THE EDUCATION OF CHILDREN AND YOUNG PEOPLE IN PUBLIC CARE

Education & Leisure and Community and Social Services

Joint Protocol

[image: image1.png]

[image: image2.png]Salford

aaaaaaaaaaaaaaaaaaaaaaaaaa

[image: image3.png]

[image: image4.png]Salford

Introduction to Protocol
Page 3

The Aims of Salford’s Joint Protocol
Page 4

Key Principles
Page 5

Entitlement of Looked After Children and Young People
Page 5

The Education and Leisure Directorate
Page 6

Schools
Page 6

Govening Body
Page 6

The Head Teacher
Page 7

The Nominated Teacher
Page 7

The Exclusion Procedure
Page 8

The Education Welfare Service
Page 10

Special Educational Needs
Page 10

Code of Practice of Special Educational Need
Page 10

Special Educational Needs Support Service
Page 11

Educational Psychology Service
Page 11

Salford School and Family Action Scheme.
Page 12

Behaviour Support Service
Page 12

The Grosvenor Centre
Page 12

Home Tuition Service
Page 13

SEN Support service
Page 13

Health Needs of Looked After Children
Page 14

STARLAC
Page 14

The Ethnic Minority Support Team
Page 14

Salford Special Schools
Page 15

Youth Service
Page 15

Community Education Service
Page 15

NCH Salford After Care Project
Page 16

Connexions
Page 16

The Brief Intervention Team
Page 17

The Youth Offending Team
Page 17

Community and Social Services
Page 18

Social Work Teams
Page 18

Residential Units
Page 19

The Head of Home
Page 19

The Foster Carer
Page 21

Meetings
Page 22

Education Glossary
Page 24

Glossary of Terms for Pupils who are Looked After by Local Authorities
Page 27

The Personal Education Plan
Page 33

List of Useful Contacts
Page 43

Looked after children are our children. We hold their future in our hands, and education is the key to their future.

The purpose of the protocol is to assist the local authority in delivering its role as corporate parents safeguarding and promoting the education of looked after children .

Education is the means by which all young people acquire the skills to participate in our increasingly complex and technological society. Children who under perform at school and leave without any qualifications are at risk of being disenfranchised from their communities and excluded from growing prosperity of our society. Accordingly some of these young people sometimes resort to other methods of participating in our society and are at particular risk of being involved in juvenile delinquency.

A relatively small but significant number of young people in Salford do not live with their parents. These are children who are referred to as being ‘Looked After’ by the local authority or ‘Children in Public Care’. These children are more likely to encounter difficulties within the education system as a result of their disruptive home life. The overall picture for looked after children is bleak.

· They are four times more likely to be unemployed

· 60 times more likely to be homeless

· Constitute 25% of the adult prison population

Recent Government guidance responding to a number of research reports identifying poor educational achievement has highlighted the issues facing looked after children. “For too long the education of children and young people has been characterised by fragmentation and unacceptable levels of failure”. The under achievement of looked after children, and the failure of agencies to work together in meeting their needs is well documented and has been re-visited in research and numerous reports. Whilst no national statistics have previously been collated on the educational outcomes of looked after children, leaving care studies reveal unacceptable levels of under achievement.

· 75% of care leavers, leave school without any qualifications

· 12-19 % of care leavers go on to further education compared with 68% of the general population.

· 3% of care leavers achieve 5 GCSEs grades A-C compared with 68 % of the general population

Similar to all children, children in care need an education that will guarantee them the opportunities and choices they need. They need somebody to care, somebody who will listen to them, somebody who will take responsibility for their well being and educational progress

National targets have now been set for ‘our’ looked after children

· 50 % of looked after children to achieve 1GCSE/GNVQ - 2001

· 75% of looked after children to achieve 1 GCSE/GNVQ – 2003

The responsibility for the welfare and education of looked after children does not simply rest with the Community and Social Services Directorate but is the responsibility of the local authority as a whole. This collective responsibility embraced under the term ‘Corporate Parent’ emphasises the collective duty of the local authority to safeguard and promote the welfare of the young people in its care. Unlike the private parent the range of individuals and agencies involved in the upbringing of children in care is many and diverse. In Salford these individuals include:

· Foster carers

· Social workers

· Headteachers and teachers

· Education psychologists

· General practitioners

· LEA and SSD Managers

· Parents

· Voluntary sector

· Independent visitors

· Education welfare officers

The extent and degree of involvement of these individuals will depend on the needs and circumstances of each individual child. It is essential that the actions and efforts of all those involved in the education of looked after children are co-ordinated and unified in such a way as to promote positive outcomes.

