CITY OF SALFORD

EDUCATION AND LEISURE DIRECTORATE
DRAFT (16/12/04)

BEHAVIOUR INCLUSION POLICY
1 Introduction

This Behaviour Inclusion Policy is one of four documents, which together comprise the Authority’s Social and Education Inclusion Policy, the other three documents being the SEN Inclusion Policy, the Vulnerable Children and Young People Inclusion Policy and the Attendance Policy.

The Behaviour Support Plan (2001/2004) provided a strategic framework for the development of services for children and young people with behavioural difficulties and much has been accomplished within that plan. However, nationally and locally the number of children experiencing social, emotional and behavioural difficulties is increasing. This can result in children and young people underachieving, becoming disaffected and being excluded from school. In Salford we want to work together with schools and other agencies to identify and resolve potential difficulties as early as possible so that children and young people’s entitlement to education is not disrupted. Our policy is to promote prevention and early intervention so that we can achieve greater inclusion for children and young people with behavioural difficulties in ways that are consistent with improving education for all pupils.

This policy covers all children and young people who come within the wide spectrum of the term “ Social, Emotional and Behavioural Difficulties (SEBD)”. Those who at one extreme may be disruptive, or experience some emotional distress within normal and expected bounds, and those at the other extreme whose symptoms are those of serious mental illness.

The range of SEBD can, therefore, extend from inappropriate social behaviour, through to abnormal and psychological stresses. Problems are often persistent, if not always permanent, and will usually contribute to lack of progress in learning. Pupils with SEBD tend to cover the whole range of ability found within mainstream schools, but generally behave unusually or in an extreme manner in a variety of contexts.

Children and young people with SEBD often have special educational needs (SEN) which come within the Code of Practice for Special Educational Needs. It is important, therefore, to read this document in conjunction with the Authority’s Policy and Strategy for SEN.

2
Link with Corporate Priorities

The City Council has made the following six pledges:

· Better education for all

· Quality homes for all

· A clean and healthy city

· A safer Salford

· Stronger communities

· Support for young people

The Salford Community Plan identified seven interrelated themes:

· A Healthy City

· A Safe City

· A Learning and Creative City

· A City Where Children And Young People Are Valued

· An Inclusive City With Stronger Communities

· An Economically Prosperous City

· A City That’s Good To Live In

This Policy seeks to play a vital part in contributing to these pledges and community themes. Its focus on early intervention to address behavioural issues will impact on the lives of the children and young people concerned and also on their communities. Implementing policies which value the individual child/young person, matched with high expectations and standards, contributes directly to:

· Economic growth through a skilled workforce

· Reducing crime and creating skilled communities through ensuring access to high quality learning

· Preparing young people for citizenship and giving them the skills and motivation to access continuing learning opportunities throughout life.

3 Link with Directorate Priorities
Salford values inclusive education as an integral part of raising standards in the Authority, its first objective being to raise the educational achievement of children, young people and adults in the City. For children and young people, this is reflected in Priority 5 of the Education Development Plan “ Inclusion – narrowing the gap and tackling underachievement” which links together all those services and initiatives, including the Behaviour Improvement Programme, which are focused on promoting inclusion and improving the life chances of young people.

4 Statutory Framework
This Policy takes the following recent legislation and guidance into account:

· Education Act 1996 Section 19. This is the primary legislation about the duty on LEAs to arrange suitable education for children out of school and explains that the LEA will have regard to any guidance issued by the Secretary of State in this respect.

Circular 10/99 gives guidance on suitable education which is defined as “ efficient education suitable to the age, ability, aptitude and to any special educational needs the child may have” LEAs cannot decide not to arrange any education, or to make arrangements which do not provide suitable education for a child.

· It is now a statutory requirement that all pupils excluded for more than 15 days will receive full-time education. The expectation is that permanently excluded pupils will receive 5 hours of supervised education or other activity a day.

For pupils attending schools within the Behaviour Improvement Programme, the expectation is that all pupils will receive full-time education from day 1.

· Improving Behaviour and Attendance: Guidance on Exclusion from Schools and Pupil Referral Units – January 2003 which replaced Chapter 6 and Annex D of DfES Circular 10/99

5 Aim of the Policy
This Policy aims to ensure that the Education and Leisure Directorate will, working in partnership with schools and other agencies, enable all children and young people with behavioural difficulties to be included in their learning and social communities and reach their full potential. This is based on the premise that all children and young people are of equal worth, deserve equal respect, and are entitled and able to participate fully and appropriately in the curriculum and wider life of the school in order to attain the highest possible standards

6 Principles
The following set of principles aims to support an inclusive agenda for the LEA and schools.

All children and young people, including those with SEBD, have an entitlement to:

· learn in a safe and secure environment

· be valued and respected by all staff as equal members of the learning community

· get the right help at the right time with support that is given in relation to need
· have their needs identified and assessed as early as possible
· have their needs met in mainstream schools wherever possible, but, where this is not possible, have access to specialist services that are flexible, based on Best Value principles, and produce the best opportunities to met their individual needs, including access to multi-disciplinary services
· participate in decision making, planning and review of their educational progress
· benefit from their parents’/carers’ involvement with professionals in the planning and review of provision
· experience positive behaviour management strategies and positive attitudes towards learning
· fulltime educational provision if excluded for over 15 days
· alternative provision, where this is identified as appropriate, that is of the highest quality and, where outsourced, appropriately quality assured.
This policy will be implemented through the Behaviour Inclusion Strategy and accompanying detailed action plans.

Monitoring of progress and evaluation of impact are detailed in the Strategy.

CITY OF SALFORD

EDUCATION AND LEISURE DIRECTORATE
DRAFT (16/12/04)

BEHAVIOUR INCLUSION STRATEGY
STRATEGY

1 FOREWORD
This Strategy builds on and takes forward the work covered in the Authority’s Behaviour Support Plan (2001 – 2004).

The primary objective for the LEA is to raise the educational attainment of all children and young people. This includes all those who experience social, emotional and behaviour difficulties (SEBD) who can present challenges, both in terms of their own learning and the learning of others. Nationally and locally there has been a rise in the number of children and young people who present behavioural difficulties in schools. In Salford there has been a significant reduction in recent years in the number of permanent exclusions, but fixed term exclusions are now rising and our exclusion figures remain almost double the regional and national level.
The establishment of the Inclusion and Access Division at the end of 2002 and, within that, the Education Inclusion Service has enabled a more focused approach to meeting the needs of pupils with behavioural problems. The EDP, Priority 5 “Inclusion – Presence, Participation and Progress” reflects that approach and the importance the LEA attaches to this area of work. We recognise that success in schools in eliminating socially inappropriate behaviour can have a significant impact on the reduction of youth crime and the building of safer, healthier communities.

We are learning a lot from the introduction of the Behaviour Improvement Programme and will also learn from the Key Stage 3 Behaviour and Attendance Strategy. We want to ensure that we all share and benefit from that learning, whatever phase of education, and move forward together to implement best practice.

This Strategy will be implemented through action plans giving timescales and details of resources. Progress will be monitored and the impact evaluated as detailed in Sections 11and 12. We recognise the importance of systematic monitoring and evaluation of the difference the strategy is making on raising pupil attainment and ensuring our resources are targeted on identified priorities.

2 NATIONAL CONTEXT
Permanent exclusion rose steadily nationally during the 1990s and reached unacceptably high levels. The Government set a target to reduce the number of permanent exclusions by one third by September 2002. The priority now is to ensure that excluded pupils get a full- time education and schools can manage disruptive pupils outside the classroom.

Ofsted report that behaviour is satisfactory or better in the majority of schools. However, it is recognised that:

· Pupil behaviour affects recruitment and retention of secondary school staff

· Dealing with poor behaviour distracts senior managers from school improvement issues

· Many pupils report that disruptive behaviour distracts senior managers from school improvement issues

· Standards of behaviour are unsatisfactory in one in twelve secondary schools

The DfES’s Behaviour and Attendance Programme has responded to these concerns through the Behaviour Improvement Programme and the new behaviour and attendance strand of the Key Stage 3 Strategy.

Both these initiatives emphasise the need for:

· comprehensive whole school action in relation to behaviour including the multi-agency work of the BEST Teams in the Behaviour Improvement Programme.

· Targeting to meet identified needs in individual schools

· A range of training materials to meet identified needs

· All adults within the school community to become skilled and active in improving behaviour.

The Government recognises that improvements in behaviour will lead to improvements in both standards and inclusion and also the quality of the day-to-day experiences for pupils and staff in schools.

3 VISION
The vision which the LEA wants to promote in partnership with schools, is based on a fundamental belief that inclusive schools are “Schools to which the teaching and learning, achievements and well-being of every young person matter”

Salford Education and Leisure Directorate believes that inclusion is a dynamic process which involves challenging and redefining culture, policies and practice to ensure that each individual is valued and enabled to achieve his/her potential. To ensure inclusion for pupils with SEBD is an undisputed challenge that we can only meet by working with schools and other agencies to ensure a strong and tangible inclusive ethos. The Office for Standards in Education
 states that “a school cannot be considered effective and to be satisfactorily promoting educational inclusion if …………

· the behaviour generally or of any particular group is unsatisfactory and shows no sign of improving and

· the rate of excluding pupils shows no signs of reducing.”

The various elements of the strategy to achieve this vision are set out in the following pages.

KEY OBJECTIVE 1: to engage with all schools, settings and relevant stakeholders to develop a shared commitment to inclusion as an integral part of raising attainment.
4 POLICY
It is important that as new initiatives comes into play such as the Behaviour Improvement Programme (BiP) and the Key Stage 3 Behaviour and Attendance Strategy; the Authority maintains a coherent and consistent approach to behaviour and inclusion.

KEY OBJECTIVE 2: To have clear and consistent policies in place regarding behaviour and the inclusion of pupils with behavioural difficulties which have been subject to full consultation and are reviewed at least every two years.

