development

5. Social development
The five areas in which Noel Park Children’s Centre is aiming to ensure positive attitudes and behaviour of parents and carers are:

1. Supporting Health: promoting healthy lifestyle for children
2. Supporting Learning: supporting children’s learning and social and emotional development
3. Parenting skills: keeping children safe and managing their behaviour
4. Community: having a support network, reducing isolation and building community and connections
5. Access to services: knowing what services are available and the systems and being able to access those services needed for children
The journey of change
There is an underlying journey of change that is the basis for the tool and how to decide where someone is on each scale point. This helps add a degree of objectivity to the tool, by giving consistency and an understanding of what is meant by a 1, 2, 3 or 4. This is similar for parents and children and is summarised in the table below:

	Scale point
	What it means

	1
	There is cause for concern and either or both parent and child have needs for support in this area

	2
	Some knowledge and openness to supporting children. Children have opportunities at the Children’s Centre, but little support outside the centre. May be due to lack of awareness or resources or feeling unable to help

	3
	The parent is regularly taking action to support the child’s development, but this is an area of need to some extent. Child may be developing well but below expectations for their age

	4
	No cause for concern. Parent supports health and development and the child is developing well. Parent themselves may still want to improve further but no significant needs

There is a more detailed table describing what each scale point means for each scale. This is intended for use by workers in training and familiarisation with the tool, and for reference where there is doubt about where someone is. The tables have not been written for use with families directly.

Using the tool
Supporting Growth is a tool to clarify and measure what Noel Park Children’s Centre aims to achieve and to enable those running groups and the managers to learn from where families are being supported in their growth and development. It is for use within an atmosphere of learning and enquiry, to show what is working well and highlight areas of on-going need.

It is anticipated that the tool could be used as part of an informal, participatory assessment and review process when working with families over a period of time. In this way, outcomes for families would be monitored in an on-going way.

Supporting Growth can serve to focus work with parents and children by identifying areas of need and where parents want to make positive changes. It can then show parents what changes have happened for their children and themselves over time. It is hoped that this will be encouraging and useful for both families and workers.
 Supporting Growth (outcomes tool)

Children’s Outcomes scales:

Note: All the scales compare children with what is in the normal spectrum for their age. For children with disabilities, this also needs to be taken into account and the scale descriptions could be read as “normal for their age and ability/ disability”.

P
Physical development: gross and fine motor skills (learning)

	
	Description of scale point

	1
	· Physical development well below expectation
· Not engaged in ways to help develop their gross and/or fine motor skills and not able to learn well

	2
	· Physical development a cause for concern
· Child engaged in Children’s Centre groups and/or other services so can learn from quality play, including messy and outdoor play

	3
	· Gross/ fine motor skills now developing well, although below age-appropriate expectations

· More support from their parent(s)

	4
	· Physical skills are at least average for their age
· Child is on course for being ready to start school in a positive way

I
Intellectual development (learning and ability to learn)

	
	Description of scale point

	1
	· Intellectual development is well below expectation for their age
· Child is not engaged in ways to help them develop intellectually and is not able to learn well.

	2
	· Intellectual development a cause for concern
· Child is engaged in Children’s Centre groups and/or other services and has the opportunity to learn from quality play, including puzzles and educational toys and games

	3
	· Developing well intellectually, although below age-appropriate expectations

· Child has access to sufficient stimulation and/or is receiving more support from their parent(s)

	4
	· The child is able to complete puzzles and games as appropriate for their age, has access to the necessary stimulation and appears to be able to learn well.
· Child is on course for being ready to start school in a positive way

L
Language development

	
	Description of scale point

	1
	· Language development is well below expectation for their age
· Child is not engaged in ways to help bring the language on and not able to learn well

	2
	· Language development a cause for concern
· Child is engaged in Children’s Centre groups and/or other services to help address this

	3
	· Speech and language is developing well, although still below age-appropriate expectations

· Child is receiving more support from their parent(s) and/or has access to books eg through being a member of the children’s library

· Where appropriate, children are developing language and cultural identity in a bi-lingual setting.

	4
	· Speech and language development is at least average for their age
· Regularly have access to books appropriate for their age

· Child is on course for being ready to start school in a positive way

E
Emotional development

	
	Description of scale point

	1
	· Child is significantly behind in emotional development for their age
· Behaviour may be extreme. Cause for concern

· Not engaging with Children’s Centre or other services.

	2
	· Child well below expectations for their age and a cause of concern
· Positively engaged in Children’s Centre group(s) and possibly other services, in situations and activities to help their emotional development.