· To provide a framework to assist in the co-ordination of services.

· To raise awareness of the unique difficulties looked after children face; particularly in relation to education.

· To provide guidance and information to assist those individuals supporting looked after children.

· To promote best practice.

· To establish key principles.

· To clarify roles and responsibilities.

Salford City Council in its capacity as a corporate parent is committed to promoting the welfare and educational achievements of looked after children. Regardless of the young person’s background or learning difficulties the local authority will endeavour to deliver the highest standard of educational support. The local authority commits itself to act as a ‘good parent’ by ensuring the following:

· Providing full time educational places for all looked after children.

· Establishing inter-agency co-operation between the education authority, schools and the social services directorate.

· Multi-agency training programmes that reflect the City Councils commitment to the education of looked after children.

· Development of information systems that support the local authorities aspirations for the education of looked after children.

· The importance of education in the assessment and planning processes is recognised both before and after the young people become looked after.

· Young people play an active role in decisions affecting their education.

· Recognising the key role that parents have to play in supporting their children’s education.

· Each school has a Nominated Teacher.

· Every young person of school age has a Personal Education Plan.

All aspects of the planning and decision making promote the right of children and young people to take as active role as possible with regards to decisions which will affect their lives and education.

· Clear information

· Respect

· Support

· Access to opportunities to influence decisions made about their education

The Education and Leisure Directorate will work in collaboration with schools; Health and Community and Social Services Directorate to provide an integrated approach in meeting the educational needs of looked after children. The departments will support each other in fulfilling their statutory duties.

The Education and Leisure Directorate is fully committed to the key principle of inter-departmental collaboration, which underpins the recommendations made in the Guidance on the Education of Young People in Public Care (Dfee/DOH 2000).

Schools have a key role to play in the education of looked after children. School is an important part of life for all children. It is somewhere to develop self-confidence and skills, to receive praise and encouragement, to learn about and build relationships, and to achieve. For children who are separated from their families, school can be the most constant factor in their lives; somewhere potentially to be like everyone else. Some describe it as a lifeline.

Within each school, the governing body, the Headteacher and the nominated teacher have key roles in providing effectively for looked after children. Together they can create an environment in which looked after children have the best possible chance of a successful educational experience. The role of schools and of nominated teachers is central to improving the life chances of the children.

The governing body of a school is made up of a cross-section of interested parties. They can be elected by the parents, the teaching staff, non-teaching staff, co-opted from the local community, or nominated by the LEA or church foundations.

The governing body has a general responsibility to see that the school is run effectively, so that it provides the best possible education for its pupils. The role of the governing body is a strategic one; governors do not become involved directly with teaching or individual pupils.

One of the main aims of the governing body is to establish, with the headteacher, the aims and policies of the school. This will include consideration of responsibilities towards young people looked after by the local authority as detailed in the Children Act 1989. It should also consider how the headteacher and staff should meet the recommendations of the Guidance on the Education of Young People in Public Care (Dfee - 2000) which has implications for school policies and practices.

All schools are expected to have an equal opportunities policy, and the needs of looked after children will fall within such a policy. It should clearly specify the particular needs of looked after children. School governors have an important role in supporting schools and making sure that looked after children are not treated differently within schools (The equal Chances Project 1999 Developing Services to improve the Educational Outcomes of Looked After Children and Young People).

Their duties will include the following: -

· Ensuring that each school has a policy on the education of looked after children.

· Nominating a governor who will maintain interest in the well-being of looked after children.

· Ensuring that the nominated governor reports periodically to the governing body.

· Ensuring that the governing body takes up training opportunities, which will enable them to fulfil their role with respect to, looked after children and young people.

· Ensuring that school staff attend appropriate training courses.

The headteacher is responsible for the management and organisation of the school and is the first point of contact for any matters regarding pupils.

Headteachers should ensure:

· That the school produces a policy for its looked after children.

