

Magic Dust for Troubled Families

Love Barrow families

- **Our intentions for today:**
- **To introduce our project and how its founding principles of:**
- **Co production**
- **Community**
- **Influence all our work including child protection.**

Claire

John

Alison

Annette

Vicky

Trina

Helen

Sarah

Facts about Barrow-in-Furness

- Industrial town with a population of around 70 000
- History of shipbuilding and ironworks
- The 32nd of 326 most deprived districts in England

- Central & Hindpool wards amongst 3% most deprived areas in UK
- Health issues include significantly worse figures than England average in low breast feeding rates, children's tooth decay, hospital stays for alcohol-related harm, smoking, life expectancy and early deaths from cancer

What is Love Barrow families Magic Dust?

- Ideas born out of listening to local people and local professionals
- A commitment to co production and mutual respect running through all we do
- A whole family approach
- The use of the Dynamic Maturation Model of Attachment

Family Personal Goals Progress and Trend

Getting kids to work better with each other

Me managing their behaviour

Physical-keeping children clean, fed, warm etc.

Making sure they feel loved

Family Experience

An honest and equal trusting relationship with one main worker

One Stop Shop and 24hr Support

Compassion and Understanding

To Not have to live in fear of having our children taken away

Sample Family Dashboard

Our Pillar's of Co production

- Project review meetings with all families
- Six weekly panel meetings
- An assets based approach /Time bank
- The project board

Our Pillars of community

- twice monthly lunches
- holiday activities
- Christmas party
- Dance class
- open door policy
- linking with other community events
- looking for a community solution to statutory problems

The Importance of Belonging

- To the project
- To extended family and friends
- To your neighbourhood
- To the Barrow Community

Putting Theory into child protection Practice: The Reality

Case study 1: Donna and her three children

Case Study 2: Simon and Reece

“You care, you just care!”

*“When I said I could only
concentrate on one
problem at a time you
listened and trusted me to
get there”*

Learning and Adapting

- Be prepared to Attune and Adapt
- Only do what's needed
- Keep within Zone of Proximal Development
- Use the principles of co production and mutual respect with all..... professionals and managers included
- Accept complexity despite the world demanding simplicity

Think Big and don't underestimate the power of magic dust at all levels!

The way forward together:

Cumbria County Council
Cumbria Partnership NHS Foundation Trust
The Lankelly Chase Foundation

So Back to the Magic Dust...

- Allow yourself to care
- Making memories: Building resilience in children
- Those little “gems”
- Your magic may come in many different ways
- Results and Outcomes

Love Barrow

fam es

Crittenden P M, Robson K and Tooby A (2015) Longitudinal concurrent and construct validation of the School Age Assessment of Attachment *Clinical Child Psychology and Psychiatry* Vol 20 (3) 348-365

Robson K and Savage A (2001) Assessing Adult Attachment Interview: Course with Patricia Crittenden *Child Abuse Review* Vol 10, pp440-7

Robson K and Tooby A (2004) Play Therapy with Looked After Children: An Attachment Perspective *British Journal of Play Therapy* Vol 1 No 1 pp16-26

Robson K and Wetherell A (2011) The use of the Dynamic Maturational Model of Attachment and Adaptation within a systemic setting in CAMHS *Cumbria Partnership Journal of Research Practice and Learning* Vol 1 No 2 pp48-52

Robson K, Tooby A and Duschinsky R (2015) Love Barrow families: A Case Study of Transforming Public Services in Vincent S (ed) *Early Intervention: Supporting and Strengthening Families* Edinburgh: Duned In Academic Press

Major donors need to take risks if charities are to tackle social problems (2015) *The Guardian* gu.com/p/4ctk6/stw

Corner Julian (2014) Hope is Contagious bit.ly/1C2X2iM New Start Magazine

Follow us on facebook or twitter or email katrina.robson@cumbria.nhs.uk

