Solihull Approach Supporting Material

National Institute for Clinical Excellence

TA102

Parent-Training/ Education programme in the management of children with conduct disorders

The Guidance applies only to the management of children aged 12years or younger or with a developmental age of 12 years or younger
The Solihull Approach parenting group is suitable for ages 0-18 years
1.1 and 1.2 Group based parent-training/education programmes are recommended in the management of children with conduct disorders
The Solihull Approach Parenting Programme is part of the Solihull Parenting Strategy that includes both parenting group programmes and individual-based parent/education programmes
1.2 It is recommended parent-training/education programmes should:
Be structured and have a curriculum informed by social learning theory: Solihull Approach Parenting Group uses the principles of learning theory in the design, incorporating modelling. Social learning theory was developed in the 1940's and 1950's and itself brought together

behaviourism and psychoanalytic theory. The Solihull Approach model

integrates psychoanalytic theory, child development theory and

behaviourism and interestingly the concepts of containment and reciprocity can be used as explanatory mechanisms for how social learning theory works.
Include relationship-enhancing strategies:
The Solihull Approach Parenting Group includes a range of strategies to

enhance parent/ child relationships. Activities are designed to encourage a

reflective style of parenting that leads to more sensitive and effective

parenting. The activities within the programme also help parents to

develop a framework for thinking about their child's behaviour at any age

encouraging parents to develop a reciprocal understanding of the cues their child is giving them. Parents are also helped to understand how they

can influence their relationship with their child through play. The Solihull

Approach Parenting Group also uses the concept of reciprocity to help

parents look at how to recover when things go wrong, repairing relationships
Offer sufficient number of session, with an optimum of 8-12 to maximise the possible benefits for participants:

The Solihull Approach Parenting Group is delivered over a 10 week 2 hours

per week group for 10-12 parents. The length and size of the group has been

planned taking into consideration relevant research in the field. Research

shows that effective programmes run for 10-12 parents for 2 hours a week for

about 10 weeks - Sarah Stewart-Brown, 2005.
Enable parents to identify their own parenting objectives:

The Solihull Approach Parenting Group is designed to help parents identify

their own objectives as an ongoing process during the course. In the first

session an activity is planned to help begin the process of setting some clear

goals. In later session parents revisit their goals as part of the reflective nature

of the thinking that is encouraged in the Solihull Approach Parenting Group.
Incorporate role play during session as well as homework:

There are several opportunities for parents to participate in role-play during

the Solihull Approach Parenting Group. Role-plays are used at specific points

in the programme to help parents experience different ways of communicating. Role-plays are used to represent particular behaviours of

adults and children with replaying of role-plays with newly reworded scripts

that include improved ways of communicating between parent and child.

An important aspect of the Solihull Approach Parenting Programme includes

specially designed homework that helps parents to observe, reflect and make

appropriate changes to their responses to their child's behaviour. At the

beginning of each session during feedback from homework session facilitators

help parents to reflect and develop their thinking about what they learnt

carrying out the homework

Be delivered by appropriately trained and skilled facilitators who are supervised:

The Solihull Approach Parenting Group is delivered by professionals who

have attended the Solihull Approach foundation training and a one day

Solihull Approach Parenting Group Facilitator training. Supervision and

ongoing professional development is advised as an important part of

delivering the Solihull Approach Parenting Group.

Adhere to the programme developer’s manual:

The Solihull Approach Parenting Group has developed a Solihull Approach

Parenting Group manual for professionals delivering the group. The manual

details how the groups should be run with specific facilitators notes and links

to the Solihull Approach model. The Solihull Approach Parenting Group

manual has included in it all the necessary handouts needed to deliver the

parenting course Professionals are expected to attend a one-day Solihull

Approach Parenting facilitators training. For professionals planning to cascade

the training there is a Facilitators Manual for training to ensure consistency of

delivery.
1.4 Programme should demonstrate proven:

Data from 72 participants have been subject to analysis - Statistician from Birmingham University
The data suggests that both parental anxiety and child behavioural problems improved significantly over the course of the 10-week group. There is an interesting relationship between changes in the CBCL and changes in the BAI in that there is a significant positive correlation between some changes in CBCL and BAI. This will be explored in a paper.
Bateson,K,. Delaney,J. and Pybus, R. (2008) Meeting expectations: the pilot evaluation of the Solihull Approach Parenting Group. Community Practioner, 81,28-31.

1.5 Programme providers should also ensure that support is available to enable participation of parents who might otherwise find it difficult to access these programmes:

Groups are offered at a range of locations, with crèche facilities available. The Solihull Approach Parenting Group has been designed so that parents can access it regardless of their level of education, so there is no requirement to read or write. The group has also been delivered mother and fathers groups together and fathers groups. The overall level of Parents satisfaction with the group is very high and so is their attendance.
PAGE
2
For further information about the Solihull Approach please contact:

Solihull Approach, Vaillant Building, Dunster Road, Chelmsley Wood, Birmingham

B37 7UU. Tel: 0121 788 4719. Email: solihullapproach@solihull-ct.nhs.uk