· That there is a nominated teacher for looked after children.

· That each looked after child has a Personal Education Plan which informs the statutory review

· Ensure appropriate training opportunities for school staff

The Guidance on the Education Young People in Public Care (Dfee –2000) clearly indicates that each school should have a nominated teacher to act as a resource and advocate for children and young people in public care.

The role of the nominated teacher is to:

· Maintain an overview of the needs and progress of looked after children.

· Act as an advocate for looked after children.

· Ensure the school supports high expectations.

· Ensure the speedy transfer of information.

· Promote understanding and development of policies and resources to support and include looked after pupils.

· Ensure that each child has a Personal Education Plan (see glossary for details).

· Ensure a home-school agreement is drawn up if necessary.

· Act as a point of contact for both the Education and Leisure and Community and Social Services directorates

The nominated teacher is there to champion and co-ordinate activity and ensure that the necessary action is taken. It is likely that other colleagues may be in a better position to directly undertake some of the tasks. Young people will have views as to who they wish to talk to and confide in.

One group of children and young people considered to be at particular risk of exclusion are those in public care, entry to which has itself been described as an ‘educational hazard’. The results of work undertaken with local authorities show that there are variations between authorities concerning the degree of risk of exclusion to ‘looked after’ children and young people in residential accommodation may be exposed. In one authority where it is was possible to compare the rates of exclusion for children and young people in residential care with those in foster care, the former had almost a 1 in 3 chance of being permanently excluded from school while those in foster care had a 1 in 47 chance of being permanently excluded. In a joint review of the education of ‘looked after’ children, the department of Health and Social Services Inspectorate and OFSTED record their ‘grave concern’ about: ‘the high percentage (25.6 percent) of the children at keystage 4 who were excluded from school or who did not attend on a regular basis’.

Current evidence indicates a wide variety of circumstances resulting in exclusion from school. Despite well-publicised concerns about the level of violence in schools and risk to other students and staff, exclusion for violent behaviour remains at a relatively low level. Generally exclusion is associated with issues relating to the management and control of pupils. What emerges is the role of ‘disobedience in various forms’ – constellation of negative, disruptive, insolent and uncooperative behaviours. In many instances the event precipitating exclusion may be relatively trivial but provides the ‘final straw’ for a deteriorating relationship between pupil and staff.

There are two types of exclusion: fixed term (not exceeding 45 days) or permanent.

Exclusion should be used sparingly and only if there is evidence of a serious breech of school policy or law.

Exclusion should not be used for :

Minor incidents

Poor academic performance

Non- attendance

Breaches of school uniform

Offences which take place out of school

Behaviour of parents

One-off incidents unless of a violent nature and where exclusion is to safeguard the welfare of pupils and/or staff.

Every school needs a clear policy on the standards of behaviour expected of pupils, how to provide these standards and how to tackle unacceptable behaviour. The headteacher has overall responsibility for discipline in his/her school.

Only the headteacher has the power to decide whether or not to exclude a pupil. Exclusion can be on disciplinary grounds only.

Permanent exclusion should only be used for very serious breaches of school discipline and after all other strategies have failed (e.g. use of other agencies, a pastoral support programme) or where allowing the pupil to remain would be detrimental to the welfare of the pupils.

Before resorting to exclusion headteachers should take into account : age, health, previous record, domestic situation, parental and peer pressures etc..

Schools should have tried alternative sanctions/measures, which include:

Interviewing both pupils and parents

Identifying special educational needs

Negotiating agreements with pupils and parents

Issuing a formal warning

Withdrawing from class

Involving Social Services and police (as necessary)

An exclusion can begin on the same day, but the headteacher should ensure that the parents are available to supervise their child. A headteacher must ensure that parents are informed in writing.

The letter should contain information such as:

The date of the permanent exclusion (or fixed term exc.)

