

The Parenting Plan

Contents

01	What is a Parenting Plan?	
	Why make a Parenting Plan?	5
	What does it consist of?	5
	What is not covered in a Parenting Plan?	5
02	Thinking about safety	
	Staying safe	7
	Moving forward	7
03	Drawing up a Parenting Plan	
	How do I draw up a Parenting Plan?	9
	When should I draw up a Plan?	9
	Separated Parents Information Programme	10
	Mediation	11
	Help with communicating	12
	Listening to your child after separation	14
	Some tips that can help	16
	Principles for your Plan	18
	Your completed Plan	18
	Going forward	18
	Questions to ask	18
04	Your Plan	19
05	Questions to ask	20
06	Further information and feedback	27

01

What is a Parenting Plan?

- A Parenting Plan is a written plan worked out between parents (and sometimes grandparents and other family members) after they separate. The Plan covers practical issues of parenting.
- It asks you to think about your children and, based on their sex, ages and personalities, what they are likely to need.
- A Parenting Plan must put the best interests of the child first.
- A Parenting Plan sets out a shared commitment to your children and their future.

Why make a Parenting Plan?

- A Parenting Plan can help you in dealings with your children's other parent or carer.
- Divorce and separation are painful for everyone involved – particularly children, who need support, love and good relationships with both parents.
- Conflict between parents hurts children.
- It is very important that everyone has some certainty about the future.
- A written Parenting Plan, worked out between parents, will help clarify the arrangements you need to put in place to care for your children.
- It will help everyone involved to know what is expected of them and it will be a valuable reference as time passes and circumstances change.

If you would prefer to work on an online version of this plan you can go to the Splitting Up? Put Kids First website (www.splittingup-putkidsfirst.org.uk/parenting-plan).

What does it consist of?

Your Plan will set out practical decisions about children's care in areas such as:

- communication and dealing with differences;
- living arrangements – who your child will spend time with (including other family members such as grandparents), how often and when;
- money;
- religion;
- education;
- health care; and
- emotional well-being.

What is not covered in a Parenting Plan?

A Parenting Plan does not cover how you intend to divide up your money, home and assets.

02

Thinking about safety

Staying safe

It is usually best when parents develop a co-operative parenting relationship. However, situations that need special consideration include where there has been:

- domestic violence or abuse (physical, emotional, sexual or financial) towards a parent;
- physical, emotional or sexual abuse of a child;
- substance misuse issues;
- child neglect or abandonment.

Although it is important for children to maintain a loving relationship with both parents, the children's safety and their physical and emotional wellbeing should always come first.

Before going any further with the Parenting Plan you should consider the following:

Do you believe that any person who is in contact with your children, or might be in the future, will put you or your children at risk of harm from any of the following?

- **Any form of domestic abuse or violence**
- **Any actual or attempted child abduction**
- **Any child abuse**
- **The abuse of drugs, alcohol or other substance misuse**
- **Any other safety or welfare concerns.**

Moving forward

If you have answered no to all of these questions, you should be able to proceed with this Plan.

If you have answered yes to any of these questions, or are not sure what any of them mean or what your answer is, you should get further help. There is a list of organisations offering help on the *Sorting Out Separation* website (www.sortingoutseparation.org.uk).

Answering yes to any of the questions above may not necessarily be a barrier to co-operative parenting, but you may need specialist help before considering the next steps.

You may already have thought about these issues with a dispute-resolution service (for example mediation or a contact centre). If you contact a dispute-resolution service in the future, they will check these questions again with you and give you the opportunity to raise any concerns. None of these services will ask former partners to work together without being sure that it is safe, and that you both agree.

03

Drawing up a Parenting Plan

How do I draw up a Parenting Plan?

Parenting Plans can be worked out between parents:

- on their own; or
- with help from a dispute-resolution service.

You can also attend a Separated Parents Information Programme (SPIP) (see page 10).

The plan can be worked out:

- face-to-face;
- by telephone;
- online;
- by email.

When should I draw up a Plan?

You can draw up a plan at any point.

