Camden missing children protocol

Camden Safeguarding Children Board

Children missing from home and care protocol 2018
[image: image1.jpg]

[image: image2.jpg]Camden Safeguarding
Children Board

Contents

1.
Purpose and scope of protocol

2
2.
Multi-agency working

2
3.
Information sharing and data analysis

2

4.
Agency roles and responsibilities

4

5.
Preventing running away behaviour

6
6.
Assessing and categorising risk

7
7.
Children missing from home

10
8.
Children missing from care

11
9.
Notification of missing children

13
10.
Reporting the child as missing

13
11.
Locating the child

14
12.
Informing the media

14
13.
Dealing with the child’s return

15
14.
Children missing in specific circumstances

16
15.
Resources and support

18

16.
Review of the protocol

20
Appendix 1: Missing child risk assessment

21
Appendix 2: Return home interview record

24
Appendix 3: Lead officers and CSF contacts

28

Please note that changes to this version are marked in red.
1
Purpose and scope of protocol
When children run away from home or care, this is a clear signal that something is wrong in their lives. Running way has serious implications for a child’s welfare as it puts them at risk of harm in the short term and will affect longer term outcomes. Research also indicates that children who go missing are more vulnerable to sexual exploitation, substance misuse and involvement in crime.
Camden Safeguarding Children Board (CSCB) has produced this protocol to ensure that all agencies in Camden work together to:

· prevent children from running away
· take action to safeguard the welfare of children who have run away or gone missing
· monitor patterns of running away.
The protocol covers all children (defined as under 18 years old) who run away or who are missing from home or care, including children who are forced out of the family home and children missing from education.
2
Multi-agency working
To ensure a high quality of integrated working and joint responses when children go missing, all agencies will:

· share information in a timely and lawful manner;

· base decisions and actions on missing children risk assessments;
· make appropriate referrals to agencies for services for children, including child protection referrals where the child is at risk of significant harm;
· work jointly to share information and intelligence that enables the development of services for missing children and runaways in Camden;

· appoint a designated officer with lead responsibility for missing children and for the implementation of this protocol;

· ensure staff have the right training and support to carry out their role under this protocol.

3
Information sharing and data analysis
In order to implement this protocol fully and ensure that children who run away or go missing are kept safe, it is important that all agencies share information about running away and missing incidents and the circumstances surrounding them.
Camden collects and collates information about children who go run away or go missing from home, care and education and children from other boroughs who have been placed in Camden.
The information is shared with partners in the Police, Children’s Safeguarding and Social Work, Youth Offending Service and Welfare and Inclusion and Support in Education (WISE) team. This helps agencies to offer the right support to individual children so that they can address their behaviour and allows safeguarding partner agencies to gain an understanding of patterns and trends of running away and missing episodes and how it links with risks such as CSE, trafficking and gang activity in the borough.

A quarterly report analysing the missing children data is presented to the Camden Safeguarding Children Board so that the Board is able to scrutinise the quality of the multi-agency response to missing children and ensure that these children are receiving the help they need to safeguard and promote their welfare.

This data will also be provided to front line staff to inform care planning and decision making on individual cases.

Information sharing with other local authorities

· Where it is known that a Camden child has run away to another local authority area, the Police will contact the Police in that area and Camden will notify the local authority.

· Where families go missing, Camden’s Children’s Quality Assurance Unit will send out notifications to all other local authorities giving details of the family.

· If a child from another area is found in Camden, the council will notify the home local authority.

· Camden will also share any intelligence with regard to CSE with neighbouring boroughs.

4
Agency roles and responsibilities

4.1
Camden Safeguarding Children Board (CSCB)

The CSCB will:

· co-ordinate the development of a multi-agency strategy on missing children in Camden;
· provide the policy framework and training to support the implementation of the missing protocol;
· collate and analyse data on running away activity in order to improve responses and service provision
· scrutinise the multi-agency response to children who run away or go missing.

The CSE sub-group will be the main forum for development, monitoring and review of the strategy and all agencies will be expected to contribute information as part of the data analysis. Regular reporting to the Board by the CSE sub group will ensure that all partner agencies are carrying out their role under this protocol and that the protocol is achieving the aim of keeping children who run away safe.

4.2
Police

The police will:

· collect and collate missing persons reports via the National Police Computer;
· carry out investigations of missing children;
· carry out a risk assessment for children who go missing and keep cases under constant review

· notify other agencies of missing children reports via MERLIN;
· use police powers under the Children Act 1989 as required to safeguard missing children who are located;
· ensure safe and well checks are carried out as soon as possible when the child returns.

Where there are child protection concerns, the Police Child Abuse Investigation Team will be informed and involved in strategy discussions and enquiries as appropriate.

