
[image: image1.png]family
mediation
counci

o~

Appendix 1

Portfolio checklist

Please complete the table below and ensure that all relevant documentation has been included with the portfolio. Your signature at the end signifies your confirmation of experience and compliance with the guidelines for submitting your portfolio for assessment.

	Documentation
	Enclosed

	Your Personal Training and Development Plan
	

	Recent CV or short written summary of pre-mediation background and experience
	

	Copies of certificates of relevant training undertaken (must include certificate of your family mediation Foundation Training)
	

	Witness Testimony from your PPC, to include your PPC’s clear recommendation that your PPC views you as competent to solo work mediation cases and confirming that the work submitted accurately describes your own reflection and practice.
	

	Readiness to Practise assessment, signed by you and by your PPC
	

	3 Case Commentaries for your 3 main submitted cases.
	

	3 Outcome Statements for the 3 main cases submitted, including:

· An MOU for each case and at least 2 OFSs for the AIM and/or P&F cases submitted

· A full set of case notes for one case (this must be AIM for AIM recognition)
	

	Reflective account (between 1,500 – 2,000 words)
	

	Responses to Case Study Questions
	

	Completed FMC Competences Grid
	

Mediator’s signature and date: …………………………..

Appendix 2

Case Commentary Template

The following case commentary template is designed to help you with your case commentaries and your reflective account. You are required to use this to present the process issues for your case commentaries. The table is designed to help you to think about what was happening in the session (‘process issues’) and your reflection on your interventions. Your self-reflection should be about what you actually did, why and how you did things, what impact this had (good and / or bad), and what you might do in a similar situation next time. Describe what went well and what did not go so well, reflecting on what you learned in each mediation session.

Case Commentary Template(One for each of the three cases submitted)
Case Reference
(e.g.)
Case 7 of 2012)

Timings:

(Dates of each session) (Year)
Subject:

Mr T and Mrs T
Issues:

(e.g.)
Contact Arrangements and Property & Finance
Mediation Type:
Solo Mediation/Anchor Mediation/Co-Mediation
Fee Status

Both Privately Funded/ Half and Half/ Both Publicly Funded (legally aided)

Case History

No more than 2 paras outlining the case background and the parties’ key issues.

Table:-

	Description of process phases

	Self-reflection on mediator intervention

	Establishing the arena

	Establishing the arena

	Identifying the issues

	Identifying the issues

	Exploring the issues

	Exploring the issues

	Developing options
	Developing options

	Securing agreement
	Securing agreement

Appendix 3
This is to certify that the content of this portfolio has been fully anonymised to protect and respect client confidentiality and that where possible client consent has been obtained for the cases used within this portfolio.

Signed:

(Mediator)

Date:

Signed:

(PPC)

Date:

[For only one of the cases you will need to provide comprehensive anonymised photocopies of file documents to authenticate the material. This is evidence – proof that what you describe actually took place. This evidence could take a number of forms. It could include:

1. your own notes on the case (hand-written if appropriate)

2. initial appointment letters

3. records of any agreements

4. the occasional piece of flip chart material

5. “Thank you” letters from clients

It is also very important that you remove anything that could identify clients, such as names, dates of birth, addresses or policy details. Assessors will return portfolios without assessing them if they have not been suitably anonymised.

Appendix 4 – FMC Competences Grid
The Family Mediation Council outlines thirty-six competences in Appendix 5, covering three key areas, that each mediator must demonstrate meeting in the portfolio submission.

The mediator can evidence the competences in any area of the submission, and in many cases evidence will be demonstrated in more than one place. For example, the mediator may provide evidence of the skill of ‘active listening’ in a Case Commentary and in an answer to one of the case study questions.

In order to help you ensure you have covered all the thirty-six competences in your submission, as well as demonstrating to FMC assessors that you are conscious of how and where your mediation practice meets each of these competences, you are required to indicate where there is at least one example of meeting each competence somewhere in your portfolio submission.

Do not give more than two examples (even though there may be more than two places in your portfolio where you feel you have shown you meet a particular competence). It is advisable to indicate where you feel the best examples are in your submission. Just give the page number and / or state where the example can be found.