You can make the Plan in sections as you need to. It is much better to make a workable short-term plan (for example about arrangements for each parent to spend time with your children) than wait until you have a perfect Plan about everything. When you are sorting things out with the other parent or carer you can review what you have already agreed and make changes as necessary.

Before you start, think about whether you are ready to make a plan.

- Can you listen to each other?
- Can you listen to your children and agree what they might need?
- Can you negotiate equally?

There is help available on the Sorting Out Separation website (www.sortingoutseparation.org.uk).

Separated Parents Information Programme

Across England there is a network of skilled, trained and experienced voluntary organisations that deliver the Separated Parents Information Programme (SPIP). The programme is not about your parenting skills, but it does give you information and ideas about co-parenting and the help that is available for you. The vast majority of people who have taken the course have given positive feedback and said that they wished they had taken part sooner even when they were reluctant to attend at first.

The programme works best if both parents attend the sessions. This is because there will be things that you each may need to know more about, and each also need to consider about the other person's view. You will always be in separate groups. The person leading the group will help you to think about possible next steps.

A group might be suggested to you by a mediation service, a relationships service or a child contact centre. There is a leaflet explaining more about SPIPs on the Cafcass website (www.cafcass.gov.uk).

Mediation

Family mediation is a very common way of settling differences during and after separation or divorce. A trained mediator will help you and the other parent or carer agree on arrangements for looking after your children.

A mediator is a qualified independent person who will not take sides or try to get you back together. Mediation can help you and the other parent or carer to agree arrangements for your children by talking things through. A mediator will not tell you what to do but can help you and the other parent or carer to make agreements that are best for your children.

A trained mediator helps you and the other person to talk about the things you cannot agree on between yourselves. The mediator will help you both see if there is any way that you could agree with each other.

Not all cases are suitable for mediation, especially if there has been violence in the relationship or there are other serious welfare concerns. The mediator will be able to help you decide if your circumstances are suitable for mediation and will not start mediation if they think it is not appropriate.

There is a fee for mediation but you may be able to get legal aid to help pay for it. For more information on legal aid, visit www.gov.uk/legal-aid. To find your nearest family mediator, visit www.familymediationhelpline.co.uk/find-service.php.

Help with communicating

Being able to make effective plans relies on good communication between both parents. Thinking about these skills might help:

The Skills to Get it Right for our Children: skills to manage conflict and communicate well

Stay calm:

- Relax your shoulders.
- Breathe through your diaphragm rather than shallowly through your chest.
- Take deep breaths and deliberately breathe more slowly.

Learn to listen:

- Try to focus, so your attention isn't divided.
- Take a position of curiosity: you might be surprised or wrong about what you expect to hear.
- Only listen: if you are talking it means you can't be listening – you can't do both at once!
- Take your turn to talk **after** you've listened: you are more likely to be listened to if you've listened well yourself.
- Leave pauses and don't jump into the other person's pauses.

Speak for yourself using "I" statements

Phrase things in a way that is about what you think or have noted or want, not what you assume or know the other person does!

For example: "I get angry when you ask me about my money in front of the children".

rather than

"You always try to stir things up by asking about money. You know I hate it!"

Be clear, stick to the point, stick to the rules:

- Make requests simple and clear.
- Observe simple rules of courtesy (be business-like).
- Stick to one subject.
- Think about the most important point. Stick to that point – take one thing at a time.
- Do not give in to the urge to interrupt. Take deep breaths and bite your tongue.
- Avoid speaking too soon, too often or for too long. Keep things short and simple.

When there is deadlock, though you will hope that the other parent will come round, take a small time-out.

- Take a deep breath, stop, and think: what can I do about this situation?

When you have decided what you can do, follow the rules below:

- Phrase it in 'offer form' (for example "I can check with the school for you to see if they have your new email").
- Remember to be polite and business-like.
- Make sure that you both have the background information you need and reflect on what might work for you and for your children.
- Attend a SPIP (you don't have to do this at the same time). Think about what you found useful from the SPIP and what you might do next. Let the other parent know what you are doing.
- If communication is difficult, there is online help available here: www.clickrelationships.org/ or you can talk to a mediator, or a relationship service, who may be able to help. Again, you do not both need to do this at the same time.
- This may take some time and can be quite difficult to do. Take small steps and focus on what you can do for your children. Going to court rarely improves communication and can make it worse.
- Think about the needs of each of your children.