4.3
Children’s Safeguarding and Social Work and Early Help Services

The Multi-agency Safeguarding Hub (MASH) team will receive all Police Merlins for missing children and will process them under the MASH operational protocol. Link

Children’s Safeguarding and Social Work (CSSW) will provide a statutory social work services under the Children Act 1989 where the child is assessed as in need or at risk of significant harm and requiring a child protection response. CSSW will:
· carry out an assessment of children’s needs where running away behaviour is a presenting issue;

· provide a statutory social work service for children who run away based on their assessed needs where the child meets the threshold for this;

· receive all missing children notifications from the police and other agencies;

· where a child is already known to CSSW, ensure preventative planning and appropriate responses to missing incidents are included in the child’s plan;
· carry out independent return interviews for children known to CSSW where this is the child’s preference;

· keep a record of all children known to CSSW who are reported as missing.

Early Help Services provide an early intervention, preventative service for children who need support to achieve good outcomes but who do not reach the threshold for a statutory social work service. The First Stop Early Help team will:

· carry out an early help assessment where the child has complex needs

· identify a suitable early help service from a range of services available in Camden
· carry out return home interviews for all childrenaged under 12 years.
4.4
Foster carers, residential workers and housing support workers
Where the child is looked after by Camden, a Camden care leaver or living in Camden’s young person’s housing pathway, their foster carer, residential worker or housing support worker will:

· contribute to any plans designed to reduce the risk of running away within the care or pathway planning forum;
· respond to missing incidents in line with this protocol;
· carry out joint risk assessments with social workers of children missing from placements;

· work with the police and CSSW to ensure the child’s safe return to placement;
· provide accurate records of incidents to inform data gathering on individual and group patterns of running away.

Residential units should have in place procedures to both prevent LAC going missing and to locate, return and support LAC who have gone missing.

4.5
Emergency Duty Team
Camden’s Emergency Team provides a social work service to cover emergency situations arising out of office hours and will:

· respond to notifications from foster carers, residential workers and housing support workers on behalf of FSSW where a looked after child is reported as missing or where there are concerns for the safety of a child who is absent without authorisation;
· provide a response for any runaway who is located by either ensuring their safe return home or to their placement or where necessary arranging for emergency overnight accommodation;
· pass on all relevant information to CSSW or other services for further action.
4.6
Schools and colleges
Schools and colleges will:
· deliver an educational programme aimed at discouraging children from running away;

· where appropriate, refer children on to preventative programmes;

· notify Camden of children who are missing from the school roll under the “Children Missing from Education” policy;

· make referrals for children whom it is thought are at risk of running away;

· notify Camden of any child who is removed from the school roll to be educated at home;

· help children returning from a missing episode to settle back into education.

4.7
The Children’s Society
· The Children’s Society will carry out independent return interviews for children aged 12 years and over where this is in keeping with the child’s wishes. Parents will be signposted to organisations and resources for support.
· The Children’s Society will also provide support for young people whose missing episodes are linked to sexual exploitation.
· The Children’s Society will provide specific training for professionals in CSF, residential units and young people’s housing provision in order to raise awareness of the issues around going missing and what action to take when young people go missing.

5
Preventing running away behaviour
It is important that children who are thinking of running away are able to speak to someone about their situation and get support to help them deal with issues that may cause them to run away. Professionals who are concerned that a child they work with is at risk of running away should refer the child to FSSW for assessment for services.
If the child is aged 16 or 17 and is considering leaving home because of family problems, they should be referred to CSSW for assessment to establish if they are at risk of homelessness.
Where CSSW is already working with a child who is at risk of running away, social workers and the professional network will have an opportunity to work with the child to reduce the risk and plan for any incidents.
Risk will be discussed in planning meetings such as CIN or LAC reviews and child protection conferences in order to plan what actions to take and support to provide to the child to reduce the risk of them running away and what actions will be taken in the event that they do run away.

6
Assessing and categorising risk
Camden’s definition of missing is based on a continuum of risk and uses definitions that are aligned to Police definitions based on the level of risk to the child. These are shown in detail in appendix 1
6.1
Missing (Police definition: high risk)

A missing child is defined as any child who is away from their home or placement and:
· their whereabouts is completely unknown or cannot be established;

· the reason for their absence or the circumstances are unknown;

· the child being absent from home or placement is out of character

· there are specific concerns or other factors that make the child vulnerable

All children missing under these circumstances must be reported to the police immediately.

However, police definitions for high risk missing cases differ from CSSW in that the level of risk is higher and the child must be at immediate risk of serious and life threatening harm. These cases would be referred directly to the Police Missing Person’s Unit and would consequently receive more resources.
6.2
Concerning absence (Police definition: medium risk)

A concerning absence is where a child is not at their home or placement as required and their whereabouts is known but there are significant risk factors that increase their vulnerability, for example:

· their age; the younger the child the more concerning the absence and any child under 13 should be reported as missing;

· where they are and who they are with; is the child in danger of being abused or exploited (ie: a CSE risk assessment score of 25 or more) or in contact with a person who poses a risk to children? are they at risk from involvement in gangs or criminal activity?

· their state of mind; are they vulnerable due to emotional or mental health difficulties or substance misuse?

· the presence of factors that may increase their level of vulnerability, for example learning difficulties, medical conditions and gang affiliation;

· a history of prolonged or frequent absences that may increase risk of harm.

· how long they have been away;
Where any of these factors are present, it may be necessary to report the child as missing to the police immediately.