The assessors will make an assessment as to whether you have demonstrated sufficient evidence of meeting each area of competence.
Example:

	
	FMC Competence
	Example 1

Page number/ section
	Example 2

Page number/ section

	A1
	Knowledge and understanding of legislation, recent policy developments and research relating to the field of family mediation
	Page 11 (Case Commentary 2)
	Reflective Account

	A2
	Understanding of wider family and other external influences and pressures
	Reflective Account
	Case study question x

	A3
	Knowledge and understanding of child development and the individual needs of children
	Reflective Account
	PPC Witness Testimony

Example:

	
	FMC Competence
	Example 1

Page number/ section
	Example 2

Page number/ section

	C1
	Awareness of, and ability to manage and progress, all stages of the mediation process
	Case Commentary 2
	Case study question y

	C2
	Understanding of and ability to put parties at ease
	Case Commentary 1
	Reflective Account

	C3
	Understanding of key issues relating to establishing the arena and identifying issues
	MOU / OFS Cases 1 & 2
	PPC Witness Testimony

Appendix 5 – FMC Competences

The following competences are founded in and developed from the generic National Occupational Standards papers LSIAG 28 'Prepare and set up Mediation' and LSIAG 29 'Stage the Mediation Process', which form Appendix 6, to address the specific family mediation context.

These standards are expectations of quality, against which competence is measured. As such they frame the approach to the portfolio

Candidates are expected to have read and to be aware of the standards set out in the two papers (and any updated versions) in completing their portfolio, and to bear them fully in mind when evidencing the competences.

Further, candidates should be aware that assessment will be based on their demonstration not only of the skills set out in the following tables, but also of the underpinning knowledge and understandings set out in those tables, and which will together inform their application.
	Abbreviations Explained

	CC
	Case Commentary

	CS
	Case Study

	RA
	Reflective Account

	TDP
	Training and Development Plan

	
	FMC COMPETENCE
	
	
	
	

	
	to be shown in
	CS
	TDP
	RA
	CC

	
	SECTION A: CONTEXT, MODELS AND PROFESSIONAL DEVELOPMENT
	
	
	
	

	A1
	Knowledge and understanding of legislation, recent policy developments and research relating to the field of family mediation
	
	X
	X
	X

	A2
	Understanding of wider family and other external influences and pressures
	
	X
	X
	X

	A3
	Knowledge and understanding of child development and the individual needs of children
	
	X
	X
	X

	A4
	Understanding of and ability to recognise when mediation is and is not appropriate
	1, 2, 4, 5
	X
	X
	X

	A5
	Understanding of and ability to recognise and respond to domestic abuse
	2, 3, 4
	
	X
	X

	A6
	Understanding of and ability to recognise and respond to safeguarding/child protection concerns
	2, 9
	
	X
	X

	A7
	Awareness of the potential value of co-mediation, when appropriate, and the advantages and disadvantages of co-mediating
	2, 3, 4
	
	X
	X

	A8
	Awareness of the potential benefits and limitations of shuttle mediation
	2, 4
	
	X
	X

	A9
	Knowledge and application of the principles of confidentiality and the legally privileged nature of family mediation
	5
	
	X
	X

	A10
	Awareness and application of the principles of impartiality and parental/client decision-making
	5, 8
	
	X
	X

	A11
	Awareness and application of the value, necessity and appropriateness of signposting to relevant services (e.g. for legal advice or counselling support)
	6
	
	X
	X

	A12
	Understanding of the need and ability to manage effective financial disclosure, clarification and verification (AIM and P&F only)
	7
	
	X
	X

	A13
	Understanding of the importance of appropriate communication with parties’ legal advisors and any other third parties
	8
	
	X
	X

	A14
	Understanding of, and ability to appropriately address, cultural and gender issues
	1, 3, 10
	
	X
	X

	A15
	Understanding of the value and importance of, and undertaking regular supervision with a Professional Practice Consultant (PPC)
	
	X
	X
	X

	
	SECTION B: GENERIC FAMILY MEDIATION SKILLS (THROUGHOUT PROCESS)

	
	to be shown in Case Commentaries

	B1
	Understanding and use of a range of question types

	B2
	Understanding and accurate use of acknowledging

	B3
	Understanding and use of active listening

	B4
	Understanding and appropriate use of mutualising

	B5
	Understanding and appropriate use of normalising

	B6
	Understanding and appropriate use of reframing

	B7
	Understanding and accurate use of summarising

	B8
	Understanding of and appropriate response to non-verbal behaviour / body language