Listening to your child after separation

Separation is usually emotionally difficult for parents and for children, but being able to listen really well to your child might be the key to helping them – and you. However hard you try, it is very likely that your child will pick up your anxious, distressed or negative feelings. These feelings can get in the way of listening, but only by listening well and openly to them can you find out what is actually worrying your child.

But when your own feelings could be a mixture of anger, sadness and worry, it is not so easy to set those feelings to one side and really listen to your child. Their feelings could be different to yours, and how you respond can significantly affect their wellbeing.

What can help you is to develop your emotional ‘readiness’ – to really listen and respond. This means acknowledging your own feelings, and any negative thoughts about the other parent, and then being able to set them aside so that you can really listen to your child. Then you can understand them better and respond in the ways that most help.

Step 1

It’s very common to feel a range of negative feelings during a separation, for example, worry, anger, sadness, fear or powerlessness. Sometimes these can seem overwhelming. Feelings don’t go away if you pretend they are not there – sometimes that can lead to them coming out in unpredictable ways.

In step 1 you identify some of those feelings for yourself, accepting that they can be distressing and also seeing that they are normal feelings in the early stages of a separation. You may find it helps to write them down. These are the feelings that you will need to keep in check while listening to your child. Putting a label on how you feel can help you feel in control.

Step 2

This step is about communication skills and there is more about it on pages 12 and 13 of the plan.

Staying calm will help you to keep your feelings in check – there are some simple but effective exercises on page 12. These can help you to put your feelings to one side and start to focus on listening to your child. You might find it helpful to repeat the exercises several times.

Learning to listen is a really important skill, so take some time to think about and practise the listening skills on page 12 – you can practise listening with your child, whatever they are telling you, and you can do this with some of their day-to-day worries or triumphs before talking about the bigger things.

Seeing things differently is about seeing your child's perspective and keeping your own feelings about the other parent separate. A really helpful tip when listening to your child is not to jump in too quickly with your own theories or solutions – leave a little space and try to see your child's point of view.

Step 3

This is about reassuring your child – they might feel powerless about what is happening.

However, reassurance works only when it is:

- possible – you can only reassure your child about what you know you can deliver on;
- a real example of how things will be and how they will work – make it real and concrete; and
- honest and ongoing. If there are some things you are not yet sure you can deliver, the best way to help your child is to say 'We don't yet know, but we will be working on that', and keep them updated on when you can give them at least some information.

When reassuring your child, look at the areas where things will not change. This may be the relationship with both parents, or school, friends or routines. Spell out what any changes might be and how you will help them through these. Try to agree and stick to a plan for contact with the other parent and with grandparents or other important people in their lives.

Depending on their age and ability to understand, involve your child in expressing their view about what any changes will look like. Make sure that you do what you have said will happen.

Some tips that can help

- Help your child to put a name to a feeling. Sometimes putting a name to it can make an overwhelming feeling seem more under control.
- Look at your child's body language and behaviour – this might help you to offer a good guess about how they might be feeling. You can suggest a possible feeling, without any judgement, and help your child to put a name to how they feel. This helps to make it OK to talk about how they are feeling – you have the words and a safe place to talk about them.
- Once you have labelled a feeling together, reassure them that it is a normal feeling in the circumstances.
- To spot a child's difficulty in expressing distressing feelings, look for changes in their behaviour, trouble at school, falling out with friends, or being unusually quiet.
- Look out for your child ending conversations about separation or the other parent too early – this might mean that there is more that your child needs to talk about.
- If you need some help with how your child is feeling, talk to your GP, school counsellor, school nurse or other health worker.

It is best if parents can cooperate about listening to their child, and respond with realistic and long-term plans. However, sometimes a child needs to talk things over with someone else, especially if there are court proceedings over him or her. Mediators, Cafcass workers reporting to courts, and the courts themselves will want to make sure that they understand and can represent the wishes and feelings of your child – as well as make sure safety and protection issues are in place.