6.3
Unauthorised absence (Police definition: absent or no/low risk)

An unauthorised absence is when a child is not at their home or placement as required but their whereabouts is known and they are not thought to be at risk. It is recognised that some children may absent themselves from home or placement without permission but their whereabouts are known by parents and carers, or they are known to be safe or this is a pattern of repeated behaviour where the young person returns home after a few hours.

These children are not classed as missing, and generally, should not be reported to the police unless there are risk factors present that may make the child vulnerable whilst absent (see concerning absence above). In some cases, it may not be necessary to carry out a risk assessment if it is clear that the young person is not at any kind of risk.

6.4
Absconded
If a child or young person is on bail or the subject of a criminal court order requiring them to remain at a particular address and they run away from that address, this will be a criminal matter and the child must be reported as missing to the police immediately.

6.5
Abducted

If a child is unlawfully removed from the care of anyone who is legally looking after them, whether it is a parent or foster carer, the child must be reported as missing to the police immediately. This includes any child who is removed from placement by parents or others contrary to the care plan.
Where the child is subject to a care order, emergency protection order or in police protection, social workers may consider seeking legal advice on obtaining a recovery order.

For guidance on children who have been abducted and may leave the UK, please see section 11.
6.6
Missing children risk assessment

A missing children risk assessment must be carried out when a child is missing or runs away and there are concerns about their safety. The template for the risk assessment is available on the e-CAF system and on MOSAIC and allows parents, carers and professionals to gather information about the individual child and the circumstances of their being away from home or care that can inform decisions on what actions to take.
In particular, the risk assessment can help distinguish between unauthorised absences and concerning absences or genuine missing incidents and identify risk factors that make the child particularly vulnerable while away. The information can also help the police to conduct a search for the child by providing details of contacts and locations.

7 Children missing from home

7.1
Carrying out a risk assessment

Where a child goes missing from home, the police will normally carry out the risk assessment at the time of the report being made. However, social workers or other professionals who are already working with the family should help parents to carry out the assessment prior to a report being made.
7.2
Reporting a missing child to police

When a child goes missing from home, there is an expectation that their parents will report this to the police, and any failure to do so will be considered a safeguarding issue.

If a professional becomes aware that a parent has not reported a child as missing, they should refer the child to the MASH team immediately, particularly if there were concerns about the child’s welfare prior to them going missing or if they have a history of running away.

If a social worker who is working with a child in need becomes aware that a child has not been reported as missing, they should discuss the matter with their manager and an Independent Reviewing Officer. Parents should be encouraged to file a missing report or alternatively, it may be decided that CSSW will report the child as missing.
7.3
Referring children and families for services
All missing children who are not already known to CSSW should be referred to the MASH team using a CAF referral. The MASH will make a decision within 24 hours on what action to take and what services are most suitable to support the child on their return based on the level of risk or need. This may be an early help service or referral to CSSW for a social work service depending on the level of risk and the child’s needs.
7.4
Child protection response
CSSW will convene a strategy meeting within 5 days of the child going missing where:

· there are concerns that the child is or may suffer significant harm whilst away or on their return;
· the missing child is already subject to a child protection plan or section 47 investigation;
· the child is known to CSSW and has gone missing in suspicious circumstances;
· a pregnant women goes missing and there are concerns for the welfare of the unborn child;
· a family goes missing and there are concerns about the welfare of a child because of the presence in the household of a person who poses a risk to children or is already known or suspected to have harmed the child;
· any child is missing for more than 28 days.

8
Children missing from care

8.1
Carrying out a risk assessment
Foster carers, residential workers and housing support workers should liaise with the allocated social worker to carry out the missing children risk assessment jointly to establish the category of absence and make a decision on whether to report the child as missing to the police. Out of hours, carers and workers can contact the EDT for advice and assistance on completing the risk assessment.
8.2
Response to unauthorised absence

A child will be absent without authorisation if the carer or worker in the Pathways or children’s homes knows where the child is or that there is no immediate risk to the child’s welfare and they would normally return at some point. In these cases the child should not be reported as missing to the police, but the carer or worker should make all attempts to contact the child and persuade them to return to the placement.

All unauthorised absences must be notified to the child’s allocated social worker at the earliest opportunity but there is no need to notify the EDT. Although no action should be taken on unauthorised absences, they do need to be monitored; social workers and carers/keyworkers should update the risk assessment on a regular basis or when new information becomes known.

8.3
Response to concerning absences

If the child’s whereabouts are known but the risk assessment indicates that they may be at risk, or any of the following is indicated in a repeated risk assessment, the child should be dealt with as missing:

· there are concerns for the child’s safety due to information about their whereabouts or situation or whom they are with that shows they are at risk of significant harm;
· the whereabouts of the child has become completely unknown and contact with the child has been lost.
In these circumstances, the carer or worker should report the child as missing to the police and must notify the child’s social worker (or EDT out of hours).
8.4
Response where the child is missing
If a child goes missing from the placement, the foster carer or worker should make all reasonable efforts to locate them in the first instance but this must not delay any action to report the matter. This should include searching the local area, contacting friends and birth family members and trying to contact the child directly.

