[image: image1.wmf]

Form PH

REPORT ON HEALTH OF BIRTH PARENT

This electronic edition : copyright BAAF 2009.

Based on a printed edition copyright BAAF 2004

Reproduced by permission of BAAF for the use by staff of ………..(local authority/agency)

Council on in-house computer wordprocessing systems and in-house local

computer networks on …………….’s premises.

Permission to copy, transmit or distribute further must be sought in writing from BAAF.

Permission to add to, amend, and adapt must be sought in writing from BAAF.

BAAF, Skyline House, 200 Union Street, London SE1 OLX.

[image: image2.wmf]Form PH LOOKED AFTER CHILDREN

Report on health of birth parent

Part B to be completed by a birth parent
CONFIDENTIAL
Parent’s consent to the sharing of health information

The signed Consent Form (or photocopy) must be attached to this form

PART A To be completed by the agency – write clearly in black ink

Report on mother / father (delete one)

	Parents

	Name of mother
	Date of birth

	
	

	Ethnicity

	Name of father
	Date of birth

	
	

	Ethnicity (if known)

	Child

	Name of child
	Date of birth

	
	

	Place of birth
	Time of birth

	
	

	Name of agency

	Social worker

	Address

	Postcode

	Telephone
	Fax

	Email

Form to be returned to the agency Medical Adviser

	Name

	Address

	Postcode

	Telephone
	Fax

	Email

Form PH LOOKED AFTER CHILDREN

CONFIDENTIAL

Report on health of birth parent

Page 2

Part B To be completed by the birth parent
	In the following questions, please circle yes or no

	Are you in good health now?
	Y/N

	If no, please give details

	Are you seeing any specialist or hospital consultant?
	Y/N

	If yes i) Who is it?
	

	 ii) What do you see him/her for?r
	

	Are you taking any regular medicines or tablets?
	Y/N

	If yes, what are they?
	

	Have you had any significant health problems in the past?
	Y/N

	If yes, please give details

Personal health history

Have you ever suffered from or been treated for any of the following? (please indicate yes/no and give details)

	
	Yes/No
	Details

	Epilepsy or fit
	Y/N
	

	High blood pressure/heart problems
	Y/N
	

	Stroke
	Y/N
	

	Asthma/bronchitis or chest problems
	Y/N
	

	Jaundice or hepatitis
	Y/N
	

	Digestive or bowel problems
	Y/N
	

	Kidney or bladder problems
	Y/N
	

	Diabetes
	Y/N
	

	Thyroid problems
	Y/N
	

	Skin conditions
	Y/N
	

	Arthritis or joint problems
	Y/N
	

	Sight problems
	Y/N
	

Form PH - Report on health of birth parent

CONFIDENTIAL

Page 3

Have you ever suffered from or been treated for any of the following? (please indicate yes/no and give details)

	
	Yes/No
	Details

	Hearing problems
	Y/N
	

	Allergies
	Y/N
	

	Investigated or treated for cancer
	Y/N
	

	Any other serious illness
	Y/N
	

	Depression
	Y/N
	

	Anxiety
	Y/N
	

	Emotional problems
	Y/N
	

	Other
	Y/N
	

Have you been tested for any of the following?

	
	Yes/No
	Result
	Date

	Blood fats or cholesterol
	Y/N
	
	

	Thalassaemia
	Y/N
	
	

	Sickle cell disease

	Y/N
	
	

	Sexually acquired infections
	Y/N
	
	

	Hepatitis B
	Y/N
	
	

	Hepatitis C
	Y/N
	
	

	HIV

	Y/N
	
	

Tell me about your lifestyle.

	Do you or did you ever:
	Yes/No
	Quantity
	In pregnancy?
	When in pregnancy?

	Smoke tobacco
	Y/N
	
	
	

	Drink alcohol
	Y/N
	
	
	

	Use drugs:

cannabis
	Y/N

Y/N
	
	
	

	heroin
	Y/N
	
	
	

	cocaine
	Y/N
	
	
	

	amphetamines
	Y/N
	
	
	

Form PH - Report on health of birth parent

CONFIDENTIAL

Page 4
(contd.)
	
	Yes/No
	Quantity
	In pregnancy?
	When in pregnancy?

	Use drugs:

tranquillisers

	Y/N
	
	
	

	other (give names)

	Y/N
	
	
	

	Inject drugs:

give names

	Y/N
	
	
	

	What is your height?

	What is your weight?

Do you have or have you ever had problems with:

	Reading

	Writing

	Spelling

	Using numbers

	Speech and language, including autism or Asperger’s

	Concentration and attention / ADHD / hyperactivity

Family History

Please tell me about the health of your family. Does anyone have any serious health problems? Does anyone have any genetic conditions which may run in the family?

	
	Age
	State of health if living
	Cause of death and age

	Father

	
	
	

	Mother

	
	
	

Form PH - Report on health of birth parent

CONFIDENTIAL

Page 5
(contd.)

	
	Age
	State of health if living
	Cause of death and age

	Brothers and sisters

	
	
	

	Children

	
	
	

	Other

	
	
	

	Has anyone in the family, either now, or in the past had:
	State who and give details

	Learning difficulties

	

	Reading/writing difficulties

	

	Special schooling

	

	Mental health problems

	

	Is there anything else about the health of yourself or any other family member that you would like to include?

Form PH - Report on health of birth parent

CONFIDENTIAL

Page 6

	Parent’s signature

	Date

	Social worker’s signature

	Date

	Source of information if parent unable to provide it

	Medical Adviser’s comments

BAAF © 2009 based on printed form 2004