5 PARTNERSHIP WITH PARENTS

The LEA recognises the importance of parents as a child’s first educators and believes that parents should be supported in playing an active and valued role in their child’s education.

The involvement of parents in planning, delivering and recording success both in the home and at school is crucial to the development of positive behaviour. Parents’ participation in early discussions about their children’s behaviour can promote a collaborative and consistent approach to responding to children’s needs. There is a need for a two-way process: teachers know what children are like in school, but parents have unique insights into their children’s development.

It is important that parents understand how to access support services and feel at ease in doing so. We want to see the influence of parents develop in relation to the way support is delivered and will ensure systems are in place for them to feedback and contribute to service development. We particularly want to engage those parents whose own educational experiences result in them not engaging with their child’s education.

 In addition the partnership approach will be promoted through:

School based initiatives involving parents

Encouraging parents to stand for election as governors

Governor training

Providing better information on services

Provision of Parent Partnership Service

Provision of dispute resolution service

Provision of a Family Action Model Team

Networking through parent support groups and voluntary organisations

Involving parents in performance management of service

Home-school agreements

Parental involvement in the development of schools’ behaviour policies

KEY OBJECTIVE 3:

To ensure that parents are supported in issues relating to their child’s behaviour and its impact on learning and have the necessary information to make informed judgements in decisions affecting their child’s education.

6 PARTNERSHIP WITH SCHOOLS
The LEA will work in partnership with schools to ensure that pupils’ behaviour does not impede their learning or inclusion, recognising the need to do everything possible to include pupils with SEBD and yet ensuring the health, safety and emotional well-being of all pupils. The partnership is based on providing the best for all Salford pupils and recognising our joint responsibility for their education, whatever their particular difficulties.

A lot has already been learned from the first year of the Behaviour Improvement Programme. The continuation of this programme and the introduction of the Key Stage 3 Behaviour and Attendance Strategy will enable us to work with schools to audit behaviour issues and identify where targeted support is needed.

The Authority maintains one specialist schools for pupils with SEBD at Irwell Park which provides for pupils aged 11-16. In addition to this the Pupil Referral Unit provision was restructured in September 2002 with centres providing education for pupils aged 5-16 who are either permanently excluded or at risk of permanent exclusion. Details of the school and centres are given in Appendix 2.

We recognise that there is a lot to do to ensure that the provision at Irwell Park offers a high quality of teaching and learning. It is crucial that we succeed in this as we are participating in an “Invest to Save” initiative to provide additional places at the schools and reduce the number of out-City placements.

We also want to review and extend our range of provision offered by the Pupil Referral Units at all key stages to ensure that pupils receive their entitlement to full-time provision that offers appropriate teaching and learning and also provides value for money

It is important that all specialist provision works flexibly with mainstream to ensure that pupils experience minimum disruption to the education when they are excluded and can be re-integrated as speedily as possible.

The LEA has an expectation that all schools will have:

· A whole school behaviour policy

· Established management strategies to support the implementation of the policy

· Structures which ensure a cohesive approach between pastoral support, personal and social education, SEN and the organisational curriculum of the school

· A teaching and learning policy which has specific regard to effective strategies to ensure the inclusion of all pupils

· Data which is analysed with respect to specific groups and individuals in respect of behaviour and exclusions

· Organisation and co-ordination of support to pupils with SEBD

· A graduated response to pupils’ needs where they are identified as coming within special educational needs i.e. as identified in the Code of Practice for SEN

For its part the LEA will promote and support a whole LEA approach through:

· Training which promotes the development of emotional well being and positive behaviour

· Disseminating good practice. For schools participating in Excellence in Cities and those in the Behaviour Improvement Programme, there are resources available that can lead the way to better multi-agency working. Part of our strategy will be to ensure that the good practice identified and lessons learned are disseminated to all schools

· Support for writing and implementation of behaviour policies

· Supporting schools by analysing and sharing data on exclusions at LEA level and supporting schools in school-level analysis

· Support on tackling bullying

· Working with other agencies to promote a holistic approach to meeting the needs of pupils with SEBD, in particular CAMHS, Care and Education Support Team ,YOTS and a range of voluntary organisations.

· Ensuring schools are advised of the availability of specialist support and access to specialist support through protocols drawn up with schools to ensure appropriate and timely response to school and pupils` needs.

· Supporting schools in identifying and accessing appropriate vocational opportunities for disaffected and ‘at risk’ pupils.

· Provide integration/reintegration support for pupils returning to mainstream provision following specialist support/pupil referral unit placements.

· Maintaining Pupil Referral Units to make provision for permanently excluded pupils or those at risk of exclusion.

KEY OBJECTIVE 4:

To (i) work with schools to support them in meeting the needs of pupils with SEBD within effective inclusive practice and (ii) ensure specialist provision for pupils with SEBD is judged to be of high quality and is valued as part of the Authority’s continuum of provision.

7 PARTNERSHIP WITH OTHER AGENCIES
There are a number of agencies and initiatives that offer important support for children and young people with SEBD. To provide an effective service for these pupils we need to have shared values and constructs in relation to practice and excellent communication networks and co-ordination of service delivery. This will then result in support that is focused on early identification and intervention and is experienced by the parent and young person as a seamless approach rather than a series of interventions by different agencies.

This approach will be promoted through:

· Work with CAMHS Team to ensure that the multi-agency wrap-around support is as effective as it can be in terms of minimising disruption to a pupil’s educational entitlement.

· Commitment to and active participation in the Children’s Services Plan

· Commitment to and active participation in the development of the Children’s Trust

· Commitment to and participation in the Local Preventative Strategy

· Joint training and information sessions across all relevant agencies to share understanding of agencies’ agendas and priorities and disseminate good practice

· Integrated work with the YOT and Connexions Service

· Joint involvement in panels which cross service boundaries to consider pupils with serious behavioural problems

· Joint publication of materials showing the clear allocation of roles and responsibilities of schools and other agencies

· Agreements on shared budgets for residential placements

· Dissemination of good practice identified through the Behaviour Improvement Programme and the work of the BEST Teams.

· Work with the Family Action Model Team to ensure effective intervention with Children and Families at risk.

KEY OBJECTIVE 5:

To develop further co-ordination of multi-agency services to provide timely, high quality, holistic support for pupils with SEBD

8 PARTICIPATION OF CHILDREN AND YOUNG PEOPLE
It is often difficult to engage pupils with SEBD in making decisions affecting his/her education. However, it is a basic tenet of this strategy that every effort should be made to ascertain the views of the child or young person.

The approach will be promoted through:

· Work with schools to research and disseminate good practice on involving pupils.

· Developing child / young person-friendly information that can be used to encourage pupils’ involvement.

· Supporting schools in developing a balance between involving pupils in a meaningful way and yet not over-burdening them with decision making.

KEY OBJECTIVE 6:

To promote the participation of children and young people in all decisions affecting their education and ensure that their views are valued

10
STRATEGY IN ACTION

The diagram on the preceding page demonstrates the three dimensions of the Salford strategy:

1 Prevention

2 Intervention

3 Specialist Provision

10.1
PREVENTION

The prevention strategy is based on developing quality educational provision and the raising of standards, which is explained in such documents as the Education Development Plan and the Early Years’ Development and Childcare Plan. It is also supported by the Local Preventative Strategy and the work of teams such as Connexions and the Youth Service.

In addition to these strategies, the following have been identified by schools and the LEA as needing a specific emphasis to prevent difficulties arising in making provision for pupils with SEBD:

Funding for early intervention

· Monitor the impact of the delegation scheme for AEN/SEN resources and the effective use of delegated resources by schools in promoting the emotional and social competence and well being in schools.

· Promote the collaborative use of budgets within clusters of schools

· Monitor the impact of the Family Action Model and Parent Partnership Team as early intervention strategies.

Teaching and Learning

· Advice from the LEA on access to a range of strategies to enhance inclusive approaches to teaching and learning including positive behaviour management approaches

· Ensuring that lessons learned from the Behaviour Improvement Programme are disseminated

· Ensuring that information from the KS3 Attendance and Behaviour strategy is well disseminated

· Ensuring that the effective practice of Sure Start is disseminated

· Identifying good practice within Salford and neighbouring LEAs, disseminating good practice and promoting teacher exchange where appropriate

· Multi agency approach and planning around school, class and group issues to enhance inclusive approaches with the most challenging pupils

Curriculum

· Developing effective working between curriculum organisation, pastoral and SEN systems in order to ensure that the needs of the whole child are met.
· Ensuring that arrangements are in place to effect a seamless transition for pupils from Early Years to Primary to High School settings. [Year 6 to Year]

· Encouraging the sharing of secondary schools’ experience in trialling different curriculum and pastoral models and their evaluation

Collection of data

· Use data to evaluate the effectiveness of whole school systems in ensuring the participation and progress of pupils, including the identification of pupils that the setting finds particularly challenging, in order to inform strategic planning around inclusion at school and LEA level.

· Use data to identify trends in exclusions, both fixed-term and permanent, to inform strategic planning at LEA level and reduce exclusions at schools’ level.

· Benchmark resources against other LEAs

Learning Support Staff

· Ensuring that schools have information on access to specialist training courses for all support staff on SEBD

· Promoting the role of home-school liaison staff

· Disseminating evaluation on the impact of learning mentors and counsellors

Work with parents and families

· Support from the LEA in working with other agencies to support families with children with SEBD including Health and particularly access to CAMHS, and Social Services

· Ensuring that there is a cohesive approach to SEBD issues across initiatives including Children’s Fund, Sure Start, Behaviour Improvement Programme Family Action Model, Brief Intervention Team, Youth Offending Team so that parents receive consistent advice

· Promoting home-school liaison work

· Promoting parental self-help groups

10.2 INTERVENTION

The fully implemented strategy will provide:

10.2.1 Support to children and young people

Early Years

A key element of the strategy is the early identification and support of pupils who are at risk of developing SEBD. Early Years settings will, therefore, be provided with a range of help to identify and support pupils.