If the child cannot be located within a reasonable timescale for the child’s age, they should be reported as missing to the police immediately. The child’s allocated social worker (or EDT out of hours) should be notified. Residential homes should also notify their registration authority as appropriate.
8.5
Recording missing and absent incidents
Foster carers and workers must keep accurate records of:

· the date and time of the child going missing or absenting themselves;
· any relevant circumstances or incidents;

· the category of absence;
· action taken to locate or contact the child;
· whether the police were informed and if not, reasons for this;
· details of any conversations and agreed actions taken with social workers and police.

Completed risk assessments should be kept on the child’s file and a copy given to the police and the allocated social worker.

8.6
Children placed out of borough

Children who are placed at a distance from their home borough are more likely to be at risk of sexual exploitation, substance misuse and involvement in criminal activity than looked after children who are placed closer to home. It is important that their vulnerability is recognised when planning for placements and that social workers remain vigilant to the increased risks during placement.

CSSW staff involved in commissioning and choosing placements for looked after children who are being placed out of the borough should contact receiving local authorities to get information about the local area and whether there will be any increased risks to the child, especially where the child has a history of running away.

Although carers and workers in the host authority will follow their own local procedures this protocol applies to all children who are looked after by Camden regardless of where they are placed. A copy of the protocol must be provided to all out of borough placement providers and social workers should stress the importance of carers and residential workers notifying social workers of all unauthorised absences and missing episodes.
9
Notification of missing children
Where a looked after child goes missing, their allocated social worker is responsible for notifying CSSW managers and police in line with local CSSW procedures. Social workers are also responsible for notifying the child’s parents or anyone else with parental responsibility but only when the child is classed as missing and only where this is consistent with the child’s welfare.
If the child has been removed from their placement contrary to their care plan and there are concerns about their welfare as a result of this, social workers and their managers will seek legal advice on obtaining a recovery order in respect of the child.
10
Reporting the child as missing
The following information needs to be provided to the police when a child is being reported as missing:
· details about the child’s family or care placement, including names of parents/carers, address and any contact details for the child, and the child’s legal status

· a physical description of the child

· information on friends and family and/or other possible locations

· details of the circumstances of the child going missing, including the time and whom they were last seen with

· a recent photograph of the child

· details of any mobile phone numbers/email addresses

· a copy of any risk assessment that has been undertaken.

11
Locating the child

Although the police have lead responsibility for locating a missing child, parents, carers and professionals may all have vital information that could help and it is important that agencies working with the child share any information they have.

Runaways may continue to attend school or clubs and activities or try to contact friends whilst missing; if a school or any youth service has any knowledge of a missing child attending, being seen or contacting others, this should be shared with the police and the rest of the professional network.
For looked after children, enquiries should be made with the child’s immediate and extended family or any other network of friends. It should be made clear to them that it is an expectation that they persuade the child to return to their placement in the event that they make contact.
Information on missing children should be passed to the Crime and Truancy Officer based in Camden’s Education Department as a missing child may be stopped during a routine check.
Parents may wish to consider checking the child’s email or social networking accounts to see if they are still being accessed. If the child is looked after, this will be carried out by the MASE analyst in line with CSSW’s social media policy.
12
Informing the media

In missing children cases where there is a high level of risk, the police may consider using media coverage as a means of enhancing the investigation. This will be discussed with parents and social workers in advance.

· Where a child lives at home, any decision to inform the media will be taken by the child’s parents in consultation with the police.

· Where a child is accommodated by CSSW, this decision will be taken jointly by the Director of CSSW, following consultation with the allocated social worker and their manager, the police and the child’s parents.

· If the child is on a care order to Camden, the Director will make the decision to inform the media but will inform parents in advance where this is in the child’s best interests.

13
Dealing with the child’s return
13.1
Safe and well check

Once a child is found or returns home, the police will conduct a safe and well check to establish what has happened to the child whilst missing and check their general welfare. The safe and well check will also look at whether the child:

· has suffered any harm

· has been the victim of any offence

· has committed any offence.

If the child is returning home, the police should also establish whether there are any child protection issues and if it is safe for the child to return there.

As a result of these checks, the police will decide what further action to take in terms of referring the child on for services. Safe and well checks will be carried out within 24 hours of the police being notified of the child’s return.
The method used to carry out the safe and well check will be decided based on the level of perceived risk to the child and may be via a face to face interview with the child or a telephone call to the child or a relevant professional. In general:

· Where the case is assessed as high risk by the police a safe and well check will be carried out in person within 1 hour of notification of return or location by police.

· In cases concerning looked after children or individuals under the care of a mental health facility, the contact will be with the care manager, social worker or responsible clinician. A decision to carry out a safe and well check by telephone call only will only be taken following consultation with the relevant professional.

13.2
Return interview
All missing children and children whose unauthorised absence caused concern will be offered an independent return interview within 72 hours of their return. A return interview will not be offered to a young person whose missing episode is classed as an unauthorised absence unless they have 3 or more unauthorised absences in a period of one month. The Children’s Society worker based in the MASH team should be notified by the Police or allocated social worker of any child who meets the criteria for a return interview.

