

#### **Overview**

This standard covers the assessment, monitoring and support of the general nutritional status of babies, children and young people receiving a range of services. It includes working in partnership with parents, carers and others who may have responsibility for providing nutrition for babies, children and young people. It is concerned with the oral intake of food and nutrition and includes support for children with specific dietary needs.

Users of this standard should ensure that practice reflects up to date policies and procedures.

1

Contribute to meeting the nutritional needs of babies, children and young people

## Performance criteria

You must be able to:	P1	in partnership with parents and carers, establish the child's pattern of
		growth from birth to date using relevant records
	P2	carry out and accurately record initial physiological measurements of
		height, weight and body mass according to age and developmental level
	P3	establish the daily dietary requirements to meet nutritional needs for the
		child according to age, physical condition, underlying pathology and level
		of development
	P4	identify any:
		P4.1 contra-indicated foods
		P4.2 personal preferences
		P4.3 eating/drinking difficulties the child may have
	P5	agree and record dietary requirements and monitoring arrangements in
		plan of care according to organisational policy
	P6	share information concerning dietary preferences, contra-indications and
		special arrangements with parents, carers, practitioners and others in
	P7	contact with the child
	Ρ/	encourage children and young people to choose healthy options from food choices that meet their requirements and preferences
	P8	provide physical/psych support to encourage children to feed themselves
	10	independently according to age and developmental capability
	P9	provide special equipment to assist independent eating/drinking
	P10	
		assistance, where appropriate using techniques such as postural support
		/ appropriate seating / jaw control to help children who have specific
		difficulties
	P11	monitor the daily food and drink intake of children in line with established
		dietary requirements and health needs
	P12	support and encourage children with reduced appetite to maintain their
		nutritional intake
		carry out regular physiological measurements according to plan of care
	P14	report and document any deviation from agreed reference point for
		weight gain/loss and agree course of action
	P15	document any agreed changes to feeding and nutritional arrangements
		in care plan

Contribute to meeting the nutritional needs of babies, children and young people

### Knowledge and understanding

You need to know and K1 understand:

- the legislation which relates to work with children and young people including:
  - K1.1 information sharing,
  - K1.2 the provision of services,
  - K1.3 the rights of children,
  - K1.4 anti-discriminatory practice,
  - K1.5 parental responsibility
  - K1.6 child protection
- K2 how to interpret and apply legislation to the work being undertaken
- K3 the professional standards and codes of practice for your area of work within children's services and how to interpret and apply these
- K4 how to balance your responsibilities as a professional with organisational and contractual requirements
- K5 the nature, aims, objectives, values, policies and systems of the organisation in which you work
- K6 the contractual arrangements relating to the services which you offer through your organisation
- K7 the nature, extent and boundaries of your work role and its relationship to others in the organisation
- K8 the roles of other health and social care practitioners and how they relate between and across agencies
- K9 the ethics concerning consent and confidentiality, and the tensions which may exist between an individual's rights and the organisation's responsibility to individuals
- K10 the legal framework for consent in childhood, including when children and young people are entitled to give consent for themselves, and the role and responsibility of those with parental responsibility for the child or young person in giving consent.
- K11 the importance of gaining assent from children and young people who lack capacity to consent
- K12 appropriate methods of obtaining informed consent and how to confirm that sufficient information has been provided on which to base this judgement
- K13 the situations when consent may not be required e.g. under relevant mental health legislation
- K14 how to deal with issues of confidentiality and who has the right of access to information that has been recorded
- K15 the key government policies relating to the health and well-being of children
- K16 the main issues and debates relating to the health and well-being of

Contribute to meeting the nutritional needs of babies, children and young people

children and young people

- K17 the guidance that is available for you own practice, and the sources of the guidance
- K18 evidence based practice relating to childhood nutrition, and its role in improving health and well being
- K19 the main trends and changes relating to the health and well-being of children and young people
- K20 the main conditions affecting children and young people in your area of practice
- K21 the differing needs of children and young people at different stages of their lives
- K22 child development, including physiological and psychological development
- K23 the impact of parenting capacity on the health and well-being of children and young people
- K24 the impact of family and environment on the health and well-being of children and young people
- K25 how the needs of children and young people may affect others
- K26 the contributing factors that increase the risk of significant harm to children and young people
- K27 the correct equipment and procedures needed to ensure accurate weight and height measurement of children at different ages
- K28 the theory and use of percentile charts, including the importance of accurate recording
- K29 child development from birth, including expected growth patterns and average weight e.g. that the pattern of weight gain will differ between breast fed and bottle fed babies
- K30 how to calculate Body Mass Index and the relevance of this to the assessment of children's long term health; the British BMI reference cut offs for overweight and obesity
- K31 the nutritional value of different foods and the dietary function of nutrients, including macro and micro nutrients
- K32 the current dietary guidelines to promote health, including dietary reference values
- K33 the specific nutritional requirements and dietary needs of children and young people including calorie requirements for growth and how these may be affected by the child's illness
- K34 different culturally determined dietary preferences
- K35 the diseases and conditions requiring specially adapted diets, including diet related diseases, common food allergies and intolerance
- K36 the preparation and handling of infant feeds, including breast milk and breast milk substitutes
- K37 the techniques that can be used to support and encourage children to eat and drink

Contribute to meeting the nutritional needs of babies, children and young people

- K38 the psycho social factors linked with and causing poor growth nonorganic failure to thrive
- K39 the importance of sharing information about and dietary restrictions or issues with parents, carers and other professionals
- K40 the role of different members of the health team in developing children's eating and drinking skills and how to refer appropriately

# **SFHCS24** Contribute to meeting the nutritional needs of babies, children and young people

#### **Additional Information**

**External Links** This standard links with the following dimension within the NHS Knowledge and Skills Framework (October 2004):

6

Dimension: HWB2 Assessment and care planning to meet health and wellbeing needs

Contribute to meeting the nutritional needs of babies, children and young people

Developed by	Skills for Health
Version number	1
Date approved	June 2010
Indicative review date	June 2012
Validity	Current
Status	Original
Originating organisation	Skills for Health
Original URN	CS24
Relevant occupations	Health and Social Care; Healthcare and Related Personal Services
Suite	Children's Services
Key words	Nutritional needs, nutritional status, babies, children, young people