Parents of young children at risk of developing SEBD will be involved as partners in supporting their children by relevant staff form all agencies involved.

Mainstream schools

There is an expectation that all schools will have the elements in place listed earlier under “Partnership With Schools”. These will provide an essential foundation in making effective provision for pupils with SEBD.

It is likely that pupils with SEBD will be identified as having special educational needs.

Schools and the LEA will follow a graduated response as outlined in the Code of Practice for SEN:

It is likely that pupils with SEBD will be identified as having special educational needs.

Schools and the LEA will follow a graduated response as outlined in the Code of Practice for SEN:

School Action:

· Pupils will be recorded as being placed at School Action and parents informed. They will be supported through class/subject teacher and through additional provision both within the classroom and the school as a whole.

· Individual Education Plans will be produced, disseminated to all relevant teachers and reviewed regularly.

· The school will receive resources to support this work through its SEN/AEN allocation

· Support will be available on whole school policies and their implementation and strategies to facilitate the inclusion of pupils with SEBD through school improvement officers, staff from the Inclusion and Access Division and other agencies

School Action Plus

In addition to the intervention listed above:

· The school is likely to provide additional support to the pupil. In the secondary sector this may include attendance at a Learning Support Unit.

· The Educational Psychologists and specialist staff within the Education Inclusion Service and other agencies will provide advice and training to support individual pupils placed at school action plus.

Statements

For a small number of pupils who have long-term, complex and severe SEBD, the LEA will provide a statement of SEN:

· The school will be responsible for providing the support detailed in the statement

· The school will receive additional funding related to the pupils’ needs to resources the additional staffing and any other needs

· LEA support staff will provide advice and guidance as detailed in the statement together with staff from any other agencies detailed in the statement

10.2.2

Support to schools

LEA support is provided under the following headings, which are not mutually exclusive:

· Advice and information

· Training

· Links with other schools and agencies

Advice and Information

Advice and information includes results of research and good practice elsewhere and additional resources that may be available and how to access them. The advice is provided mainly by LEA officers through individual or group meetings and seminars and through the publication of guidelines.

In addition to the graduated responses under the Code of Practice for SEN listed under support to Children and Young People, the LEA promotes and supports a whole LEA approach through networking and sharing of good practice. This approach is underpinned by a commitment to support pupils, families and schools from all services within the LEA.

The following broad range of support to schools is provided to support schools in the effective management of pupil behaviour:

· Raising pupil achievement by the effective use of school improvement officers

· Monitoring the ethos of the school and pupils behaviour as part of school self-review

· Promoting the development of emotional well being and positive behaviour

· Establishing systems to disseminate good practice between schools and schools and specialist provisions
· Encouraging effective partnerships between schools, LEA, parents and other agencies

· Securing funding for new initiatives

· Providing statistical information for planning

· Monitoring exclusions in relation to gender, ethnicity and disability

· Providing school based advice and support through the Education Inclusion Service and Educational Psychology Service

· Providing governor training on the role of governors as it relates to inclusion, SEN, school behaviour policies and the management of exclusions.

Training

Training will have an emphasis on preventative work, but also cover more specialist areas where needed. It will focus on the need for clarity of objectives, setting targets, the use of appropriate teaching and learning strategies and the intelligent use of data to evaluate impact.

Training will cover most aspects of the following areas:

· Raising awareness and embedding inclusive attitudes and values

· Possible causal factors of behavioural difficulties (not only social and emotional problems but Dyslexia, Dyspraxia, ADHD and other learning difficulties which can cause failure and frustration), how to identify and respond to possible problems speedily and appropriately

· Whole school policies and approaches

· Drafting, reviewing/revising plans and policies (e.g. tackling bullying, promoting positive behaviour, SEN, PHSE, primary / secondary school transfer) including target setting and monitoring and evaluation

· Early preventative strategies, including effective induction, classroom management organisation and skills, behaviour management skills

· Raising pupils’ self esteem and motivation

· Teaching strategies and methodologies including curriculum flexibilities, use of ICT and distance learning, vocational curriculum and work-related activities

· Guidance on the Code of Practice for SEN

· Effective disciplinary strategies

Links with schools and other agencies

The LEA recognises the importance of facilitating links both between schools and between schools and other agencies as detailed earlier under Key Objectives 6 and 7. When the strategy is fully implemented it is planned that collaborative working between schools and the sharing of good practice will be embedded as will inter-agency working with schools.

10.2.3 Support to parents

The involvement of parents in planning, delivering and recording success both in the home and at school is crucial to encouraging positive behaviour. When the policy is fully implemented all the elements listed under Key Objective 5 will be realised with parents fully involved in all decisions concerning their child’s education and some parents playing an influential role in determining planning and strategic decision making.

10.3 SPECIALIST PROVISION

The fully implemented strategy will ensure access to specialist provision for the small number of children and young people who require this in addition to the graduated response described above.

10.3.1 Support to children and young people

(i)
Short term:

Early Years

· Very young children will have access to the facilities and support of the four Early Years Centres: -

· Belvedere

· Bradshaw

· Little Hulton

· Winton

Primary

· Pupils will have access to the Primary Partnership Centre through the Primary Partnership Panel

· Pupils will have access to support and advice from professionals within the Education Inclusion Service and from other agency staff as appropriate

Secondary

· Pupils will have access to the range of Pupil Referral Unit provision, currently through the Pupil Placement Panel
· Pupils will have access to support and advice from professionals within the Education Inclusion Service and from other agency staff as appropriate
(ii)
Long term

Early Years

It is exceptional for any early years children to attend long-term specialist provision.

Primary

A significantly small number of pupils require the support of specialist provision on a full time basis. This will be met through provision within the Primary Partnership Centre.

Secondary

A number of pupils require the level of support provided by a special school. Specialist schools are part of the continuum of provision maintained by the Authority and as such, they work closely with mainstream high schools and communities to ensure that their students can benefit from inclusive opportunities.

Special Schools

Salford maintains a number of Special Schools, but only one (secondary) provides specifically for pupils with SEBD. Admission to a special school follows a statutory assessment of need which recommends that a pupil needs the type of provision that is offered by the special school.

A small number of pupils have such complex and significant difficulties that it is not possible to make provision for them within Salford. They are placed in very specialist provision outside the City and some are joint funded with Social Services.

10.3.2 Support to special schools

Special Schools within Salford receive the same range of support that is offered to all schools, plus more specialist support as required, usually from the SEN Consultant, members of the Education Inclusion Team and the Educational Psychology Team.

Placements in provision outside the City are subject to regular quality assurance visits in addition to attendance by the Key Worker at the pupil’s Annual Review.

10.3.3 Support to parents

The support available to parents is similar to that provided at the Intervention Stage, with professionals working in partnership with parents, including the Parent Partnership Service and the Family Action Model Team.

11 MONITORING

Overall monitoring of the Strategy will be the responsibility of the Assistant Director (Inclusion and Access). Quarterly reports will be presented to the SEN Partnership Board and the Lead Member for Education.

Monitoring progress in relation to each key objective will be the responsibility of the named Lead Officer. Formal monitoring will include a brief written record of progress with explanations for any targets which have not been met within the planned timescale. A range of data sources to support monitoring will be increasingly available through the Management Information Service of the LEA and the School Improvement Service:

· Best Value Performance Indicators

· Analysis of OfSTED reports in terms of judgements about behaviour and inclusion

· Analysis of other published reports / guidance e.g. from Social Services Inspection, Home Office etc.

· A range of national benchmark information

· Performance data: pupils’ outcomes analysed by gender, ethnicity, age, type of need

· OfSTED Form 4

· Evaluation reports of other plans such as the Education Development Plan, Excellence in Cities, Behaviour Improvement Plan, Behaviour Support Plan, Education Inclusion Service Action Plan etc.

· Admissions, transfers and patterns of placements

· Evidence from the statutory assessment process e.g. professional advice reflected in curriculum planning

· Parental involvement and views including complaints and tribunal activity

· Monitoring schools’ behaviour policies and procedures

· Results of the Audit Commission survey and other customer surveys

· The role and effectiveness of School Disciplinary Committees

· Evaluation of training events and the impact on pupils’ learning and behaviour

· Reports from relevant intervention programmes

12
EVALUATION

Responsibility for ensuring appropriate arrangements for evaluation rests with the Assistant Director Inclusion and Achievement. Evaluation is about the impact of the activity: the extent to which the delivered action plans have made a difference. The monitoring reports will feed into an annual evaluation report in September and be made available to stakeholders as part of the consultation process. The evaluation report will include:

· The achievement of a specific quantifiable outcome e.g. target achieved for reduction in number of permanent exclusions

· The views of stakeholders gathered in an objective way

· Internal self-evaluation against OfSTED criteria

· External evaluation including relevant OfSTED JRS grades when the Authority is inspected.

13
LINKS TO OTHER PLANS AND STRATEGIES

The objectives of the Strategy link to the following plans and strategies:

Education Development Plan

Education Inclusion Service Plan

EMTAS Service Plan

Life Long learning Plan

Community Learning Development Plan

Excellence in Cities Action Plan

Quality Protects Management Plan

Behaviour Support Plan

Crime and Disorder Plan

Children’s Services Plan

Best Value Performance Plan

School Development Plans

Behaviour Improvement Project Plan

Early Years Development and Childcare Plan

SRB Plans

Drug Action Team Plan

Teenage Pregnancy Plan

SEN Inclusion Strategy

Behaviour Inclusion Strategy

Attendance Strategy

LEA Information Communication technology Strategies

Out of Hours Learning Strategy

Social Inclusion Task Group Strategies

Children’s Fund Strategy

14-19 strategies

Youth Strategies

Connexions Strategy

Sexual Health Strategy

Youth Offending Team Strategy

CITY OF SALFORD

EDUCATION AND LEISURE DIRECTORATE

DRAFT (16/12/04)
ATTENDANCE POLICY

POLICY

1.
Introduction

This inclusion policy for attendance is one of four documents, which together comprise the Authority’s Social and Education Inclusion Policy. The other three documents are the SEN Inclusion Policy, the Behaviour Inclusion Policy and the Vulnerable Children Inclusion Policy.

