FEEDBACK 10 OCTOBER 2017 EVENT

'What would a Trauma Informed Community look like?'

RESILIENCE:

The Biology of Stress & The Science of Hope chronicles the promising beginnings of an international movement to prevent childhood trauma, treat Toxic Stress, and greatly improve the health of future generations.

Showcasing a ground-breaking documentary

FEEDBACK ANALYSIS

The feedback is based on 50 responses from 130+ attendees, an approximate 37% return.

Q1. My knowledge was enhanced

96% responders stated that their knowledge was enhanced by the event.

Q2. The session made me think differently about the topic

The session made 94% responders think differently about the topic.

Q3. I will change my practice (40 responses to this question)

95% responders have stated that they will change their practise as a result of the event.

Suggestions for future safeguarding events:

- More about addressing structures for delivery
- More on trauma and ACE studies
- A workshop on how to explore ACEs with young people sensitively
- Regular updates about progress in Bradford regarding Trauma Informed Society
- Survivor Mums Companion a model for supporting women who experienced ACEs and CSA and are pregnant
- Our children are already scoring high it would be more relevant to my role to know what the next steps are
- More on trauma informed environments schools and city
- More involvement of strategic leaders in this session
- Would have been interesting to have a breakdown of who attended Education, health etc.
- ACE awareness for health partners to improve referral to appropriate services
- ACE awareness for all the community trauma informed
- To include disabilities info e.g.: a child with autism who is experiencing fight & flight on a daily basis. Disability often gets missed when taking about these issues
- Working with parents who have had children removed how do we enable them to parent sensitively in the future?
- We need follow up sessions for future planning from learning
- Older people isolation and loneliness