	3
	· The child is developing well emotionally, although below what is considered appropriate for their age

	4
	· The child appears to be reasonably happy, positive, well-balanced

S
Social development

	
	Description of scale point

	1
	· Child is significantly behind in social development for their age
· Not engaging with Children’s Centre or other services
· Behaviour may be withdrawn/ quiet or particularly noisy/ aggressive

	2
	· Child well below expectations for their age and a cause of some concern
· Positively engaged in Children’s Centre group(s) and possibly other services, in groups and with other children in contexts to help their social development
· May have more difficulty in separating from their parents than is appropriate for their age

	3
	· Child developing well socially, although still below what is considered appropriate for their age

	4
	· The child is able to relate to other children and adults and engage socially (within age-appropriate expectations)

· On course to start school in a positive way

Parent scales
1)
Supporting Health
	
	Description of scale point

	1
	· Cooking is high in fat, salt and sugar and/or children given a lot of unhealthy snacks and drinks

· May not know about healthy eating and/or resistant to changing the way they feed their children
· May not ensure children take enough exercise
· May not know how to access health services for their children

	2
	· Some knowledge and awareness of healthy lifestyle
· Doubts or resistance about changing what their children eat and/or feel unable to change unhealthy eating or sleeping routines

· May be cooking healthy food at the Children’s Centre, trying healthy foods at Noels Kitchen and/or discussing how they cook at home

	3
	· Taking active steps to provide healthy lifestyle for children

· Know how to cook healthy food and actively experiment at home/ actively trying to improve healthy eating, though food varies
· Aware of the need for regular exercise and good sleep routines and find ways to introduce this

· Know how to access health care as needed

	4
	· Give their children healthy food and drink e.g. low in salt, sugar and fat, high in fruit and vegetables. Often meet ‘five a day’ target.
· Maintain healthy routines and ensure enough exercise
· Access health services as needed

2.
Supporting Learning
	
	Description of scale point

	1
	· Does not understand how to help their children learn and develop, or feels completely unable to do so
· Do not provide the toys, environments and interaction children need

	2
	· Learning about the need to help children develop and ways to do so

· Engage in play activities with their children in Children’s Centre groups, but this is not taken forward into life outside
· May have more difficulty separating from their children than is appropriate for the child’s age

	3
	· Reasonable understanding of child development and want to promote their children’s learning
· Do some learning play activities with their children and/or try and provide opportunities for learning play outside Children’s Centre
· Read with their children
· Are able to separate from them to the extent that is appropriate for the child’s age
· For children nearing nursery school age, parents are informed about the nursery/ school system - including the application process.

	4
	· Providing child(ren) with sufficient opportunities to learn and develop

· Parents are ready and able to support their children entering school
· Empowered to make the choices available to them with regard to nursery and school.

3)
Parenting skills
	
	Description of scale point

	1
	· Poor parenting and not actively engaged in addressing that

· Not able to manage child’s behaviour and set boundaries.

· May not adequately care for children

· May be risk of neglect or abuse and/or children are not safe or secure

· Could include parents with post-natal depression or difficulty coping for other reasons

	2
	· Lack adequate parenting skills, at least in some areas
· Addressing this through Children’s Centre and/or other services, talking with individual workers or attending groups or activities around parenting skills

· Problems managing child’s behaviour. May be some safety risks

· May be referred to additional support as needed.

	3
	· Actively trying out helpful ways to interact with their children
· May be using alternative ways to shouting/ hitting etc.
· Know about keeping children safe and put in practice what they know
· May have more difficulty separating than appropriate for child’s age.

	4
	· Helpful routines with their children and are able to maintain those routines at least most of the time
· Have techniques for managing behaviour, and mostly use them
· Keep their children safe and secure
· May express feeling positive about their children and/or themselves as parents and/or be enjoying being a parent
· May want to further improve parenting but no significant needs

4)
Community and support networks

	
	Description of scale point

	1
	· Isolated

· Lack friends, family or support networks
· Do not feel part of the local community

· Do not have access to support when needed

	2
	· Feel isolated and lacking in support networks, but may get to groups at the Children’s Centre

· Is participating in way to meet people and build connections locally, though there is still a strong need to do so

	3
	· More contact with other parents and Children’s Centre workers
· Have some connections beyond the Children’s Centre
· Attend groups and also meet people outside groups
· Feeling more integrated locally and less isolated

	4
	· Have a strong enough support network

· Express a sense of community, at least in feeling they know people living around them

· May volunteer and/or tell other parents about Children’s Centre
· More integration - may be mixing with people from different communities living in around Noel Park

6)
Access services as required

	
	Description of scale point

	1
	· Has little or no idea how to cope in NP, how to access services they need or what is available to them
· Do not understand the processes for getting what their children need or accessing opportunities open to their children
· This can include doctor, dentists, nursery school and other services or opportunities.

	2
	· Have access to a way of finding out what is available and what they need to do in relation to health, nursery schools and other services

· May lack the skills, confidence and/or language to access services on their own and not be proactive in doing so

· Engaged in Children’s Centre groups and may have access to information on services within those groups

· May started ESOL classes (if appropriate)

	3
	· Know the basic systems for getting things done for their children
· Accessing the main services needed and open to them

· Cannot manage alone if they have additional needs or if they run into difficulties accessing what their child(ren) need

	4
	· Fully integrated into NP and able to access all that their children need and opportunities open for their families, including negotiating with service providers if necessary
· Can manage day to day life without relying on others to advocate or interpret for them.

4

Name of parent: __

Name of child: ___________________________ Date: _____________________

Physical

Social

Intellectual

Language

Emotional

1

2

3

2 2 2 2 2

Health Learning Parenting skills Community Access

3 3 3 3 3

1

4

PAGE
3
Sara Burns Associates, April 2006