Regular attendance is an essential prerequisite to effective education, and securing it must be a high priority for all concerned. Improving and maintaining school attendance requires a commitment to partnership involving parents and children, teachers and pastoral care staff, school governing bodies, a range of LEA support services, voluntary sector and regeneration programmes. The Education Welfare Team is central to this process.

The starting point for this policy is that access to education, in accordance with the child’s age, ability and aptitude, is the legal right of every child or young person of statutory school age.

Interventions to address attendance are undertaken within a statutory framework and carried out by the Education Welfare Service (EWS). To achieve this objective, members of the Service work in close partnership with pupils, families, schools and professionals, from both within the LEA and other agencies.

Raising attendance is an integral part of school improvement. There is a commitment to working with schools to develop and implement appropriate and effective strategies to bring about improvement to the attendance of pupils and to disseminate good practice in relation to school attendance management systems.

2.
Links with Corporate Plans

The City Council has made the following seven pledges; -

· Improving health IN Salford

· Reducing Crime IN Salford

· Encouraging Learning, Leisure and Creativity IN Salford

· Investing in young people IN Salford

· Promoting Inclusion IN Salford

· Creating prosperity IN Salford

· Enhancing life IN Salford

The Salford Community Plan identified seven interrelated themes; -

· A healthy City

· A safe City of Salford

· A Learning and Creative City of Salford

· A City where children and young people are valued

· An inclusive City with stronger Communities

· An economically prosperous City of Salford

· A City that’s good to live in

This policy seeks to play a vital part in contributing to these pledges and community themes by ensuring that the children and young people of Salford have a presence in the learning and social community.

3.
Link with Directorate Priorities

Salford values inclusive education as an integral part of raising standards in the Authority. The first objective is to raise the educational achievement of children, young people and adults in the City. For children and young people this is reflected in Priority 5 of the Education Development Plan (EDP) “Narrowing the Gap” which links together all those services and initiatives, including the Behaviour Improvement Programme, which are focused on promoting inclusion and improving the life chances of young people.

4.
Statutory Framework

· The Education Act 1996 is the legal document, which outlines the responsibilities of all stakeholders with regards to attendance. In law schools must provide an appropriate education and parents must ensure that their children have access to an appropriate education. The majority do this by sending their children to school. An alternative to schooling is where parents choose to educate their children at home.

· Once registered at a school parents must ensure that their children attend both regularly and on time. Where they fail to do this the LEA has a duty to take action. The EWS is the agency, which discharges this duty on behalf of the LEA. This can lead to parents being prosecuted for the failure to ensure regular school attendance.

· The Children’s Act 1989 gives the LEA the power to apply for Education Supervision Orders when it is felt to be in the best interest of the child to do so.

· The Crime and Disorder Bill gives the Police in conjunction with the EWS power to conduct Truancy Sweeps in a defined area of the City. Sweeps are organised both locally and nationally. The Anti-Social Behaviour Bill has introduced Education Provisions that give powers to impose fixed penalty fines for poor attendance.

· There is also the introduction of parenting orders for non-school attendance. At present orders are given as a penalty by the magistrates with a view that the EWS will eventually be able to apply for an order.

· Parents can now face fines of up to £2,500 or imprisonment for failing to ensure that their children attend school on a regular basis.

· Circular 10/99 DfES gives guidance on the responsibilities for all stakeholders on the promotion and enforcement of regular school attendance.

5.
Aim of the Policy

The aim of the policy is to ensure that all pupils who are at risk of poor attendance or non-attendance and therefore at risk of underachievement, disaffection, social exclusion and criminal behaviour are supported to maximise the levels of inclusion, achievement and regular school attendance.

6.
Principles

The following set of principles aims to support inclusive practice ensuring regular school attendance. All children and young people have an entitlement to the following good practice:

· Identification in conjunction with schools, of patterns of interrupted attendance.

· Assessment of the circumstances, which have led to the irregular school attendance, identifying sources and other significant factors, which may assist in resolving the problem.

· A Personal Attendance Plan for the child, the family, the school and/or any other agency where appropriate in order to enable parents to discharge their responsibilities. This plan should include appropriate targets and timescales.

· Action to support the child and the family in overcoming their difficulties and achieve regular and beneficial attendance at school.

· Monitoring the plan of action to, evaluate the work and the effectiveness of strategies used.

· Reintegration arrangements for cases of prolonged absenteeism.

· Appropriate feedback to schools whilst maintaining confidentiality.

· Appropriate levels of liaison with all stakeholders.

· Accurate and comprehensive records of the work undertaken.

· Implementation of the statutory duties of the LEA by initiating prosecution procedures.

· Parental prosecutions

· Fast track prosecutions

· Education Supervision Orders

· Parenting Orders

· Advice to schools on procedures such as; - registration, missing children, authorised, and unauthorised absence, as stated within the DfES 10/99 11/99 guidance.

· Support to schools in the analysis of data in order to inform practice.

· Collaborative working across all stakeholders in order to promote attendance.

· Effective links with the community to support school and the raising of attendance.

The policy will be implemented through the attendance strategy and through the accompanying action plans.

The monitoring and evaluation of the impact of the policy are detailed in the strategy.

CITY OF SALFORD

EDUCATION AND LEISURE DIRECTORATE

DRAFT (16/12/04)

ATTENDANCE STRATEGY

STRATEGY

1.
Forward

The primary objective for Salford LEA is to raise the actual attendance in all Salford schools in line with the National average and statistical neighbours. This will involve working with schools and other agencies within the LA, voluntary sector and regeneration programmes.

The vision is for all Salford schools to be inclusive schools and promote the benefit for regular school attendance by :-

· A whole school approach to promoting attendance. This should be detailed in the school’s attendance policy.

· A range of interventions, which target need.

· A system of early identification of pupils at risk of non-attendance.

· A rigorous system for monitoring and evaluation of interventions, systems and procedures.

· A system for the regular analysis of data to inform practise.

· A system for identifying an appropriate key worker to co-ordinate planned intervention.

· A system to streamline the implementation of court procedures.

· A system to ensure there is a balance between social care and legal enforcement.

· A system to ensure that community based initiatives is equal partners in promoting regular school attendance. This would include regeneration programmes such as New Deal, and SRB.

· Involvement of EIC, BIP, EAZ, Lifelong Learning and Children’s Fund.

· Establish systems for effective communication and collaboration.

To achieve this there will be a need to develop a high level of inter-agency and multi-disciplinary working where attendance is seen as a high priority by all.

2.
National context

The initial target was for there to be an overall reduction of 1/3 in unauthorised absence.

Although nationally there is still a focus on reducing unauthorised absence to reduce truancy locally there is a greater emphasis on reducing authorised absence to improve actual attendance.

The actual attendance figures for Salford indicate that the City is below the National average. This, in turn, breaks down to the Secondary Sector being significantly higher than other authorities for authorised absence but comparative for unauthorised absence. The primary sector is more in line with national averages for both authorised and unauthorised absence.

3.
Vision

The vision that the LEA wants to promote in partnership with schools, is based on a fundamental belief that inclusive schools are “Schools to which the teaching and learning, achievements and well-being of every young person matter”

Salford Education and Leisure Directorate believes that inclusion is a dynamic process which involves challenging and redefining culture, policies and practice to ensure each individual is valued and enabled to achieve his/her potential. To ensure inclusion for vulnerable pupils is a challenge that can only be met by the LEA, school/settings and other agencies working together to ensure a strong and tangible inclusive ethos.

The Office for Standards in Education states that “a school cannot be considered effective and to be satisfactorily promoting educational inclusion if:

· The rates of attendance generally or of any particular group are unsatisfactory and show no signs of improving

· The reasons given for the underachievement, low levels of attendance or disproportionately higher rates of exclusion of any particular group of pupils are not well founded and fail to take effective and appropriate action.

· Insufficient attention is given to preparing pupils positively for living in a diverse society.

· The response to incidents of racism, bullying or harassment is inadequate; it fails to address racial harmony

· The behaviour generally or of any particular group is unsatisfactory and shows no signs of improving

· The rate of excluding pupils shows no sign of improving.

KEY OBJECTIVE 1: to engage with all schools, settings and relevant stakeholders to develop a shared commitment to inclusion as an integral part of raising attainment.

4. Policy

It is important that as new initiatives comes into play such as the Behaviour Improvement Programme (BIP) and the Key Stage 3 Behaviour and Attendance Strategy, the Authority maintains a coherent and consistent approach to promoting attendance.

KEY OBJECTIVE 2: to have clear and consistent policies in place regarding attendance which have been subject to full consultation and are reviewed at least every two years.

5. Partnership with Parents

The LEA recognises the importance of parents as a child’s first educators and believes that parents should be supported in playing an active and valued role in their child’s education.

The involvement of parents in planning, delivering and recording success both in the home and at school is crucial to the development of good attendance. Parents’ participation in early discussions about their children’s attendance can promote a collaborative and consistent approach to responding to children’s needs. There is a need for a two-way process: teachers know what children are like in school, but parents have unique insights into their children’s development.

It is important that parents understand how to access support services and feel at ease in doing so. We want to see the influence of parents develop in relation to the way support is delivered and will ensure systems are in place for them to feedback and contribute to service development. We particularly want to engage those parents whose own educational experiences result in them not engaging with their child’s education.