For young people aged 12 years and above, (or 11 if attending secondary school) the interview will be carried out by the Children’s Society worker, who will contact the child with an offer of an interview. If this is refused, the worker will try to identify another member of the child’s professional network who may be able to carry out the interview.
Where the child is known to CSSW, this may be the social worker if it is felt that there is no conflict and that the social worker is suitably independent to carry out the interview.
For children under the age of 12, their allocated social worker will carry out the interview; if the child is not known to CSSW the interview will be carried out by a Family Worker based in the First Stop Early Help team.

The purpose of the interview is to give the child an opportunity to speak to someone about why they run away and explore what help and support they need address their reasons for running away and provide them with information on how to stay safe.
It is important that the interview is carried out by someone independent of the child’s care but also that the child has a good relationship with and feels comfortable talking to the interviewer about their experiences.
Where a young person refuses to engage in a return home interview, the social worker should obtain relevant information from the parents or carers. Information from the return home interview should be used to inform case planning.
13.3
Further work on return
If the missing children risk assessment shows that the child has unmet needs, the MASH manager will ensure that the child is referred on for a suitable social care service which may be an Early Help Service or a CSSW statutory social work service depending on their level of need.

Where the child has run away from a care placement, their social worker and their Independent Reviewing Officer will discuss whether they should remain in their current placement and may convene a LAC review to discuss what support is needed to avoid further missing episodes.
When a child is returning to school following a missing episode, the school should consider holding a reintegration meeting with parents, carers and social workers so that the return to school can be properly planned.
The reintegration meeting should look at what the school can do to help the child catch up on missed work and any support that can be offered to reduce the risk of the child running away again.

14
Children missing in specific circumstances
14.1
Children at risk of sexual exploitation

Frequent unauthorised absences, returning home or to placements late and going missing on a frequent basis are all possible indicators of sexual exploitation. Patterns and frequency of absence or running away are likely to rise as the child becomes more enmeshed in the exploitation.

Professionals should refer to the CSCB protocol “Children abused through sexual exploitation” for information on indicators to be aware of and what action to take where there are strong suspicions of sexual exploitation.
http://www.cscb-
14.2
Modern slavery and trafficked children

Some young people may go missing frequently because they are being exploited by being forced into servitude, known as “modern slavery”. The young person may be being sexually exploited or forced into criminal activity and may be trafficked within the UK in order to further the exploitation.
Professionals should refer to the CSCB “Modern slavery and trafficked children” protocol for further information and advice on what action to take where trafficking is suspected:

http://www.cscb-
14.3
Children missing on external activities

If a child goes missing during external activities, the group leader should carry out the following procedures. Schools should also refer to Camden’s schools emergency planning procedures.
· Carry out a search of the area to try to locate the child but do not delay reporting the child as missing.
· Report the child as missing to the local police; this information will be passed on to the Missing Person’s Unit where the child lives and the incident will be jointly investigated.
· For children living at home, notify their parents.
· For looked after children, notify their foster carer or residential key worker, and their allocated social worker; out of hours, this notification should be given to Camden’s EDT.

· Notify the relevant service manager and decide on what action should be taken, for example arranging a further search or returning home.

14.4
Children from other boroughs

A runaway from another borough may come to the attention of Camden police or approach CSSW for help. In these circumstances, the Contact Service will contact the child’s home authority and negotiate with them to arrange their safe return. Out of hours, this will be carried out by the EDT.
If the child is in immediate danger or at risk of serious significant harm, the police and CSSW will use statutory powers of intervention under the Children Act 1989 to ensure the child’s immediate safety and welfare before referring the matter back to the home authority.

14.5
Abduction, forced marriage, FGM and removal from the UK
If it is suspected that a child has been or may be abducted and removed from the UK, normally due to disputes over residency or custody, parents should be advised to contact the Child Abduction Unit in the Official Solicitors Office for details on what action can be taken.
International Child Abduction and Contact Unit (ICACU) - Offices of Court Funds, Official Solicitor and Public Trustee
Forced marriage involves the obtaining of consent to marry by duress, threats and violence. If there are concerns that a young woman has gone missing because of a forced marriage, social workers and professionals should refer to the government guidance “The Right to Choose” for details of what action to take.

http://www.fco.gov.uk/resources/en/pdf/3849543/forced-marriage-right-to-choose
If it is feared that the child may be removed from the UK for the purposes of forced marriage, professionals should contact the Forced Marriage Unit based in the Foreign and Commonwealth Office. Victims of forced marriage
If there are concerns that a young girl may be removed from the UK for the purposes of female genital mutilation (FGM) professionals should follow the guidance set out in the London Safeguarding Children Board guidance and contact the police and CSSW as a matter of urgency.

London Safeguarding Children Board
14.6
Missing from education

Where a child fails to attend school or goes missing from the school roll the school must notify the Monitoring and Inclusion Officer who will take action to ensure that the child is safe and well and to make arrangements for them to return to full time education.