Children and mediation

Including children and young people directly in mediation makes sure that the parents listen to the child when making decisions. While many children want to take part in mediation, others do not want to talk to someone outside the family, so taking part is always voluntary. Mediators and practitioners who are skilled in talking with children can give a child the opportunity to speak with an independent person so that they can express their thoughts and feel that they have been listened to. You can find mediators who currently offer this by going to www.familymediationcouncil.org.uk. Not all mediators offer children the opportunity to take part directly at the moment, but all mediators will help parents to talk with and listen to their children so that parents can make decisions which are the best for each child.

Cafcass' role

Cafcass workers do not meet all children because sometimes families can sort things out on their own. If the court has asked Cafcass to produce a report, a Cafcass worker will nearly always talk to your child (depending on their age and understanding) about their wishes and feelings and what they would like to happen. The Cafcass worker will not ask your child to make a decision or choose between you and the other parent. The Cafcass worker will usually talk to your child alone. There is more information on the Cafcass website www.cafcass.gov.uk/young-people/my-parents-are-separating/.

Children and the family courts

Sometimes it is appropriate for a child to communicate their views directly to court, and a Cafcass worker can help with this. The leaflet 'CB7 Guide for separated parents: children and the family courts' www.formfinder.hmctsformfinder.justice.gov.uk/cb7-eng.pdf also provides information about children's communication with the court.

If it is necessary for someone else to listen to your child it is important that you encourage your child to express their own (not your) views. There is information that might help your child express their views that you can find here www.cafcass.gov.uk/grown-ups/parents-and-carers/divorce-and-separation/childs-voice-separation/.

However, you need to take care that your child does not get caught in the middle or feel pressured into taking sides. This can be very upsetting for children and can damage their relationship with both parents (and can very often be obvious to professionals working with you).

Helpful tips to avoid 'coaching' or pressurising a child:

- **Make sure that you understand your feelings and have been able to set them to one side (be emotionally ready) before talking to your child – see above.**
- **Make sure that your child knows that both parents are listening, and are talking to each other about what they are hearing.**

Principles for your Plan

- Your Plan will be unique – no two parents and no two children are the same.
- The Plan should be practical, simple and as concrete as possible.
- You can make it as detailed as you like. The more detailed it is, the clearer it will be, but you may need to review it more often.
- It's really important to let your children have a say.

When you have completed your Parenting Plan

Your completed Plan

you should photocopy it and both keep a copy for reference.

Changes and review

Going forward

As your circumstances change, your Plan will need to reflect the changes.

You can review your Parenting Plan at any time, providing you both agree. Some parents prefer not to set a formal review date.

The questions set out on the following pages are

Questions to ask

designed to act as prompts for you to consider when working on your plan.

Your plan

We are the parents of:

[child's name]	[date of birth]

We respect each other as parents and our significance in the lives of our children.

We have drawn up this Parenting Plan to assist us in providing a loving, stable, caring and safe environment for our children, in line with their age and needs.

We recognise our children's rights to:

- emotional and physical safety, stability and security;
- feel loved by both of us and significant family members;
- know and be cared for by both of us and significant family members; and
- develop independent and meaningful relationships with each of us.

As parents we accept responsibility for:

- our children's physical care, health and safety;
- our children's emotional stability;
- our children's changing needs as they grow and mature;
- protecting our children so they are not exposed to harmful parental conflict that is prolonged or aggressive;
- co-operating with each other to make decisions in our children's best interests; and
- respecting our children's relationship with each of us.

We have an existing Parenting Plan dated [insert date]. We will review this Plan on [insert date] (optional, see page 18).

Safety

We have considered our safety and welfare and that of the children and agree that we can safely work together.

