SUPPLEMENTARY FORM PLO 1 (04.08)
Application for a care order or supervision order: Supplementary Form

PART 1 - Pre-proceedings checklist
This checklist must be completed and filed by the local authority with any application for a care order or supervision order to specify the pre-proceedings documents filed with the application [Column (a)] and to identify those which are not applicable [N/A]. If any relevant document is not filed with the application, the reason and any expected date of filing must be stated [Column (d)]. Columns (b) and (c) are for use by the court to record any pre-proceedings documents filed subsequently.

All documents filed with the application must be clearly marked with their description and numbered consecutively in the following sequence

	
	Category


	Document


	N/A
	(a)

Filed on issue
	(b)

Filed by FA
	(c) 

Filed by CMC
	(d) Reason not filed/ expected date of filing

	
	Documents prepared for the proceedings
	
	
	
	
	

	1
	Schedule of Proposed Findings
	
	
	
	
	

	2
	Initial Social Work Statement
	
	
	
	
	

	3
	Care Plan
	
	
	
	
	

	4
	Allocation Record and Timetable for the Child
	
	
	
	
	

	
	Documents held by the local authority
	
	
	
	
	

	5
	Previous proceedings
	Orders 
	
	
	
	
	

	
	
	Judgment/reasons
	
	
	
	
	

	6
	Any relevant assessment materials
	Initial/core assessment 
	
	
	
	
	

	
	
	Section 7 & 37 reports
	
	
	
	
	

	
	
	Relatives and friends materials (e.g. a genogram)
	
	
	
	
	

	7
	Other relevant reports and records
	Single, joint or inter-agency materials
	
	
	
	
	

	
	
	Records of discussions with the family 
	
	
	
	
	

	
	
	Key LA minutes and records for the child, (inc. Strategy Discussion Record)
	
	
	
	
	

	8
	Pre-existing care plans (e.g. child in need plan, looked after child plan & child protection plan)
	
	
	
	
	

	9
	Social Work Chronology
	
	
	
	
	

	10
	Letters Before Proceedings 
	
	
	
	
	

	11
	Other relevant pre-proceedings documents (specify)
	
	
	
	
	


PART 2 - Record of case management documents filed
This Part is for use by the court to record case management documents filed with the court for 
Stages 1, 2 and 3

	
	
	Filed for FA
	Filed for CMC
	Filed for IRH
	Notes

	1
	Local Authority Case Summary
	
	
	
	

	2


	Other Parties’ Case Summaries
	
	
	
	M

	
	
	
	
	
	F

	
	
	
	
	
	Other

	3
	Parties’ initial 

witness statements
	
	
	
	M

	
	
	
	
	
	F

	
	
	
	
	
	Other

	4
	Cafcass/Cafcass Cymru
Case Analysis and Recommendations
	
	
	
	

	5
	Draft Case Management Order for CMC/IRH
	
	
	
	

	6
	Other case management documents (specify)


	
	
	
	


PAGE  