If a child is removed from a school to be educated at home, schools must notify the Education Welfare Service so that the Home Education Officer can contact the family to ensure the home education offered is of a good enough standard and to ensure the child’s safety and welfare.

Full details of actions that will be taken can be found in the “Children missing from education” policy available at: Schools and Nurseries Safeguarding Policies | Camden Safeguarding Children Board
15
Resources and support

All children who go missing will be offered a return home interview and referred on to suitable services depending on their level of need. Parents and carers will also be signposted to suitable support and resources. The following resources are available in Camden:

Missing people

www.missingpeople.org.uk
116 000

Works with young runaways, missing people and their families. Advice and information for professionals working with young people who run away or go missing.

Alone in London

www.aloneinlondon.org.uk
020 7278 4224

Services to engage and support young people aged 16-25 who are homeless or at risk of homelessness.

New Horizons Youth Centre

www.nhyouthcentre.org.uk
68 Chalton Street

NW1 1JR

0207 388 5570

Help, advice and support for young people aged 16-21 in the Kings Cross area who have housing issues.

Muslim Youth Helpline

www.myh.org.uk
0808 808 2008

18 Rosemont Road

NW3 6NE

Childline

www.childline.org.uk
0800 1111

Reunite

www.reunite.org.uk
01162 556234

Advice and help for parents whose children have been removed from the UK.

Railway Children

www.railwaychildren.org.uk
01270 757 596

Advice, support and outreach work for young people on the streets and advice for adults working with them.

The Children’s Society

www.childrenssociety.org.uk
0300 303 7000

A dedicated worker who offers independent return home interviews on a voluntary basis and provides training for professionals to raise awareness of the issues around going missing.

Safer London Foundation

www.saferlondonfoundation.org.uk
07850 630198

One to one work with girls aged 11-18 whose missing episodes are linked to CSE.

16
Review of protocol
This protocol will be reviewed on a 12 monthly basis by members of the Camden Safeguarding Children Board Staying Safe sub-group.
Appendix 1: Missing children continuum of risk matrix (based on police definitions)

	Level of risk
	Police definition
	Police action
	CSCB definition
	CSSW action (where child is known)

	No apparent risk (absent)
	There is no apparent risk of harm to the child
	Actions to locate the child and/or gather further information should be agreed with the parent/carer and a latest review time set to re-assess risk
	Unauthorised absence: child is not at home or placement as required but their whereabouts is known and there is no apparent risk of harm
	Parent/carer to continue to contact child to persuade them to return and repeat the missing children risk assessment. Notification to be made to CSSW social worker.

	Low risk
	The risk to the child is assessed as possible but minimal
	Proportionate enquiries should be carried out to ensure that the child has not come to harm
	Unauthorised absence: child is not at home or placement as required but their whereabouts is known and there is no apparent risk of harm
	Parent/carer to continue to contact child to persuade them to return and repeat the missing children risk assessment. Notification to be made to CSSW social worker.

	Medium risk
	The risk of harm to the child is assessed as likely but not serious
	An active and measured response by the police and other agencies is required in order to trace the child and support the parent/carer
	Concerning absence: child is absent without authorisation but their whereabouts is known but there are significant risk factors that increase their vulnerability
	Parent/carer to continue to contact child to persuade them to return and repeat the missing children risk assessment. Notification to be made to CSSW social worker. Where concerns escalate the child to be reported as missing to the police.

	High risk
	The risk of serious harm to the child is assessed as very likely
	An immediate deployment of police resources is required except in exceptional circumstances. A senior manager must be involved in examining lines of enquiry and approving resources. There should be joint working with children’s services including an agreed media strategy and family support made available.
	Missing: child’s whereabouts and the circumstances of going missing is unknown and their disappearance is out of character; there are specific concerns or factors that make the child vulnerable
	Child to be reported as missing to the police immediately. Parent/carer to complete missing children risk assessment to gather information for the police and notify the CSSW social worker

	Immediate risk
	The risk to the child is immediate and life-threatening
	Immediate police response by the MPU and deployment of resources is guaranteed.
	The child is missing, their whereabouts is unknown and it is thought they are at immediate risk of serious harm
	Child to be reported as missing to the police immediately. Parent/carer to complete missing children risk assessment to gather information for the police and notify the CSSW social worker

Appendix 2
Missing child/concerning absence risk assessment

This risk assessment should only be completed when a child is missing or there is a concerning absence; it aims to establish the level of concerns and inform what actions should be taken.
Name of child:

Date went missing:

Date assessment carried out:

Address child went missing from:

Type of address
□ Home
□ Care placement

Gender:

□ Male
□ Female

Ethnicity:

Is the child known to CSSW
□ Yes
□ No

□ Child in need
□ child protection
□ looked after child □ care leaver

Has the social worker been notified
□ Yes
□ No

What is the child’s age range

□ Under 10
□ 11-14
□ 15-18

Please indicate which of the following factors apply:

	Factor
	X
	Comments

	Possible abduction or unauthorised removal from placement
	
	

	Subject to a child protection plan or child protection concerns
	
	

