

[image:]
NYC SAFEGUARDING UNIT
LADO REFERRAL FORM
Official (when completed)
Please complete this form when there is an allegation that a person who works with children has:
•	Behaved in a way that has harmed, or may have harmed, a child; or
•	Possibly committed a criminal offence against, or related to a child; or
•	Behaved towards a child or children in a way that indicates he or she may pose a risk of harm to children; or
•	Behaved or may have behaved in a way that indicates they may not be suitable to work with children.

If the allegation is against more than one person, then a separate form should be completed for each person.
Any concern(s) about a professional should be referred to the LADO within 24 hours of the incident. (If there is an immediate risk of harm to a child please make a referral to Children & Families and / or Police)

	Details of adult against whom the allegation has been made

	Name:
	

	Date of Birth:
	

	Ethnicity:
	

	Sex (Male, Female, Indeterminate):
	

	Home address:
	

	Job title/role:
	

	Organisation name and address:
	

	Have any allegations or concerns been made against this person previously. If so, please provide details:
	

	Does the person have any other contact (through other work and /or volunteering) with vulnerable individuals (children or adults),
	Yes |_| No |_| Unknown |_|
If yes, please complete information below.

	Name of organisation and address:

	

	Does the person have children of their own and / or care for children in a personal capacity, either full time or occasionally at home or at another address?
	Yes |_| No |_|

If yes, please complete information below.

	Name(s) and Dob/age:
	

	Relationship(s):
	

	Details of Person Making the Referral

	Name (Forename(s) and Surname):
	

	Organisation name and address:
	

	Position held/job title:
	

	Contact number(s):
	

	Email address:
	

	Details of Person Managing the case
(if your organisation is managing the case and if different from person making the referral)

	Name:
	

	Organisation name and address:
	

	Position held/job title:
	

	Contact number(s):
	

	Email address:
	

	Details of child(ren) involved in allegation
If the incident concerns more than one child, each child must be named on the same form.

	Name(s):
	

	Date(s) of Birth:
	

	Ethnicity:
	

	Sex (Male, Female, Indeterminate):
	

	Home address(s):
	

	Disability:
	Yes |_| No |_| Unknown |_|

	LAC :
	Yes |_| No |_| Unknown |_|

	Responsible authority:
	

	CP Plan:
	Yes |_| No |_| Unknown |_|

	Name of parent/carer:
	

	Has the parent / carer been informed? If yes, have they provided their view?
	Yes |_| No |_| Unknown |_|
If yes, please provide details.

	Do they have a social worker?

If YES Please give Contact details (name, email address, tel. No.)
	Yes |_| No |_| Unknown |_|

	Have they been informed?
	Yes |_| No |_| Unknown |_|

	Details of the allegation or concern

	Date and time of incident:

	

	Location of incident:
	

	Have you discussed this allegation with a LADO or LADO support? If Yes – please state who you have spoken to and when:
	

	Please indicate which category of abuse applies and which threshold you think is met:

	Physical |_| Sexual |_| Emotional |_| Neglect |_|

|_| Behaved in a way that has harmed, or may have harmed, a child; or
|_| Possibly committed a criminal offence against, or related to a child; or
|_| Behaved towards a child or children in a way that indicates he or she may pose a risk of harm to children; or
|_| Behaved or may have behaved in a way that indicates they may not be suitable to work with children.

	Description of allegation or concern: Please provide as much information as possible including details of any injuries/harm and any witnesses to the incident and any action(s) taken.
Please submit any written incident reports / body maps, if available, with the referral form.

	

	What action(s) has been taken regarding the allegation so far?
Has any immediate safeguarding action been taken?
Have referrals to the Police and Children’s Social Care been made (if appropriate)?
	

	Do you believe the individual poses a risk of harm to children and young people in the organisation?

	Please give details:

Thank you for completing this form.
Please complete electronically and email to lado@northyorks.gov.uk
Should you have any queries please contact the Duty LADO on 01609 533080

3
Official (when completed)OFFICIAL - SENSITIVE

image1.png
\-/
SR North Yorkshire

