      Safeguarding information from the Provider Updates
Whistle Blowing Hot-line

Early years providers are reminded that Ofsted have a hotline that can be contacted if they have concerns around practices and procedures regarding Safeguarding children and young people.

You can contact Ofsted 3 ways:

Telephone: 03001233155 Monday to Friday 8am to 6pm

Email: whistleblowing@ofsted.gov.uk
Post: WBHL

          Ofsted

          Piccadilly Gate

          Store Street

         Manchester, M1 2WD

Free advice can also be obtained from the independent whistle blowing charity Public Concern at Work. Speaking to these professionals may help you decide whether or not you to take your concerns further and what the appropriate action is.

You can contact Public Concerns at Work via email: helpline@pcaw.co.uk or call: 02074046609. 

Further information can also be found on the Leicestershire and Rutland safeguarding boards website under the Procedure manuals section, www.lrsb.org.uk. 
Whistleblowing Guidance
The Department for Business Innovation and Skills has produced Guidance for Employers and Code of Practice on whistleblowing. The guidance is generic for all employers but contains very useful information for Childcare providers in putting together and implementing a whistleblowing policy as required under the EYFS.
NSPCC report: 'We have the right to be safe'
The National Society for the Prevention of Cruelty to Children (NSPCC) has published a report 'We have the right to be safe': protecting disabled children from abuse, which identifies key issues about safeguarding disabled children. It looks at why disabled children are particularly vulnerable; examines the policy context and the current state of safeguarding services in the UK; and sets out recommendations for improving the protection of disabled children you can read the report here.
Cyberbullying guidance from the DfE
The Department for Education has published new guidance on protecting children from cyberbullying for parents and carers. Advice includes setting boundaries, talk to children about safety issues and print out evidence of online harassment - you can download the guidance from the DfE website
Safety on social media campaign 
This new campaign from the NSPCC helps parents talk to their children about staying safe on social networks. Working with parents on this campaign revealed the types of concerns they have and includes two short films – ‘I saw your willy’ and ‘Lucy and the Boy’ which will form part of a t.v campaign as well as part of on-line resources.

Please share this information with your parents. Children at the OOS may also discuss it if they see it on the TV to enable staff to have ‘keeping safe’ conversations with children. All of the information is available on the NSPCC website.
Local Safeguarding Children’s Board (LSCB) resources
A number of leaflets are available from the LSCB website http://lrsb.org.uk/leaflets. Keeping safe on-line would be useful for OOS and for under 5 setting to have for information for parents. Titles in the series are:
· Social Networking Sites

· Photos and videos

· Cyber bulling

Child Sexual Exploitation – information for parents and carers’ is a leaflet that setting would find useful to display to highlight this issue and inform parents.
 Updated publication – formerly Keeping Children Safe Is Everybody’s Business
An updated version of this booklet, renamed ‘Keeping Children Safe Is Everyone’s Responsibility’ is now available to download from http://lrsb.org.uk/lrscbpublications along with an A3/A4 size poster.  It is strongly recommended that these are obtained and displayed to support your settings child protection policies and procedures.
National case review repository: Case reviews published in 2014
When a child dies from abuse or neglect, the local inter-agency group responsible for child protection conducts a case review to identify how local professionals and organisations can improve the way they work together to safeguard children. NSPCC worked with the Association of Independent Local Safeguarding Board Chairs to launch the national repository of published case reviews. The aim of the repository is to keep all the case reviews in one central location so that the learning in them is easier to access. A chronological list of the executive summaries or full overview reports of serious case reviews, significant case reviews or multi-agency child practice reviews published in 2014 is now available. To find other case reviews search visit the NSPCC webpages 
Serious Case Reviews can be a valuable training or discussion tool with your staff teams, especially in supporting staff with the Safeguarding Competencies. However a note of caution is advised due to the emotive content. Choose the case carefully so that it has aspects of practice you can relate to the competency and identified area of development for the team. Staff may also need time afterwards, either as a team, or in individual supervision to discuss or explore how the case has made them feel.
Serious Case Review
Southampton Safeguarding Children Board has published a serious case review into the death of a seven-year-old boy as a result of a serious head injury. Key issues include: the physical, emotional and sexual abuse and neglect of the child; domestic violence; and the child’s cheerful resilience masking the severity of his abuse. Lessons learnt include: being alert to the possibility that a parent who is a victim of domestic abuse can also be abusive toward their children; professionals remembering that if they feel intimidated themselves by a parent or carer it is very likely a child would feel similarly threatened.

The reference to the role of the pre-school and school will also provide issues to be discussed/ add to training for childcare setting as will the involvement from other agencies. Lessons learnt from the review will help review practice and support the Competency Framework.
Safeguarding reading/information
The Children's Workforce Development Project has put together a guide to help you select appropriate reading and viewing materials to help develop knowledge in relation to basic child protection.’ The Early Learning and Childcare Service also suggest that this resource could be used by Childminders/ staff that have accessed formal training or E-Learning or a whole staff training to further develop safeguarding learning within your setting. For more information visit the Childrens Workforce Matters website.
Disqualification by association
The Department for Education (DfE) has published additional guidance outlining the new responsibilities for schools and childcare providers for the care of children up to the age of eight under the Childcare Act 2006 and Childcare Disqualification Regulations 2009. 

There is now an additional onus to ask staff who work with children up to the age of 8 to disclose information about a person who lives or works in the same household as them regarding ‘Disqualification by Association’. The guidance sets out the disqualification criteria for staff working with children and young people. You can download a copy from the DfE website. 

You can discuss the guidance with the Department for Education on 0370 000 2288 or mailbox.disqualification@education.gsi.gov.uk. You can also contact the Leicestershire Local Area Designated Officer on 0116 305 7597.
Committee Safeguarding
The Safe Network has issued guidance which sets out committee responsibilities for safeguarding and protecting children, and helps them link their strategic responsibilities with operational delivery.  The guide uses the latest statutory guidance to present the key safeguarding requirements of organisations under three appropriate headings:
• Leadership and accountability
• The organisation and its beneficiaries
• People and risk

For more information visit the safe network website. 
The facts about using photographs 
The National Society for the prevention of Cruelty to Children (NSPCC) has published a factsheet about the use of photos of children in printed publications and online. It outlines the risks to children, best practice and how the risks can be minimised. You can download a copy of the factsheet from their website.  
St John Ambulance have created a ‘First Aid Holiday Planner’

This tool will help your setting ensure that you have enough first aid cover throughout 2015.

Do you have the right first aid and fire marshal cover for your Early Years provision? 

All employers are legally responsible to ensure that:

· there is appropriate first aid cover for staff and visitors in the event of an accident

· there are enough fire marshals for their workplace

· there is sufficient fire safety cover at all times.

It only takes a few details to find out instantly which training and supplies are right for you, based on the new Health and Safety Executive (HSE) regulations which are available on the St Johns Ambulance website.
First aid training to be made compulsory for new nursery recruits
It is being proposed that new nursery and pre-school staff will be legally required to undertake paediatric first aid for the first time, following recent government updates. The new proposals will mean newly qualified staff with a childcare Level 2 and 3 qualification must have an emergency paediatric first aid or full paediatric first certificate in order to count in the EYFS ratios. The training proposals will be subject to a full consultation during the next Parliamentary session and are expected to come into effect by September 2016. The proposals will cover all early years settings except childminders