	History of running away

	
	

	Experienced harm/victim of crime whilst previously missing
	
	

	Subject to a criminal court order

	
	

	Carried out a criminal offence whilst previously missing
	
	

	Medical condition requiring urgent treatment/medication that is not available to them
	
	

	Has a physical/sensory disability or learning difficulty that makes it difficult for them to interact safely with others or makes them very vulnerable
	
	

	Known to associate with adults or children who pose a risk of harm

	
	

	Mental health problems and/or risk of self-harm
	
	

	Evidence of mental distress prior to going missing
	
	

	Drug or alcohol dependency

	
	

	On-going victim of bullying or harassment
	
	

	Involved in violent incident or confrontation prior to going missing
	
	

	Family difficulties or relationship problems within the family
	
	

	Problems at school or work

	
	

	Possible victim of child sexual exploitation*
	
	

	Possible victim of trafficking

	
	

	Possible victim of forced marriage/honour crime
	
	

	Victim of abuse or neglect
	
	

	Gang affiliation
	
	

	Possible victim of online sexual exploitation/grooming
	
	

	Possible victim of extremist grooming
	
	

	Visiting friends/partner
	
	

	Visiting family
	
	

	Socialising
	
	

* Child sexual exploitation is a form of child sexual abuse. It occurs where an individual or group takes advantage of an imbalance of power to coerce, manipulate or deceive a child or young person under the age of 18 into sexual activity (a) in exchange for something the victim needs or wants and/or (b) the financial advantage of increased status of the perpetrator or facilitator. The victim may have been sexually exploited even if the sexual activity appears consensual. Child sexual exploitation does not always involve physical contact; it can also occur through eh use of technology. In these cases please consider carrying out a separate child sexual exploitation (CSE) risk assessment

Possible destinations

Actions taken to contact or locate child

Summary of risk

Assessed category of absence

□ unauthorised absence/low risk (whereabouts known/no significant risk factors

□ concerning absence/medium risk (whereabouts known but significant risk factors increase vulnerability)
□ missing/high risk (whereabouts unknown)
□absconded

□ abducted

Decision on risk assessment

□ Repeat assessment at later time
□ Report to police as missing

□ Referral to CSSW

□ CSSW assessment/action

Name of person completing risk assessment:

Where the child is known to CSSW, the allocated social worker should send a copy of the completed risk assessment to Missing Persons at EK-MISPERLPM@met.pnn.police.uk
Progress updates
Please use this section to record weekly (or more often if necessary) updates regarding the missing child

Updated information

Date child returned:
Did a Return Home Interview take place? □ Yes
□ No

If the child/young person refused to participate in the return interview please enter the date that they refused the interview. If however a return interview was not offered for any reason, please re-enter the date of their return and explain why it wasn’t offered in the following field

Date of Return Home Interview:

(if interview refused enter date of refusal)

Return Home Interview conducted by:

(if interview refused give reason)

Please enter the name of the agency and worker’s name. If the child/young person refuses to participate in a return home interview please explain why
Reason child went missing

Please use the most prominent reason that the child/young person went missing. The “Contact with family or friends” option should be used where a child or young person goes missing in order to have contact with their family or friends or goes missing to avoid contact with family or friends or as a result of having contact with family or friends.
Comments

Outcome on child’s return
Actions to be taken to reduce risk and running away behaviour

Actions to include support to be given to child and family to reduce risk and protect the child, convening a strategy meeting or to bring forward a statutory review in order to strengthen the child’s plan and take any necessary action to protect the child, referring on to suitable preventative resources, eg: Children’s Society

Completed by:

Please finish the form after child has returned and you have completed this section.

Appendix 3:
Return home interview record

This form only needs to be completed by a social worker if the child refuses a Return Home Interview by the Children’s Society

Personal details

Name

Date of birth

Gender

Ethnicity

First language

Religion

Current address

Out of borough?

Mobile number
Background information

Child or young person’s status

Missing status

□ Missing/high risk

The child’s whereabouts is unknown and the reason for their absence or the

circumstances of their absence are unknown and/or there are specific

concerns or other factors that make the child vulnerable

□ Unauthorised absence/low risk
The child is not at their home or placement as required but their whereabouts is known and there are no concerns for their safety or welfare

□ Concerning absence/medium risk
The child is not at their home or placement as required and their whereabouts is known but there are significant risk factors that increase their vulnerability, for example:

· their age: the younger the child the more concerning the absence and any child under 13 should be reported as missing;

· where they are and who they are with; is the child in danger of being abused or exploited or in contact with a person who poses a risk to children? Are they at risk from involvement in gangs or criminal activity? Their state of mind; are they vulnerable due to emotional or mental health difficulties or substance misuse?

· The presence of factors that may increase their level of vulnerability, for example, learning difficulties, medical conditions and gang affiliation;

· A history of prolonged or frequent absences that may increase risk of harm
Case status

□ CIN

□ CP

□ LAC
 □ Not known

LAC legal status:

Type of placement/accommodation:

Child protection status:

Other status (give details):

Name of school/day care provision:

Child or young person known to:

□ CSSW □ Leaving Care team □ First Step Early Help team □ YOS □ Education welfare □ SEN □ other (please specify)

Child or young person at risk of ?