	
	SECTION C: PROCESS AND PROBLEM SOLVING SKILLS
	
	
	
	

	
	to be shown in
	CS
	CC
	TDP
	RA

	C1
	Awareness of, and ability to manage and progress, all stages of the mediation process
	All
	X
	X
	X

	C2
	Understanding of and ability to put parties at ease
	
	X
	
	X

	C3
	Understanding of key issues relating to establishing the arena and identifying issues
	4, 5
	X
	X
	X

	C4
	Understanding of and ability to facilitate communication
	1, 10
	X
	
	X

	C5
	Understanding of and ability to explore issues
	5 - 10
	X
	X
	X

	C6
	Understanding of and ability to manage high emotions
	6, 9
	X
	X
	X

	C7
	Understanding of and ability to managing conflict/high conflict
	6, 7, 9, 10
	X
	X
	X

	C8
	Understanding of and ability to manage power imbalances
	5, 7, 10
	X
	X
	X

	C9
	Knowledge of causes of and ability to deal with impasse
	7, 8
	X
	X
	X

	C10
	Understanding of how to facilitate parties’ lateral thinking, problem solving and option development
	
	X
	X
	X

	C11
	Understanding of and ability to provide relevant legal information without advising
	8
	X
	X
	X

	C12
	Understanding of the concept of reality testing and ability to develop options
	
	X
	X
	X

	C13
	Knowledge of the requirements for, and ability to produce appropriate outcome statements
	
	X
	X
	X

The grids for Sections A and C show the locations within candidates' portfolios where assessors will be seeking to elicit primary evidence of candidates demonstrating the individual competences.

For Section B, assessors will be expecting to see primary evidence of candidates demonstrating their skills in their Case Commentaries.

Appendix 6 – National Occupational Standards Papers LSIAG28 'Prepare and set up Mediation' and LSIAG 29 'Stage the Mediation Process'

LSIAG 28 'Prepare and set up Mediation'

	Performance Criteria

You must be able to:
	Establish the appropriateness of the mediation process with each party
P1 clearly explain the purpose of the mediation process, at a pace and using language which is appropriate to the parties

P2 explain the principles of mediation and apply them throughout the process

P3 explain the potential and limitations of mediation, realistically and objectively

P4 check each party’s understanding and where necessary clarify information.

P5 treat parties in an impartial and nondirective manner which promotes cooperation and the positive use of mediation

P6 encourage parties to ask questions and seek clarification in order to help them to decide on the appropriateness of mediation for their situation

P7 invite parties to express their feelings and concerns about the mediation process

P8 establish each party’s commitment to the mediation process

P9 consider alternative options in situations where mediation or you as the mediator are inappropriate

	You must be able to:
	Agree the conditions and boundaries of mediation with parties
P10 identify and devise strategies to bring parties in dispute to the mediation process

P11 agree and obtain parties’ informed consent to the proposed mediation model and conditions

P12 establish the principle of balanced participation of both parties and agree methods of ensuring this balance is maintained throughout the process

P13 establish the nature and appropriateness of issues for mediation

P14 explain and clarify your role and how impartiality will be maintained

P15 explain how mediation relates to the legal position of each party

P16 ensure, as far as you are able, that the location and venue for mediation are appropriate

	Knowledge and understanding
You need to know and understand:
	Establish the appropriateness of the mediation process with each party
K1 the principles of mediation which include: the voluntary nature of participation; impartiality and independence of the mediator; freedom from coercion; the nature of confidentiality of exchanges throughout the process and the role of privileged information

K2 how to check parties’ understanding from time to time, and help them to fully understand the information you are giving them

K3 how to clarify information which may include rephrasing some of the information

K4 how to establish commitment from the parties and what this is likely to involve including encouraging parties’ informed decisions and autonomy and reviewing other options

K5 alternative options including referral to other agencies or other mediators

	You need to know and understand:
	Agree the conditions and boundaries of mediation with parties
K6 the likely conditions of the mediation process including the number and lengths of sessions; mediation model adopted; options for the degree of mediator involvement in the process; complaints procedure; voluntary participation

