Care application under the revised PLO

(Blank version)
Child’s name:

Age

N.B. For sibling groups, use each child’s picture on this page. The local authority must obtain consent if it does not have parental responsibility.

Contents page
Chapter 1. C110A application form (pg.4) (can be submitted separately)

Chapter 2.
Orders Sought (pg.5)

2.1
The order/s sought
2.2
Previous court orders and emergency steps

2.3
Response from other parties
Chapter 3. Case details (pg.6)
 3.1 Family composition

 3.2 Genogram

Chapter 4. Ecomap (pg.7)
 Chapter 5. Threshold criteria and statement (pg.8)
 5.1 Summary of children’s services involvement
 5.2 Previous assessments, including any specialist assessments

 5.3 Summary of significant harm and or likelihood of significant harm

5.4
Any precipitating events
Chapter 6. Chronology of significant events (pg.9)
Chapter 7. Child Impact Analysis (pg.10)

7.1 Assessment of child’s needs

 7.2 Risks to the child
 7.3 Wishes and feelings
 7.4 The child’s welfare and development timetable

7.5
The Child or Young Person’s own statement
 7.6 Responses from other Parties
Chapter 8. Parenting Capacity (pg.11)
 8.1 Assessment of parenting capacity to meet the child’s needs

 8.2 Analysis of any parenting capacity gap

 8.3 Outcome of assessment/s for all alternative carers

 8.4 Responses from other Parties
Chapter 9. Early Permanence and Contact analysis (pg.12)
 9.1 The placement and contact framework
 9.2 The contact plan
 9.3 The support plan/s

 9.4 Responses from other Parties
Chapter 10. Statement of procedural fairness (pg13)

 10.1 Communication, including transparency and disclosure

 10.2 Responses from other Parties
Chapter 11.
Statement of truth, professional title, qualifications and signature (pg14)
1. C110A application form

2. The order/s sought and why

3. Case details

3.1 The family composition is:

(Please set out the family members' full names, their dates of birth and their current addresses)
NB Should include family members and relationships, especially the primary carers and significant adults/other children

	Name
	Relationship
	Parental Responsibility
	DOB
	Ethnicity
	Address

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

3.2 Genogram (Include significant extended family members)

4. Ecomap (risky and protective contacts)
	Key

	
	Active

	Inactive

	
	Risky

	
	Protective

	
	Significant and neutral

	
	Significant and no contact

5. Threshold criteria and statement

NB The court may require a schedule of proposed findings if the threshold statement is contested or in certain circumstances. Set out the major issues affecting the child.

6. Chronology of significant events
	DATE
	EVENT/INCIDENT/SEQUENCE
	SIGNIFICANCE

	
	
	

	
	
	

	
	
	

	
	
	

7. Child impact analysis

8. Parenting capacity

9. Early Permanence and Contact analysis

9.2 The contact plan

NB The contact plan must be kept under review as circumstances change.

	Child
	Contact with
	Relationship to child
	Purpose of contact
	Level of support/supervision
	Frequency and duration

	
	
	
	·
	
	

	
	
	
	·
	
	

10. Statement of procedural fairness

NB1 A welfare checklist analysis has been applied throughout, including where health and educational needs are significant.

NB2 This integrated document incorporates the requirements of the Initial Statement of Evidence (ISE) and other documents in the previous PLO, which do not need to be submitted separately or in addition.

11. Statement of truth, professional title, qualifications and signature

I, XXX, social worker of XXX council declare that the contents within this document are true and I make it knowing it will be placed before the court in the care proceedings in respect of Alice Smith.

Signature

Name and professional title

Dated

For those submitting a court application:

The annex documents must be submitted with the C110A application on Day 1 and should be sent electronically to Cafcass

The checklist documents should be available for parties by Day 2 but not filed with the court

4 copies of this booklet need to be produced filed/served

Each box in the template is expandable to allow for the responses by other parties to be entered below the local authority’s statements

Link to the link to the C110A form:

�HYPERLINK "http://hmctsformfinder.justice.gov.uk/courtfinder/forms/c110-eng.pdf"�http://hmctsformfinder.justice.gov.uk/courtfinder/forms/c110-eng.pdf�

2.1 The order/s sought:

Succinct summary of reasons with reference as appropriate to the Welfare Checklist:

2.2 Previous court orders and emergency steps (includes this child, any previous children and all relevant civil and criminal orders)

2.3 Responses from other Parties

Include all other relatives

Key:

 Female

 Male

 4. Ecomap (risky and protective contacts)��

5.1 Summary of children’s services involvement (cross-referenced to the chronology)

5.2 Previous assessments, including any specialist assessments

5.3 Summary of significant harm and or likelihood of significant harm which the LA will seek to

 establish by evidence or concession

5.4 Any precipitating events

7.1 Assessment of child’s needs, including the child’s daily lived experience

Use as appropriate well-validated tools which support the analysis of child development such as a Strengths and Difficulties Questionnaire (SDQ), and/or social/emotional assessment. Ensure the assessment/s of the ‘team around the child’ are included.

7.2 Risks to the child

7.3 Wishes and feelings

7.4 The child’s welfare and development timetable, including timetabling issues in the court process

7.5 The Child or Young Person’s own statement (where applicable)

7.6 Responses from other Parties

8.1 Assessment of parenting capacity to meet the child’s needs, including the potential for change

Use as appropriate well-validated tools such as parenting scale and/or emotional availability scales, etc. Ensure the assessment/s of the ‘team around the child’ are included.

8.2 Analysis of why there is a gap between parenting capacity and the child’s needs

8.3 Outcome of assessment/s for all alternative carers

8.4 Responses from other Parties

9.1 Where is the child to live and plans for contact (the care plan)

9.3 What is needed to support these plans and by who, including future services needed?

9.4 Responses from other Parties

10.1 How has the local authority been clear in their communications, transparency and disclosure?

10.2 Responses from other Parties

4

