

Royal College of Speech and Language Therapists Transformational Collaboration: A tall Scottish tale or really possible?

2 May 2019

Clady Villa

CEC

Knockbracken Healthcare Park

Aims and objectives

By attending this event, delegates will:

Obtain an understanding of the Scottish CYP Model

And how this could be considered within the NI context

Programme for the day

9.30 – 10.00	Registration and refreshments
10.00 – 10.05	Welcome, introduction and housekeeping Lorraine Coulter, Speech and Language Therapy Manager, South Eastern HSCT
10.05 – 10.15	Introduction: Placing children and young people at the heart of delivering quality speech and language therapy Ceara Gallagher, Head of NI Office, RCSLT
10.15 – 10.25	Hopes and fears Pauline Beirne, National Lead AHP CYP, Scottish Government
10.25 – 10.55	The Scottish story Pauline Beirne, National Lead AHP CYP, Scottish Government
10.55 – 11.15	Refreshment break
11.15 – 11.45	Time travel Glenn Carter, Head of Speech and Language Therapy, NHS Lothian
11.45 – 12.30	Access to a needs-led service Glenn Carter, Head of Speech and Language Therapy, NHS Lothian
12.30 – 13.15	Lunch
13.15 – 14.15	Building effective partnership Pauline Beirne, National Lead AHP CYP, Scottish Government
14.15 – 14.35	Refreshment Break
14.35 – 15.30	Demonstrating Leadership Glenn Carter, Head of Speech and Language Therapy, NHS Lothian
15.30 – 16.00	Bring it together Pauline Beirne, National Lead AHP CYP, Scottish Government; and Glenn Carter, Head of Speech and Language Therapy, NHS Lothian
16.00	Thanks, evaluation and close Lorraine Coulter, Speech and Language Therapy Manager, South Eastern HSCT

Ceara Gallagher

Head of the Northern Ireland Office

Royal College of Speech & Language Therapists

“Placing children and young people at the heart of delivering quality speech and language therapy: Guidance on principles, activities and outcomes “

RCSLT 2018

Context

- Bercow 10 years on
- Scottish Government Action plan for breaking the intergenerational cycle of poverty
- Publication of new RCSLT guidance document
- Publication of RCSLT position statements:
 - Assessment only services
 - Caseload management
 - Supporting access and engagement

The Context-perpetuating the Intergenerational cycle of risk

Overarching Framework of Best Practice CYP

- Engagement process identified overarching themes
 - Evidence from parallel work across the UK
 - Developed by the Steering Group for the RCSLT Strategy for Children and Young People's Speech and Language Therapy Services
- ↓
- Four Guiding Principles

Keeping CYP at the of it all

Recent achievements

- Launch of children's services **digital hub** – December 2018

Public pages

Member pages

- Guidance
- Learning
- Evidence
- Influencing
- Contacts

Recent achievements

- [Webinar Part I](#) to introduce the children's services guidance and digital hub – January 2019
- [Webinar Part II](#) on the importance of involving children and their parents/carers in decision-making (with National Network of Parent Carer Forums) – March 2019

Chair of webinar:

Kamini Gadhok MBE
CEO, RCSLT

Presenters:

Morag Dorward

Chair of the RCSLT Strategy for Children's Services
Steering Group and CYP & AHP for NHS Tayside

Lorna Baxter

Professional Guidance
Manager, RCSLT

Presenters:

Mrunal Sisodia

Co-chair, National Network of Parent
Carer Forums

Glenn Carter

AHP Coordinator and Head of
Speech and Language Therapy,
NHS Forth Valley

What's next?

- Ongoing collation and sharing of **best practice**
- Children's services **workshops** to help members make best use of the guidance – **April 2019** onwards
- Social Media
- Lorna.baxter@rcslt.org

Contact Details

Ceara Gallagher

Address-Arthur House

41 Arthur Street, Belfast, BT1 4GB

Telephone: 02890446385 mob: 07867781116

web www.rcslt.org

Office Days: Monday to Friday.