K7 how to consider the appropriateness of the location and venue taking into account the location and size of rooms; arrangement of furniture; physical comfort; neutrality of the venue; safety; practicality; accessibility

LSIAG 29 'Stage the Mediation Process'

	Performance criteria
You must be able to:
	Establish the issues for each party
P1 allow each party sufficient uninterrupted time to express their feelings and concerns

P2 check and confirm with each party that information obtained is accurate

P3 identify issues and agree with parties which ones will form the agenda for discussion

P4 discuss issues in an order that gives the maximum chance for progress to be made

P5 consider alternative options where the concerns of the parties cannot be met through mediation or you as the mediator

	You must be able to:
	Explore issues with the parties
P6 facilitate the gathering and exchanging of information between parties

P7 respect and manage differences of position

P8 facilitate and manage the demonstration of emotions and feelings, to allow the mediation process to move forward

P9 encourage parties to acknowledge each other's perspective

P10 establish common ground where agreement is possible

P11 clarify and respect issues of confidentiality

	You must be able to:
	Assist in the identification and evaluation of potential options
P12 ensure that the timing for exploring options and proposals is appropriate to the progress made in the mediation process

P13 reassure parties about confidentiality and the safety and security of discussing options

P14 help parties to create and develop potential options

P15 focus discussions primarily on future possibilities rather than on past events

P16 ensure that parties consider as full a range of options as possible

P17 facilitate parties in exploring and evaluating the implications, consequences and practicalities of the options

P18 help to develop further options, where progress cannot be made

	You must be able to:
	Build and secure agreements between parties
P19 ensure that the timing for exploring options and proposals is appropriate to the progress made in the mediation

P20 ensure that any agreement is the result of a joint decision between parties

P21 agree the criteria for the agreement with the parties

P22 get responses to the options being discussed from the parties

P23 get alternative suggestions where necessary

P24 suggest ways in which gaps between the position of each party can be narrowed

P25 identify and build on moments when decisions on options can be made

P26 identify and build on potential for compromise between the parties

P27 check the basis of an agreement with the parties in order to ensure ownership

P28 agree the conditions and method of implementing the agreement with the parties

P29 record agreements in a suitable form

	Knowledge and understanding
You need to know and understand:
	Establish the issues for each party
K1 what the range of interventions are which you may have to use in facilitating parties to express their concerns and issues, including open and focused questioning; clarifying; summarising; checking assumptions; challenging in a constructive way; active listening; rephrasing; encouraging parties to be assertive

K2 what alternative options might be applicable including referral to other agencies or other mediators

	You need to know and understand:
	Explore issues with the parties
K3 the range of interventions you may need to use in facilitating the gathering and exchange of information including open and focused questioning; summarising; checking assumptions; challenging in a constructive way; active listening; rephrasing; encouraging parties to be assertive

K4 the range of interventions you may need to use in facilitating and managing the expression of emotions and feelings including responding to body language; acknowledging the feelings and needs of the individual and the different ways in which they might manifest them

	You need to know and understand:
	Assist in the identification and evaluation of potential options
K5 the range of interventions you may need to use in facilitating parties to explore and evaluate options including redefining issues in a mutual rather than exclusive way; showing understanding of constituent needs and interests; focusing on important issues; encouraging development of autonomy and ownership of outcomes; encouraging parties; respecting the roles of individuals; identifying key words and phrases which indicate potential for movement and change

	You need to know and understand:
	Build and secure agreements between parties
K6 the range of interventions you may need to use in building and securing agreements including identifying key words and phrases which indicate the potential for movement and change; showing understanding of constituent needs; respecting the roles of individuals; focusing on important issues; focusing on autonomy and ownership of outcomes; checking parties' understanding of agreements; emphasising the benefits of reaching an agreement and the continuing problems if no agreement is reached

K7 what the criteria for agreements are likely to include such as outcomes which meet the needs of both parties; freedom from coerced outcome; willingness to implement agreed outcomes; practicality of outcomes and likelihood of implementation; resolution og issues rather than their avoidance or partial resolution

K8 what potential compromises could involve new creative solutions (e.g. new options)

K9 the conditions and method of implementing the agreement which must include the responsibilities of each party

 With acknowledgements to PH Gulliver

8
© FMC/ V8/ January 2014