[signature of parent]	[date]
[signature of parent]	[date]

Questions to ask...

about communication

- What parenting decisions do we need to consult each other on?
- What parenting decisions don't we need to consult each other about?
- How are we going to behave towards each other in front of the children? We want them to know we are getting along and have them in mind.
- How are we going to share important information with each other, (for example, school reports, health issues)?
- Do we need regular meetings to discuss parenting issues?
- How do we find out what the children want to happen, and make sure that they have a say in what we decide?
- At what times is it OK to call the other parent and when isn't it OK?
- How will we settle disputes?
- Should we discuss how we talk to the children about the other parent?
- How will we talk to the children about the arrangements we have made?
- What do we do about emergencies, (for example, medical, dental, or accidents)?
- How will we make sure our children stay in contact with supportive friends or relatives from the other side of the family?
- How will we introduce new partners to our children's lives?
- Are there any important rules that we consider essential for the children, (for example, bedtimes, when homework is done, staying out late)? Do we agree that these rules are followed?
- How do we work together to make the big decisions, (for example, school, course selection and careers advice)?

Questions to ask...

about living and childcare arrangements

- Will there be a main place where the children will live and if so, where will it be?
- If neither of us can look after the children, who will be the alternative carers?
What about school holidays?
- Are there times when it is not convenient to ring our children?
- What sort of communication will we have with the children – phone, text, email – and about how often and when can they expect it?
- How much time can each child spend with each parent?
- What days can they be with each of us?
- How do we make sure that the children can share special days – birthdays and religious festivals – with both of us?
- How do we make sure that the children have enough time with their brothers and sisters?
- What different ideas are there for maintaining close and meaningful contact, even when children and parents are separated for long periods of time?
- How will we manage the arrangement when one parent works long hours?
- What clothes and other belongings will be taken and returned at changeover?
- How will we arrange pick-up and drop-offs?
- Who will take them to regular sporting engagements on weekends? After school?
- When and how are we making sure the children are seeing their grandparents?
- Will anyone else look after the children (for example, childminders, babysitters, relatives, new partners, friends and neighbours)? If so, when?
- What are the arrangements for the children during the school holidays? (Consider bank holidays and teacher training days as well as school holidays).
- How do we make sure that we both have holidays with the children, and plan for taking the children abroad if we agree?

Using the Parenting Plan

You can find more guidance, including guidance for professionals, about the Parenting Plan on the Cafcass website: www.cafcass.gov.uk/grown-ups/parents-and-carers/divorce-and-separation/parenting-plan/.

If you have been unable to resolve your dispute using the Plan, Getting it Right for Children website (page 13) and where appropriate, mediation (page 11), you may wish to use the 'Summary of Progress' to write down the outstanding issues you have, which can also be found on the website. If you are making a court application, the Summary should be attached to the application. Courts will expect you to have engaged as far as you can with the help that is on offer outside court to 'Make Parental Responsibility Work' – in cases where it is safe to do so (see page 5).

You can order printed copies of this Plan (at no cost) from www.publications.theapsgroup.com/ViewArticle.html?sp=Scafcassparentingplans.

Help and Support for Separated Families Mark

The Help and Support for Separated Families (HSSF) Mark is part of the Government's Help and Support for Separated Families programme. This programme provides a range of tools, resources and interventions designed to help couples work together across a range of issues they may face when separating. A key aim is to promote a more collaborative approach to post-separation parenting and minimise the impact on children.

The HSSF Mark is being awarded to organisations which can demonstrate their services support couples to work together to resolve disputes (where it's appropriate and safe to do so) and help them focus on the interests of their children.

Further information is available on the Sorting Out Separation website: www.sortingoutseparation.org.uk.

Feedback

We are always looking for ways to improve The Parenting Plan and we would like your feedback to help us do this. Please send us an email and tell us what you thought was good about the plan, what could have been better and if any other information would have helped you. It also helps us to know what stage in the process you are at; just separated, getting help in mediation or in court.

You can email us at: ParentingPlan@Cafcass.gov.uk.

The Parenting Plan is endorsed by the Family Justice Council. We promote better and quicker outcomes for the families and children who use the family justice system.

☎ 0300 456 4000
🌐 www.cafcass.gov.uk

© Cafcass. Last updated January 2019. ISBN 117082457