In addition the partnership approach will be promoted through:

School based initiatives involving parents

Encouraging parents to stand for election as governors

Governor training

Providing better information on services

Provision of Parent Partnership Service

Provision of dispute resolution service

Networking through parent support groups and voluntary organisations

Involving parents in performance management of service

Home-school agreements

Parental involvement in the development of schools’ attendance policies

KEY OBJECTIVE 3: To ensure that parents are supported in issues relating to their child’s attendance and its impact on learning and have the necessary information to make informed judgements in decisions affecting their child’s education.

6. Partnership with Schools

The LEA will work in partnership with schools to ensure that pupils’ attendance does not impede their learning or inclusion, recognising the need to do everything possible to include all pupils. The partnership is based on providing the best for all Salford pupils and recognising our joint responsibility for their education, whatever their particular difficulties.

KEY OBJECTIVE 4: To work with schools to support them in meeting the needs of pupils at risk of poor attendance and promoting positive attendance for all pupils.

7. Partnership with Other Agencies

There are a number of agencies and initiatives that offer important support for children and young people at risk of poor attendance. To provide an effective service for these pupils we need to have excellent communication networks and coordination of service delivery. This will then result in support that is focused on early identification and intervention and is experienced by the parent and young person as a seamless approach rather than a series of interventions by different agencies.

This approach will be promoted through:

· Work with CAMHS Team to ensure that the multi-agency wrap-around support is as effective as it can be in terms of minimising disruption to a pupil’s educational entitlement.

· Commitment to and active participation in the Children’s Planning Forum.

· Commitment to and participation in the Local Preventative Strategy

· Joint training and information sessions across all relevant agencies to share understanding of agencies’ agendas and priorities and disseminate good practice.

· Integrated work with the YOT and Connexions Service.

· Joint publication of materials showing the clear allocation of roles and responsibilities of schools and other agencies.

KEY OBJECTIVE 5: To develop further coordination of multi-agency services to provide timely, high quality, holistic support for pupils at risk of poor attendance.

8. Participation of Children and Young People

It is often difficult to engage pupils with poor attendance in making decisions affecting his/her education. However it is a basic tenet of this strategy that every effort should be made to ascertain the views of the child or young person.

The approach will be promoted through:

· Work with schools to research and disseminate good practice on involving pupils.

· Developing child/young person-friendly information that can be used to encourage pupils’ involvement.

· Supporting schools in developing a balance between involving pupils in a meaningful way and yet not over-burdening them with decision making.

KEY OBJECTIVE 6: To promote the participation of children and young people in all decisions affecting their education and ensure that their views are valued.

Insert diagram of strategy. (To be completed)

STRATEGY IN ACTION

There are three dimensions to the Salford strategy;

1. Prevention

2. Intervention

3. Specialist Provision

1. Prevention

The prevention strategy is based on developing quality educational provision and the raising of standards, which is explained in such documents as the Education Development Plan. It is also supports the Local Prevention Strategy and the work of such teams such as Connexions and initiatives such as the Childrens Fund.

In addition to these strategies schools and the LEA as needing specific emphasis to prevent difficulties arising in ensuring regular school attendance have identified the following.

Working with Parents and Families

· Support from the LEA in working with other agencies to support families and their children.
· Ensure that there is a cohesive approach to addressing attendance across al initiatives to ensure that parents receive consistent and practical advice.
· Ensure information regarding the legal remits is disseminated widely and accessible by all.
· Promotion of home school links so that parents feel able to approach schools.
· Make Services accessible to parents/carers so that they can self-refer if they want support/ advice or guidance.

Support to Schools

· Analysis of data to identify trends to inform strategic planning within the individual schools.

· Analysis of data to identify pupils at risk of irregular school attendance. This could incorporate other triggers such as behaviour, exclusion, and special needs.

· Benchmark across the school to identify triggers. E.g. all pupils with lees than 90% attendance.

· Compare with schools in similar challenging circumstances.

· Involve school based support staff such as Learning Mentors.

· Promote the role of home-school liaison Officers and the use of Home school contracts.

· Develop personal attendance plans or include attendance targets in all individual plans.

· Disseminate good practice across all schools.

· Develop sense of value and sense of worth to all pupils.

· Ensure the whole school community understands the ethos of the school.

· Ensure rewards and privileges are reflected in school policies and adhered to consistently.

Teaching and Learning

· Advice from the LEA on access to a range of strategies to enhance inclusive approaches to teaching and learning including positive behaviour management.

· Ensure there is a cohesive approach the development of the Behaviour Improvement Programme

· Ensure that there are clear links with the Key Stage 3 Attendance and Behaviour Strategy.

· Identify good practice and disseminate within and across

Schools.

· Ensure there is diversity in addressing the learning needs of all pupils.

2.
Intervention

The fully implemented strategy will provide: -

Working with Schools

· Early identification of interrupted attendance

· Assessment of circumstances which have led to irregular school attendance

· Plan appropriate interventions including targets, timescales and review dates.

· Negotiate with schools reintegration arrangements for cases of prolonged absenteeism.

· Assist schools in the interpretation of attendance data to inform practice.

· Regular feedback and review of all casework.

· Training opportunity on developing strategies to promote and monitor attendance.

· Support in developing a whole school attendance policy.

· Advise regarding attendance procedures.

· Assisting schools in sharing good practice.

· Ensuring schools have access to relevant agencies/services to support young people and schools in promoting inclusion.

Working with Families
· Ensuring Parents/carers, young people and children have easy access to support networks

· Ensure parents/carers have a clear understanding of their rights and responsibilities within the Education Act 1996

· Ensure parents/carers have clear information about school policies and procedures.

· Ensure all agencies/services are clear and consistent when working with Parents/Carers and their children with regards to ensuring regular school attendance.

· Ensure there is clarity of targets and steps that can be taken to achieve targets.

· Ensure there is a clear system for monitoring progress and impact.

· Ensure families remain engaged and participate in process.

Teaching and Learning

· School ethos reflects the school as being fully inclusive.

· Individual need can be met through diversity of the delivery of the curriculum.

· Pupils feel a sense of belonging, value and worth within the school.

· Pupils feel safe and secure within the school.

3.
Specialist Provision

The fully implemented strategy will provide specialist provision for a small percentage of families who fail to respond to support programmes to enable them to access full time education on a regular basis.

This will be enforced by the following; -

· Carry out the statutory duties of the LEA by initiating timely prosecutions of parents where appropriate.

· Undertake procedures in accordance with the guidance for Fast Track Prosecutions.

· Where appropriate to apply for and undertake supervisory duties of Education Supervision Orders. Issue appropriate directions under ESOs and prosecute where these are not complied with.

· Undertake Truancy Sweeps in partnership with GMP.

· Implement Personal Attendance Plans for pupils who are out of school without permission and stopped through the process of the Truancy Sweep

Performance Indicators

Best Value Indicators

Percentage of Half days missed due to total absence in secondary schools maintained by the LEA

Percentage of half days missed to total absence in primary schools maintained by the LEA.

National Performance Indicators

To raise attendance levels to 95% (primary schools) 2003-2004

To raise attendance levels to 93% (secondary schools) 2003-2004

To reduce levels of authorised and unauthorised absences.

Local Performance Indicators

To improve levels of attendance in individual schools

To improve overall level of attendance in secondary schools to 92.9% by 2005 (Local Public Service Agreement)

To continue to develop strategies to address condoned absence.

To continue to enhance partnerships with schools to develop multi-disciplinary strategies to promote presence, participation, progress and protection.

Monitoring

Overall monitoring of the Strategy will be the responsibility of the Assistant Director (Inclusion and Access). Termly monitoring reports will be made available to all stakeholders.

Monitoring of each of the objectives measured against performance indicators will be the responsibility of the named Lead Officer. Formal monitoring will entail; -

Termly reviews of school action plans.

Termly review of actual attendance data measured against termly targets.

Half Termly review of individual attendance targets measuring impact.

Reasons for targets not being achieved if applicable.

Review of support mechanisms to schools. Children and families.

Review of number of prosecutions on a termly basis.

Analysis of data to identify areas that need to be addressed.

Comparison with all performance indicators.

Monitoring of the impact of school based policies and procedures.

Impact of initiatives such as Children’s Fund, Behaviour Improvement Programme.

Evaluation

Responsibility for ensuring appropriate arrangements for evaluation rests with the Assistant Director Inclusion and Access. Evaluation is about the impact of activity and the extent to which the delivered action plans have made a difference. The monitoring reports will feed into an annual evaluation report and are made available to all stakeholders as part of the consultation process.

The evaluation report will include:-

· The achievement of a specific quantifiable outcome. Attendance statistics compared with targets.

· Views of all stakeholders gained in an objective way. This would include the views of all young people.

· Internal evaluation against Ofsted criteria.

· External evaluation including relevant Ofsted JRS grades.

· Number of prosecutions and outcomes.

CITY OF SALFORD

EDUCATION AND LEISURE DIRECTORATE

DRAFT (16/12/04)

VULNERABLE CHILDREN

INCLUSION

POLICY

1 Introduction

This inclusion policy for vulnerable children is one of four documents, which together comprise the Authority’s Social and Education Inclusion Policy, the other three documents being the SEN Inclusion Policy, the Behaviour Inclusion Policy and the Attendance Policy.

For the purposes of this Policy, the term vulnerable children includes:

· Children and young people with emotional difficulties

· Children and young people who are disaffected or in danger of becoming disaffected

· Children and young people in Public Care

· Children and young people on the Child Protection Register

· Sick Children and young people and those with medical needs

· Pregnant Schoolgirls/teenage parents

· Children and young people who act as carers

· Children and young people from ethnic minority backgrounds

· Children and young people from Traveller families

· Children and young people from Asylum Seeker families

· Children and young people with drug problems or those from drug using families

· Children and young people who have been recently or previously bereaved

· Children and young people who have experienced trauma

Vulnerable children often have special educational needs (SEN), which come within the Code of Practice for SEN. It is important, therefore, to read this document in conjunction with the Authority’s Policy and Strategy for SEN.