The reason for the exclusion

Any relevant warning(s)

Arrangements for setting/marking work

Parents rights to make representation to the Governors

Parents right of access to the child’s school record

Parents have the right to make representation to the Education and Leisure Directorate and the Governing body of the school upon ‘their’ child being excluded. If the child is permanently excluded parents will be invited to attend a meeting within 15 school days of the exclusion giving them the opportunity to ask questions and make their views known. If the Governors uphold the decision of the headteacher parents have the right to appeal to an independent appeal panel. In the case of a fixed term exclusion parents have the right to ‘make representation’ to the Governing body stating their views about the exclusion. This can be in writing or in person. In relation to all exclusions longer than one day the school has a responsibility to ensure work is made available for the pupil. The Education and Leisure Directorate have a responsibility to ensure that where possible pupils are quickly re-integrated into mainstream school. By September 2002 the Education and Leisure Directorate must ensure that all pupils excluded for more than 15 days receive suitable education.

All schools

Number of school days

Notification of decision to uphold exclusion or direct reinstatement
15

Time allowed for parents to appeal to independent appeal committee
15

Time from parental (or governing body) appeal for appeal committee to meet
15

Education welfare officers have an important role to play in the education of looked after children. They form a vital link between school staff, particularly the nominated teacher, pupils, carers and families. Essentially their responsibilities towards looked after children are the same as for all children. Nevertheless, it is important that education welfare officers recognise and address specific issues relating to looked after children.

This should entail:

· Knowledge of which pupils are in public care.

· Regular liaison with school regarding their well being in respect of attendance, behaviour, attainment, progress, special needs and social interaction.

· Awareness of all agencies involved in the child’s case and promote effective liaison.

· Assistance in the provision of an appropriate school placement when necessary.

· Awareness of the child’s Care Plan and Personal Education Plan.

· Awareness of statutory and other reviews, planning meetings etc… and attend as necessary.

· Appropriate support at key times e.g. When there is a family/residential placement move, when there is a school move, during transition from primary to secondary and throughout key stage 4.

· Participation in multi-agency training relating to the education of looked after children.

Every child is different in the way that they learn. Schools take account of this when they plan their work.

A few pupils need special or different arrangements, sometimes just for a short time, sometimes for the whole of their school life.

Pupils who need this extra help have special educational needs. The term ‘special educational needs’ covers a wide range of possibilities such as physical disability, a severe learning difficulty, medical or health problems and emotional or behavioural problems.

The existing system was developed with reference to the SEN code of practice which is due to be replaced in 2001. The basic principles of the code to which all schools must have regard are that: the provision for a child with SEN should match the nature of his/her need; there should be consultation with the parents and the wishes of the child should be taken into consideration.

In the new code of practice the present 5 stage model of assessment will be simplified and the main level of resourcing will be concentrated on the school based stages, statements generally being reserved for those children who require separate segregated education.

The Special Educational Needs Team help parents and schools to work out the best possible arrangements for each pupil.

The Special Educational Needs Support Service provides teaching and non-teaching support to children with learning difficulties and or physical difficulties who are being educated in mainstream schools. The support is normally provided following an assessment of a child’s special educational needs although in exceptional circumstances it can be provided before an assessment.

The support is carefully focussed, following discussion with parents/carers and teachers to ensure that each child develops the skills needed to succeed in school. Each child’s progress is regularly reviewed with parents/carers and teachers.

Referral to the SEN Support Service are made in the main from schools at stage3 and the SEN Administrative Team at stage 4 and 5 of the SEN procedures.

Educational psychologists provide specialist help to pupils, their families and schools when there are problems, which hinder ‘normal’ development and learning.

They also give psychological advice for assessment of children and young people with special educational needs.

Each educational psychologist in the service is responsible for a group of educational establishments, which are visited on a regular basis. Priorities for individual involvement with the educational psychologist are determined through discussion with school at regular planning meetings. There must be parental permission and evidence of the school’s involvement in responding to a pupil’s SEN prior to the educational psychologist becoming involved.

The majority of referrals are from schools but referrals from parents, health professionals and other agencies will be discussed with the school staff on these visits. Involvement of an educational psychologist will depend on the evidence available and its significance when compared with other children in the school causing concern.

The Educational Psychology Service works with Salford Schools in training and development if issues relating to children’s SEN and in relation to children with behaviour difficulties and has provided advice and support on such strategies as:

· Assertive discipline

· Developing a class discipline plan

· Effective clasroom control dealing with challenging behaviour

The Salford School and Family Action Scheme was established in 1995 to explore the problems presented by children with emotional and behavioural difficulties and to develop strategies to help them. It is a multi-agency team with representatives from health, education and community and social services. The principal educational psychologist is the Project Leader and there are two trained counsellors. The scheme provides:

· A counselling service for young people to enable them to come to terms with a variety of problems, which they are experiencing.