□ Criminal activity □ CSE □ Drugs and alcohol □ Gangs □ N/A □ other (please specific)

Please explain risk

Vulnerability

□ Disability □ learning difficulty □ mental health difficulty □ contact with adults or children posing a risk to children □ other (please specify)

Trusted adult

Does the child/young person have a trusted adult □ Yes □ No

Who is the child/young person’s trusted adult:

Return home interview

Details of return home interview

Date child/young person missing:

Date child/young person returned:

Date return home interview took place:

Return home interview undertaken by other professional □ Yes □ No

If yes, who was the return home interview undertaken by?

Record of return home interview

Suggested interview topics and questions

Reasons identified by the young person for going missing or running away

Was this the first time the young person has gone missing or has it happened before?

Did the young person run away alone or with others?

What caused them to run away?

Did they try to resolve any problem before it caused them to run away and if so why didn’t this work?

Does this trigger still exist?

Events during missing episode – what was happening?

Where did the young person stay?

How did they get access to food/money/clothing/showers etc?

Did they seek medical help?

Did they maintain certain patterns ie: stay at school?

Did they get involved in criminal activity?

How long did they stay away for?

What led to them to return or be found?

Contact during episode - who were they with?

Did they get help from anyone whilst they were missing?

Did they enter into any relationships, particularly any which made them feel uncomfortable?

Were they harmed or at risk of harm from other people?

How did they feel?

Did they feel mentally healthy?

Did they feel bullied, pressured or coerced?

Were there signs of stress, depression or self-harm?

Were they involved in substance misuse?

How did they feel about returning?

What next?

Do the things that caused the young person to run away still exist?

What does the young person see as the risks involved with running away again?

What alternatives to running away might there be?

What does the young person think might be done to prevent them from running away again?

Interview narrative

Young person’s comments/feedback

How did the young person find the conversation (1-10 scale):

Reasons identified by the child/young person for going missing or running away

Potential push factors

□ Abuse or neglect □ family break up □ poor relationship with parents □ domestic violence □ parental substance misuse or mental health problems □ mental health or substance misuse problems □ bullying and harassment □ teenage pregnancy

□ struggling to cope with emotional health

Potential pull factors

□ running back from care placements or to be near friends/family □ grooming for potential sexual exploitation or child trafficking □ previous incidents of running away □ substance misuse □ criminal activity

Contact during missing episode – who were they with?
	Name
	Gender
	Address
	Relationship

	
	
	
	

Recommended actions

Please state what actions need to be taken to keep the child safe and prevent further missing episodes

Who has this information been shared with?

□ MASE Analyst □ MASE Group □ MASH □ Parent/carer □ Social worker □ Police □ other (please specify)

Name of persons information shared with:

Team manager’s comments:
Does the young person agree to the information in this record being shared with third parties?
□ Yes

□ No
Young people should be informed that where a crime has been committed or there are safeguarding concerns the information will be shared appropriately whether or not they consent

Where the child is known to CSSW, all return home interview records should be sent to the police officers:

Jacquie N Burrow; MASH police sergeant

Jacquie.N.Burrow@met.pnn.police.uk.cjsm.net
Missing Person’s police officer

EK MISPERLPM@met.pnn.police.uk)

barry.leake@met.pnn.police.uk.cjsm.net
Deborah.C.Elliot@met.pnn.police.uk.cjsm.net
The Grip and Pace response team (EKMailbox-.GPC@met.pnn.police.uk.cjsm.net)

Appendix 4
Lead officers and CSF contacts
	Name
	Designation
	Agency

	Michelle O’Regan
	Head of Service
	Children’s Safeguarding and Social Work

	Julia Simmonds/Derek Dyer
	LAC team managers
	Family Services and Social Work

	Linda Westcarr
	Acting Head of Service
	Welfare, Inclusion and Support in Education (WISE)

	Adam Ghaboos
	
	Camden Police

	Jackie Dyer
	Designated safeguarding nurse
	Camden Clinical Commissioning Group

MASH team:

5 Pancras Square

London N1C 4AG

Tel: 020 7974 3317/4094/6600

Fax: 020 7974 3310

Child protection co-ordinator
5 Pancras Square

London N1C 4AG

Tel: 020 7974 6999

Fax: 020 7974 6708
Looked after children team:
Crowndale Centre

218 Eversholt Street

London NW1 1BD

Tel: 020 7974 1108/1472

Fax: 020 7974 4490

Fostering team:

Crowndale Centre

218 Eversholt Street

London NW1 1BD

Tel: 020 7974 1238

Fax: 020 7974 6799

Care leavers team:

Vadnie Bish House

33-43 Caversham Road

London NW5 2DR

Tel: 020 7974 1239/3379

Fax: 020 7974 3170

Education Welfare Service

5 Pancras Square

London N1C 4AG

Tel: 020 7974 7155/7159 (truancy officer)

PAGE
Version 4: Implemented January 2018
Page 11