2 Link with Corporate Priorities

The City Council has made the following seven pledges:

· Encouraging learning, leisure and creativity

· Enhancing Life

· Improving Health

· Reducing Crime

· Promoting Inclusion

· Investing in Young People

· Creating Prosperity

The Salford Community Plan identified seven interrelated themes:

· A Healthy City

· A Safe City

· A Learning and Creative City

· A City Where Children and Young People Are Valued

· An Inclusive City With Stronger Communities

· An Economically Prosperous City

· A City That’s Good To Live In

This Policy seeks to play a vital part in contributing to these pledges and community themes. Its focus on ensuring that all vulnerable children and young people are supported in accessing their entitlement to education and reaching their potential will impact on the lives of the children and young people concerned, their families and their communities. Implementing policies which value the individual, matched with high expectations and standards, contributes directly to:

· Economic growth through a skilled workforce

· Reducing crime and creating skilled communities through ensuring access to high quality learning

· Preparing young people for citizenship and giving them the skills and motivation to access continuing learning opportunities throughout life.

3 Link with Directorate Priorities

Salford values inclusive education as an integral part of raising standards in the Authority, its first objective being to raise the educational achievement of children, young people and adults in the City. For children and young people this is reflected in Priority 5 of the Education Development Plan “Inclusion – narrowing the gap and tackling underachievement” which links together all those services and initiatives which are focused on promoting inclusion and improving the life chances of young people.

4 Statutory Framework and Guidance

4.1 Many vulnerable children and young people may experience difficulties is accessing education because of the challenges they face. This section describes the legislation in respect of those children for whom education other than at school is necessary.

4.2 Education Act 1996 is the primary legislation about the duty of LEAs to arrange suitable education for children out of school. Section 19 of the Education Act 1996 states that:

Each local education authority shall make arrangements for the provision of suitable education at school or otherwise than at school for those children of compulsory school age who, by reason of illness, exclusion from school or otherwise, may not for any period receive suitable education unless such arrangements are made for them.”

The Education Act 1997 amended and strengthened Section 19 by removing the words “full-time or part-time” from section 19(i) and 19(4).

4.3 Moreover, Section 19 (4A) of the 1996 Act provides:

In determining what arrangements to make under subsection (i) or (4) in the case of any child or pupil, a local education authority shall have regard to guidance given from time to time by the Secretary of State.

Guidance provided
 defines suitable education as:

Efficient education suitable to the age, ability, aptitude and to any special educational needs the child (or young person) may have.

LEAs decide what is suitable education out of school for a particular child, in consultation with parents/carers, in line with their own policies, the efficient use of resources and having regard to this guidance. LEAs cannot decide not to make arrangements that do not provide suitable education for the child.

4.4 Statutory guidance on the education of children in public care was issued in May 2000
 and subsequent guidance was issued on implementation in August 2001. The joint Education and Social Services guidance is intended to bring the educational attainment of young people in the care of local authorities closer into line with that of their peers, by assisting local authorities in their role of corporate parent.

4.5 Guidance on the education of sick children was given in Circular 12/94. This has been supplemented with statutory guidance on the education of children and young people with medical needs issued in November 2001 jointly with the Department of Health entitled “Access to Education for children and young people with Medical needs”

4.6 The Race Relations Amendment Act 2000 and its associated guidance

4.7 Every Child Matters statutory requirements and best practice guidance

5 Aim of the Policy

The aim of this policy is to ensure that those pupils who may be vulnerable at some stage in their education, and therefore at risk of underachievement, are supported to maximise their levels of achievement including arrangements for suitable educational provision outside school wherever this is necessary.

6 Principles

The following set of principles aims to support an inclusive agenda for the LEA and schools.

All vulnerable children and young people will have an entitlement to Protection, Presence, Participation and Progress through being able to:

· Learn in a safe and secure environment

· Be valued and respected by all staff as equal members of the learning community

· Get the right help at the right time with support that is given in relation to need

· Have their needs identified and assessed as early as possible

· Receive their education in local mainstream schools or settings wherever possible but, if required, have access to provision out of school that is flexible and provides the best opportunities to meet their individual needs, including access to multi-disciplinary services.

· Participate in decision making, planning and review of their educational progress

· Benefit from their parents
 involvement with professionals in the planning and delivery of their provision

· Benefit from regeneration initiatives that counter the negative effects of poverty.

This policy will be implemented through the Vulnerable Children’s Inclusion Strategy and accompanying action plans.

The arrangements for monitoring progress and evaluating the impact of the policy are detailed in the Strategy.

CITY OF SALFORD

EDUCATION AND LEISURE DIRECTORATE

DRAFT (16/12/04)

VULNERABLE CHILDREN

INCLUSION

STRATEGY

STRATEGY

1 FOREWORD

The primary objective for Salford LEA is to raise the educational attainment of all children and young people. This includes all those who may be described as “vulnerable” and need specific support, because of their personal circumstances, to enable them to access suitable education.

We want to work pro-actively with schools to identify pupils who are, or may be, disadvantaged in the school system and seek ways of supporting them to attain as highly as possible. This will include us acting on our responsibility to target resources towards supporting pupils with the greatest needs and enabling early intervention with pupils that promotes their attainment and social inclusion.

Our vision is for all Salford schools to be inclusive schools with the following features:

· A strong inclusive ethos, understood by all members of the school and the local community, in which discrimination is challenged and diversity is celebrated

· A curriculum that reflects diversity and prepares pupils for full participation on a diverse society

· A range of initiatives to support the curriculum e.g. study support, mentoring programmes

· Targeted focus on under-achieving pupils

· A programmed review and evaluation of inclusive practice that informs continuous improvement

· Active links with the local community that involves community members in the life of the school

We will not be able to achieve this vision without a high level of interagency and multi-disciplinary work. We will work to ensure that there is effective communication between ourselves and other agencies and establish systems that enable us to work together effectively.

This Strategy will be actioned through plans giving timescales and details of resources. Progress will be monitored and the impact evaluated as detailed in Section 11and 12. We recognise the importance of systematic monitoring and the evaluation of the difference the strategy is making in raising pupil attainment and ensuring our resources are targeted on identified priorities.

2 NATIONAL CONTEXT

The Government’s agenda for education is focused on raising achievement and promoting inclusion. Recent legislation expects LEAs and schools to:

· Promote equality of opportunity and access; and

· Eliminate discrimination

The publication and subsequent revision of the “Index for Inclusion”
 emphasises that inclusion is not only about children and young people with disabilities or special educational needs, but it is about the education of all children and young people.

DfES, often in conjunction with the Department of Health, has raised awareness

of the educational attainment of several vulnerable groups of children and young people and issued guidance and targets for their improvement. The emphasis in all this advice has been on better joint working between agencies.

The Government has emphasised its commitment to this through the establishment of the Children and Young People’s Unit and more recently the establishment of the post of Minister for Children. Both these developments are focused on the need to address the risk factors for children as they move in and out of vulnerable stages and the need for targeted support services to be strengthened so that vulnerable children are better supported.

Government initiatives that underpin this approach include the Children’s Fund. Sure Start. Teenage Pregnancy Strategy, support for children in need through the Quality Protects Programme, the development of Connexions and the Youth Offending Service.

3 VISION

The vision which the LEA wants to promote in partnership with schools, is based on a fundamental belief that inclusive schools are “Schools to which the teaching and learning, achievements and well-being of every young person matter”

Salford Education and Leisure Directorate believes that inclusion is a dynamic process which involves challenging and redefining culture, policies and practice to ensure that each individual is valued and enabled to achieve his/her potential. To ensure inclusion for vulnerable pupils is a challenge that can only be met by the LEA, school/settings and other agencies working together to ensure a strong and tangible inclusive ethos.

The Office for Standards in Education
 states that “ a school cannot be considered effective and to be satisfactorily promoting educational inclusion if:

· the reasons given for the underachievement, low levels of attendance or disproportionately higher rates of exclusion of any particular group of pupils are not well founded and fail to take effective and appropriate action

· insufficient attention is given to preparing pupils positively for living in a diverse society

· the response to incidents of racism, bullying or harassment is inadequate; it fails to address racial harmony

· the rates of attendance generally or of any particular group are unsatisfactory and show no signs of improving

· the behaviour generally or of any particular group is unsatisfactory and shows no signs of improving

· the rate of excluding pupils shows no sign of improving.

KEY OBJECTIVE 1: to engage with all schools, settings and relevant agencies to develop a shared commitment to the inclusion of vulnerable pupils, as an integral part of raising attainment

4 POLICY

This overall policy highlights the needs of vulnerable children and young people, but separate policies are required in many cases including Children in Public Care, Pregnant Schoolgirls, Children and Young People with Medical Needs. It is important that these are written to maintain a coherent and consistent approach.

KEY OBJECTIVE 2: To have clear and consistent policies in place covering groups of vulnerable children which have been subject to full consultation and are reviewed at least every two years.

5 PARTNERSHIP WITH PARENTS

The parents of many vulnerable children are often very difficult to reach. However, an integral part of this strategy is to involve parents in their child’s education so that they can feel confident in expressing their views and accessing services. A particular focus for this strategy is the role of corporate parents. It is the duty of the whole education authority to safeguard and promote the welfare of children in care. We need to ensure that we translate corporate parenting into good parenting which includes the following principles

· Prioritising education

· Having high expectations and raising standards

· Promoting inclusion through changing attitudes

· Achieving continuity and stability

· Early intervention and priority action

· Listening to children and young people

KEY OBJECTIVE 3: To ensure that parents are supported and involved in their child’s education and that corporate parenting is translated into good parenting

6 PARTNERSHIP WITH SCHOOLS

The LEA will work in partnership with schools to ensure that all vulnerable children and young people are identified and that suitable educational provision is made for them.