· A parent-training package called ‘Parent Survival’ which is being presented by a variety of groups following a two-day training course. The emphasis is increasingly towards school-based staff such as Learning Mentors.

· An effective mediation service to resolve conflict between families, school and the child. They are called PACTS meetings (parent + child to school) and can be arranged when required.

The Behaviour Support Service provides support to:

· Pupils at all key stages in mainstream settings at stages 3,4 and 5 of the Code of Practice for the identification, assessment and provision for pupils with SEN;

· Excluded pupils;

· Pupils at risk of exclusion;

· Disaffected pupils;

· Looked after children;

· Advice to schools at stage 2 and 3 of the code of practice.

The Behaviour Support Service works within schools supporting pupils and also has a number of Pupil Referral Units (PRU’s) where secondary aged pupils are supported.

PRU’s provide off site education to pupils whose needs cannot be met within a mainstream school setting because of exclusion or risk of exclusion. The units provide teachers with the opportunity to more clearly assess and address pupils’ individual needs. In most cases the implementation of educational and behavioural programmes will enable the pupil to return to mainstream education in the short to medium term. In some cases alternative education provision in a special school subject to statutory assessment of need.

The Grosvenor Centre is an innovative partnership developed between NCH, the Local Education Authority and Social Services Directorate.

The centre will work with young people aged 14-16 who are out of education and in need of :

· A sustained period of education other than at school

· An intensive level of personal and/or family support to engage, motivate and sustain personal, social and educational achievement.

· A further period of assessment before their Individual Education Plan can be finalised.

In addition to providing education the service will work with families and/or carers to:

· Give information on educational choices and options

· Offer problem solving activities (where appropriate and agreed with the family)

Offer long term involvement to enable families experiencing serious and long term difficulties to make use of resources available to them.

The SEN service provides a Home Tuition Service from Halton House for 25 full time equivalent pupils. A small number of pupils are taught at home as a consequence of their needs. There is also a crèche facility during the morning sessions to enable schoolgirl mothers to access the curriculum (if unable to attend school).

Criteria for entry

· Referral via Education Welfare Service

· Phobic/ vulnerable pupils

· Excluded pupils

· Pregnant schoolgirls

· Looked after children at risk of exclusion

The SEN Support Service is a mainstream support service for children with SEN and contributes to enabling children and young people with SEN to be educated within their local school alongside their peers. The service provides teaching and non-teaching support to pupils and contributes to raising pupil achievement and self-esteem. The majority of the SEN Support Service’s work is undertaken in meeting the needs of pupils with statements of SEN and the priorities are as follows:

· Advice and support to schools in the development of appropriate Individual Education Plans (IEPs) for children with statements of SEN;

· Small group and individual support to children with statements of SEN;

· Advice and support to schools in the development of appropriate IEPs for pupils at stage 3 of the SEN procedures;

· Small group support for children at stage 3 of the SEN procedures.

Referrals to the SEN Support Service are made in the main from schools at stage 3 and the SEN administrative team at stage 4 and 5 o the SEN procedures.

The health needs of Looked After Children have long been neglected. Recent Quality Protects circulars have made clear the Government’s vision of effective partnership between local authorities and the health service in a common commitment to high quality children’s services.

Salford Primary Care Trust and Salford Social Services have worked together in accordance with the Government and guidelines. This has informed their decision to appoint a Health Needs Co-ordinator for Looked after children. The remit of the post is to identify health inequalities and recommend strategies to address them.

The health worker will work closely with the nominated doctor to ensure:

· Carers are trained on health awareness issues

· Current policies and procedures are reviewed

· Consultation – focus groups with young people, carers and workers

· Drop in sessions for young people

· Liaison with nominated teachers

· ILDRRCHCCCCC

 (Salford Therapeutic Advisory Referral Service for Looked After Children)

STARLAC is a project in partnership between the Department of Clinical Psychology based at Manchester Children’s Hospital and Salford Community and Social Services Directorate. The service was established to promote good psychological health in looked after children, focussing on work with front line staff, largely through consultation, as well as direct work with children and young people. Within Salford CAMHS (Child And Mental Health Services) are provided from Manchester Children’s Hospital, the base of the Child and Adolescent Psychiatry and Child Psychology Services. These services are well established and have had long terms close links with Salford’s Community and Social Services Directorate, including social workers working as part of a multi disciplinary team.The STARLAC team was established in order to complement the work of the CAMHS. The team (which comprises of 3 Clinical Psychologists and a therapeutic social worker) are committed to working together with carers of looked after children to improve the functioning and well being of looked after children within Salford.