The LEA has an expectation that all schools will have:

· A designated teacher for children in public care

· A named teacher who has received training on child protection issues

· A named member of staff responsible for coordinating provision for pupils who are unable to attend school because of medical needs

· An awareness and increasing involvement in the Salford Teenage Pregnancy Strategy

· A pastoral system that is aware of children and young people as carers and takes positive action to support them

· A pastoral system that is aware of children and young people who have been recently or previously bereaved and takes positive action to support them

· A pastoral system that that is aware of children and young people with drug problems or those from drug using families and takes positive steps to support them

· A curriculum that responds to pupils’ diverse needs

· Systems for overcoming barriers to learning and assessment for individuals and groups of pupils.

For its part the LEA will promote and support a whole LEA approach through:

· Working with other agencies and the Children’s Trust to promote a holistic approach to meeting the needs of vulnerable children

· Reviewing its EOTAS policy and disseminating to all stakeholders

· Training on the role of corporate parents

· Training on child protection issues

· Ensuring that pupils with medical needs who are at home, and well enough to participate, have access to education after the 15th day and they receive a minimum entitlement to 5 hours with plans for all to receive 10 hours minimum by September 2005

· Ensuring that pupils with an illness/diagnosis which indicates prolonged or recurring absences from school, but are fit enough to participate, have access to education without delay

· Ensuring that all provision that is offered off-site is similar to that available in school, including a broad and balanced curriculum

· Supporting schools in ensuring that children and young people from asylum seeker and refugee backgrounds are given the same opportunities as all children to access education

· Supporting schools in meeting the needs of children and young people with English as a second language

· Supporting schools in meeting the needs of Traveller children and young people.

KEY OBJECTIVE 4: to support schools in meeting the needs of all vulnerable children and young people, meeting targets which reflect high expectations and ensuring that all provision offered off-site is similar to that offered in schools.

7 PARTNERSHIP WITH OTHER AGENCIES

Inter-agency work is essential to meeting the needs of all vulnerable children. A key element of this will be the development of the Children’s Trust. This strategy will focus on work to improve our communication networks and co-ordination of service delivery. This approach will be coordinated through:

· At the strategic level, partnership with all agencies and professionals to plan comprehensive and co-ordinated children’s services

· Commitment to and participation in the Local Preventative Strategy

· Joint training and information sessions across all relevant agencies to share understanding of agencies’ different agendas and priorities and disseminate good practice

· Commitment to and active participation in the Children and Young People’s Strategy

· Commitment to the development of a Salford’s Children Trust

· Work with CAMHS to ensure that the multi-agency wrap-around support is as effective as it can be in terms of minimising disruption to a pupil’s educational entitlement

· Joint publication of materials for parents showing the services available from different agencies

KEY OBJECTIVE 5: to develop further co-ordination of multi-agency services to provide timely, high quality, holistic support for vulnerable pupils

8 PARTICIPATION OF CHILDREN AND YOUNG PEOPLE

Children and young people who come within the definition of “vulnerable “ will often be difficult to engage in decisions affecting their education and for many of them education may not seem to be a realistic priority. This makes it all the more important to do everything possible to ascertain their views on how they can best be supported and encouraged to access their educational entitlement.

This approach will be promoted through:

· Work with schools to research and disseminate good practice on involving pupils

· Consultation with pupils to ascertain how they feel they can be best involved

· Developing child/young person friendly information that can be used to encourage pupils’ involvement

KEY OBJECTIVE 6: To promote the participation of children and young people in all decisions affecting their education and ensure that their views are valued.

Strategy to Raise Standards

Through the Promotion of Emotional Health and Positive Behaviour

STRATEGY IN ACTION

The diagram on the previous page demonstrates the three dimensions of the Salford Strategy:

1 Prevention

2 Intervention

3 Specialist Provision

8.1 PREVENTION

The prevention strategy is based on developing quality educational provision and the raising of standards which is explained in such documents as the Education Development Plan and the Early Years Development and Child Care Plan. It is also supported by the Local Preventative Strategy, Quality Protects the work of such teams as Connexions and such initiatives as Sure Start and the Children’s Fund.

In addition to these strategies, the following have been identified by schools and the LEA as needing a specific emphasis to prevent difficulties arising in making provision for vulnerable pupils:

Funding for early intervention

· Monitor the impact of the delegation scheme for SAEN/SEN resources and the effective use of delegated resources by schools

· Monitor the impact and effects of the SAEN/SEN Consultancy Team funded through the retain SEN funding

· Monitor the use and impact of the resources available under the Vulnerable Children’s Grant

Teaching and learning

· Advice from the LEA on access to a range of strategies to enhance inclusive approaches to teaching and learning

· Advice from the LEA on responding to pupils’ diverse learning needs

· Advice from the LEA in setting challenging targets for all vulnerable pupils

Curriculum

· Ensuring that arrangements are in place to effect a seamless transition for pupils from Year 6 to Year 7

· Encouraging the sharing of successful practice in relation to vulnerable children and young people and government initiatives e.g. Wave 3 of the literacy strategy; KS 4 curriculum flexibility.

Collection of data

· Use data to target vulnerable children and young people and monitor their educational progress

· Benchmark their progress against other LEAs

Learning Support Staff

· Ensuring that schools have information on access to specialist training e.g. for pupils with English as a second language
· Providing information about the roles of other relevant agencies in particular Social Services and Health
· Promoting the role of home-school liaison staff
Work with parents and families

· Support from the LEA in working with other agencies to support families with vulnerable children

· Ensuring that there is a cohesive approach to provision for vulnerable pupils across initiatives including Children’s Fund, Sure Start, Behaviour Improvement Programme, Teenage Pregnancy Strategy, Policy for Children in Public Care, Family Action Model and Brief Intervention Team.

· Promoting parental self-help groups.

· Promoting the role of the Family Action Model Team

8.2 INTERVENTION

The fully implemented strategy will provide:

8.2.1 Support to children and young people

Early Years

A key element of the strategy is the identification of vulnerable pupils. Early Years settings will, therefore, be provided with a range of strategies to identify and support children to enable them to participate fully.

Mainstream Schools

There is an expectation that all schools will have the elements in place listed earlier under “Partnership With Schools”. These will provide an essential foundation in making effective provision for vulnerable pupils.

A recent innovation, the Family Action Model, will enable multi-agency teams to intervene where appropriate to support vulnerable pupils.

Some vulnerable pupils may be identified as having special educational needs. However, it should be noted that children should not be regarded as having a learning difficulty solely because the language or form of language of their home is different from the language in which they will be taught.

Where children are identified, as having special educational needs, schools and the LEA will follow a graduated response as outlined in he Code of Practice for SEN:

School Action:

· Pupils will be recorded as being placed at School Action and parents informed. They will be supported through class/subject teacher and through additional provision both within the classroom and the school as a whole.

· Individual Education Plans will be produced, disseminated to all relevant teachers and reviewed regularly

· The schools will receive resources to support this work through its AEN/SEN allocation.

· Support will be available on whole school policies and their implementation through School Improvement Officers and staff from the Inclusion and Access Division.

School Action Plus:

In addition to the intervention listed above:

· The school is likely to provide additional support to the pupil. In the secondary sector this may include attendance at a Learning Support Unit

· The Educational Psychologists and the SEN Teacher Consultants within the Education Inclusion Team will provide advice and training to schools in order to empower them to support those pupils placed at school action plus.

Statements:

For a very small number of pupils who have long-term, complex and severe special educational needs, the LEA will provide a statement of SEN:

· The school will be responsible for providing the support detailed in the statement

· The school will receive additional funding related to the pupils’ needs to resource the additional staffing and any other needs

· LEA support staff will provide advice and guidance as detailed in the statement together with staff from any other agencies detailed in the statement.

8.2.2 Support to schools

LEA support is provided under the following headings which are not mutually exclusive:

1 Advice and information

2 Training

3 Links with other schools and agencies

Advice and information

Advice and information includes results of research and good practice elsewhere and additional resources that may be available and how to access them. The advice is provided mainly by LEA officers through individual or group meetings and seminars and through the publication of guidelines.

In addition to the graduated response under the Code of Practice for SEN listed above, the LEA promotes and supports a whole LEA approach through networking and sharing of good practice. This approach is underpinned by a commitment to support pupils, families and schools from all services within the LEA. The following broad range of support to schools is provided to support schools in making provision for vulnerable pupils:

· Raising pupil achievement by the effective use of school improvement officers

· Monitoring the inclusivity of the school as part of school self-review

· Support on delivering sex- related education programmes

· Support for Secondary schools from the Teenage Pregnancy Co-ordinator

· Support from the Drugs Education Consultant

· Support for pupils experiencing bereavement

· Support for schools as a result of a critical incident from the Educational Psychology Service

· Support for designated teachers of pupils in public care from the child in Public Care Team

· Support for designated child protection teachers from the Principal Officer Education Welfare Service

· Support for the Royal Manchester Hospital School in making provision for Sick Children and Pupils with Medical Conditions

Training

Training will have an emphasis on preventative work, but also cover more specialist areas where needed. It will focus on the need for clarity of objectives, setting targets, the use of appropriate teaching and learning strategies and the intelligent use of data to evaluate impact.

· Training for the designated teacher for children in public care

· Training for the designated teacher for child protection

· Training to support the teaching of pupils with English as a second language, including refugees and asylum seekers

· Training to support the teaching of Traveller children

· Training for Governors on issues surrounding vulnerable children and young people and the role of corporate parents

· Training on drug related issues

· Whole school training on raising self esteem and motivation

· Whole school training on raising awareness and embedding inclusive attitudes and values

· Whole school training on valuing and celebrating diversity

Links with schools and other agencies

· The LEA will have a pivotal role in the developing the Children’s Trust as a vehicle for: -

· Supporting schools in having clear and effective communication with other agencies

· Establishing systems that enable schools and other agencies to provide support and intervention for each other

· Establishing clear and transparent systems for sharing information and developing a confidentiality protocol

· Helping schools to understand the different roles and responsibilities of agencies and where these are common

· Facilitating links between schools as described earlier

8.2.3 Support to Parents

When fully implemented all the elements listed under Key Objective 5 will be realised with parents fully involved in all decisions concerning their child’s educations and those children in public care benefiting from ‘good parenting

8.3 SPECIALIST PROVISION

The fully implemented strategy will ensure access to specialist provision for the small number of children and young people who require this in addition to the graduated response described above.

11.3.1 Support to children and young people

(i)
Short term:

Early Years

· Very young children will have access to the facilities and support of the four Early Years Centre:

-
Belvedere

-
Bradshaw

-
Little Hulton

-
Winton

Primary

· Pupils will have access to the Primary Partnership Centre through the Primary Partnership Panel

· Pupils will have access to support and advice from professionals within the Education Inclusion Service and from other agency staff as appropriate

Secondary

· Pupils will have access to the range of Pupil Referral Unit provision, ideally through a Pupil Placement Panel in which schools play a central role
· Pregnant Schoolgirls will have access to the Multi-agency Teenage Pregnancy Team, including direct support from the LEA Teenage Pregnancy Reintegration Officer
· Pupils will have access to support and advice from professionals within the Education Inclusion service and from other agency staff as appropriate
(ii)
Long term

Early Years

It is exceptional for any early years children to attend long-term specialist provision.

Primary

A significantly small number of pupils require the support of a specialist school on a full time basis.

Secondary

A number of pupils require the level of support provided by a special school. Specialist schools are part of the continuum of provision maintained by the Authority and as such, they work closely with mainstream high schools and communities to ensure that their students can benefit from inclusive opportunities.

Special Schools

Salford maintains a number of Special Schools
. Admission to a special school follows a statutory assessment of need which recommends that a pupil needs the type of provision that is offered by the special school.

Salford currently makes provision for all sick children and pupils with medical conditions through the Royal Manchester Hospital School. There will be a specific task group during 2004/5 whose role will be to produce a draft policy, strategy and Action Plan to address this specialist provision for the future.

The Royal Manchester Hospital School is identified as an LEA special school. However the admission criteria are based upon medical need and therefore the SEN statementing process is not a prerequisite in order to access provision.

A small number of pupils have such complex and significant difficulties that it is not possible to make provision for them within Salford. They are placed in very specialist provision outside the City and some are joint funded with Social Services.

11.3.2 Support to special schools

Special Schools within Salford receive the same range of support that is offered to all schools, plus more specialist support as required, usually from SEN Consultants, School Improvement Team and members of the Education Inclusion Team.

Placements in provision outside the City are subject to regular quality assurance visits in addition to attendance by the Key Worker at the pupil’s Annual Review.

10.3.3 Support to parents

The support available to parents is similar to that provided at the Intervention Stage, with professionals working in partnership with parents, including the Parent Partnership Service and the family action model team.

12 MONITORING

Overall monitoring of the Strategy will be the responsibility of the Assistant Director (Inclusion and Access). Quarterly reports will be presented to the SEN Partnership Board and the Lead Member for Education.

Monitoring progress in relation to each key objective will be the responsibility of the named Lead Officer.

Formal monitoring will include a brief written record of progress with explanations for any targets, which have not been met within the planned timescale. A range of data sources to support monitoring will be increasingly available through the Management Information Service of the LEA and the School Improvement Service:

· Best Value Performance Indicators

· Analysis of OfSTED reports in terms of judgements about behaviour and inclusion

· Analysis of other published reports / guidance e.g. from Social Services Inspection, Home Office etc.

· A range of national benchmark information

· Performance data: pupils’ outcomes analysed by gender, ethnicity, age, type of need

· OfSTED Form 4

· Evaluation reports of other plans such as the Education Development Plan, Education Inclusion Service Action Plan, Excellence in Cities, Behaviour Improvement Plan, Behaviour Support Plan, etc.

· Admissions, transfers and patterns of placements

· Evidence from the statutory assessment process e.g. professional advice reflected in curriculum planning

· Parental involvement and views including complaints and tribunal activity

· Monitoring schools’ behaviour policies and procedures

· Results of the Audit Commission survey and other customer surveys

· The role and effectiveness of School Disciplinary Committees

· Evaluation of training events and the impact on pupils’ learning and behaviour

· Reports from relevant intervention programmes

12
EVALUATION

Responsibility for ensuring appropriate arrangements for evaluation rests with the Assistant Director Inclusion and Access. Evaluation is about the impact of the activity: the extent to which the delivered action plans have made a difference. The monitoring reports will feed into an annual evaluation report in September and be made available to stakeholders as part of the consultation process. The evaluation report will include:

· The achievement of a specific quantifiable outcome e.g. target achieved for literacy and numeracy for ethnic minority pupils

· The views of stakeholders gathered in an objective way

· Internal self-evaluation against OfSTED criteria

· External evaluation including relevant OfSTED JRS grades when the Authority is inspected.

13 LINKS TO OTHER PLANS AND STRATEGIES

The objectives of the Strategy link to the following plans and strategies:

· Asset Management Plan

· Behaviour Support Plan

· Behaviour Improvement Project Plan

· Children’s Services Plan

· Community Plan

· Crime and Disorder Plan

· Drug Action Team Plan

· Early Years Development and Childcare Plan

· Ethnic Minority and Travellers Advice Service Action Plan

· Excellence in Cities Action Plan

· FACL Business Plan

· Health Improvement Plan

· Information Communication Technology Action Plan

· Investors in People Action Plan

· LIFT Development Plan

· Literacy Action Plan

· New Deal for Communities Action Plan

· Numeracy Action Plan

· Quality Projects Management Plan

· School Development Plans

· School Organisation Plan

· Single Regeneration Budget Plans

· Strategic and Best Value Performance Plan

· Teenage Pregnancy Plan

· Training and Development Plan (Directorate)

Strategies

· 14-19 Strategy

· Attendance Strategy

· Behaviour Support Strategy

· Children’s Fund Strategy

· Community Strategy

· Connexions Strategy

· Crime and Disorder Reduction Strategy

· Disability Access Strategy LEA

· Disability Access Strategy Schools

· E-gov Strategy

· Economic Development Strategy

· Family Action Model Strategic Plan

· Healthy School Strategy

· Information Communication Technology Strategies

· Neighbourhood Renewal Strategy

· Out of Hours Learning Strategy

· Race Equality Scheme Action Plan

· RDA Cultural Strategy

· Salford Sport and Health Strategy

· Sexual Health Strategy

· Social Inclusion Task Group Strategy

· Special Educational Needs and Inclusion Strategy

· Vulnerable Young People Strategy

· Youth Offending Team Strategy

· Youth Strategy

Other

· City Council Pledges

· LPSA Targets

· Equalities Standard

· Children’s Trust Draft Plan and Strategy

APPENDIX
1
TARGETS FOR VULNERABLE PUPILS

· Attainment targets for children in public care.

2003/4

2004/5

2005/6

The % young people leaving care aged 50%

 58%

 60%

16 or over with at least 1 GCSE at grade

A*-G or GNVQ

· Hours provided for sick children

127 full time equivalent at 5 hours per day

· Attainment for pregnant schoolgirls

2003/4

2004/51
2005/6

To reduce the number of the number

9.63%

12.3%

15%

Conceptions in teenage girls

reduction
reduction
reduction
APPENDIX 2
Audit of Provision for vulnerable children and young people

Numbers:

· Public Care

 596

· Sick Children

 200

· Pregnant Schoolgirls
 61.7 pregnancies per 1,000 girls under 18 years old

Multi-agency approach & planning around school, class & group issues relating to the social & emotional well being of pupils

EYCs Primary Secondary: whole school improvement & planning re: inclusion, attitudes, culture & practice; quality practice and educational opportunities

Multi-agency approach & planning to meet the SEB needs of individual pupils

LEVEL OF NEED

Specialist provision

Severe complex persistent

Secure Unit

Special

Schools

 PPC PRU`s

LSU`s

Pastoral Teams

Multi-agency approach & planning relating to the emotional & social well being of individual pupils

All pupils

School based provision: Special Educational Needs NeedsNeedsNNeeds

Intervention

Prevention

LEVEL OF INTERVENTION

Strategy to raise standards through the development of: Quality Education to promote Emotional Health & Positive Behaviour

Salford City Council

		

Long Term

	

Specialist Provision

Intervention

Child

Early Years and Child

Care Partnership

Prevention

Quality

Opportunities

Educationally

Inclusive

Training

Other Special Schools

Secondary

CDC

Primary

Short Term

Secondary

Multi-agency EOTAS

Early Years

Primary

Whole LEA Approaches

Sharing Practice

Communication

Partnership with Parents

Support to

Specific Group of Pupils

Statements

Secondary

Graduated Response

Primary

Action Plus

Nursery

School Action

� Educational Inclusion and School Inspection, Ofsted, Jan 2000

� Educational Inclusion, Ofsted, 2001

� Reference to parents includes all those who have parental responsibility for a child, including corporate parents

� Circular 11/90 Chapter 4

� DfEE Statutory Guidance “Pupil Support and Access” for schools: Oct 2000

� Reference to parents includes all those who have parental responsibility for a child, including corporate parents

� Index for Inclusion revised 2002: Tony Booth and Mel Ainscow

� Educational Inclusion and School Inspection, Ofsted, Jan 2000

� Educational Inclusion, OfSTED 2001

� Reference to parents includes all those who have parental responsibility for a child, including corporate parents

� Guidance on the Education of Children and Young People in Public Care: DoH May 2000

� Details of the Special Schools are included in Appendix 2

PAGE
12
http://portal.salford.gov.uk/pls/portal30/docs/FOLDER/DOCUMENT_DB/CTBG/EDUCLEIS/CONFIDENTIAL/CBTR250105A21.DOC