The team work in the following way:

· Consultation

· Management advice to carers

· Training

· Work with children and young people, and their carers on relationship issues

· Individual work with children and young people when appropriate.

This team was established in 1992. Staff support pupils from ethnic minority backgrounds, including pupils for whom English is an additional language (EAL). Staff work hard to ensure equality of access to educational opportunities and to promote inclusion and racial equality.

There are currently over 200 children who are supported in a range of settings: in their homes, in nurseries, in primary and secondary schools.

Support for schools from the service depends on individual need and may include support from a teacher and / or a bilingual assistant.

Salford LEA currently maintains 7 special schools as follows:

Primary

Parkes Field (physical difficulties)

Greenwood (learning difficulties)

Ashfield (Severe/ profound and multiple learning disabilities)

The three primary schools will be closing at the end of the summer term 2001 and the pupils will be transferring to a new purpose built primary special school called Springwood Primary School.

Secondary

New Croft (Severe and Profound Learning difficulties)

Irwell Park (Emotional and Behavioural Difficulties)

Oakwood (Moderate Learning Difficulties)

Manchester Children’s Hospital School

During the academic year 2001/02, Irwell Park will have expanded from a 35 place to 50 places.

The Youth Service creates opportunities to help the personal and social development of young people between the ages of 11-25.

Activities range from the Duke of Edinburgh’s Award Scheme and the more informal youth clubs, to providing information, guidance and counselling on issues affecting young people.

Youth workers also try to ensure that services and support reach young people who do not use the youth centres. Young people have key role in deciding what takes place, working alongside staff.

The Community Education Service provides after school and lunch-time clubs at schools in the Little Hulton and Broughton areas. The service offers a range of sporting activities and sessions which include chess club, arts and crafts, specialist coaching in rugby, netball, football as well as kwik cricket and hockey. Other aspects of work with children and schools include half term and summer activity schemes, tournaments and sporting events.

In conjunction with the library service a homework help and support club for children aged 9-14 is based at Little Hulton Library which provides a drop-in facility to support children with homework.

The Community Education Service also offers support for adults, working with self-help groups, parents and volunteers.

The provision of services for young people who have been looked after has been governed by the Children Act 1989 with specific duties and responsibilities laid out in section 24. However, the majority of these will be replaced by the Children (Leaving Care) Act, which will be implemented on 1st October 2001.

The act has been developed to improve the life chances of young people leaving local authority care. The main aims are:

· To delay young people’s discharge from care until they are prepared and ready to leave.

· To improve the assessment, preparation and planning for leaving care.

· To provide better personal support for young people after leaving care.

· To improve the financial arrangements for care leavers.

Each local authority must carry out a needs assessment for each eligible and relevant child and draw up, in consultation with the young person, a Pathway Plan based on the assessment.

A Personal (Pathway) Adviser will be responsible for co-ordinating the Pathway Plan and ensuring that the plan is carried out.

Aftercare services in Salford are delivered through a partnership with NCH, Pathway Advisers and Aftercare Workers work directly with young people who are eligible for services and are supported by a number of other workers including supported lodgings staff and a homelessness social worker.

Young people are referred to the team at the age of 15 and allocated a Pathway Adviser who will hold casework responsibility.

The Connexions Service will be operational in Salford from 2002. It will ensure ‘appropriate’ advice and guidance for young people aged between 13-19. The service will ensure that those young people who are most at risk are prioritised. All young people will have a personal adviser to give them any support they need and they will have access to specialist advice and guidance when they need it.

Personal Advisers will be drawn, at first, from existing organisations, and will work in schools, colleges and informal settings. The advisors will provide support to the young person and monitor progress through education and beyond this to further education, training and employment.

Their function is to work with young people between the ages of 7 to 17 and their families to promote family welfare. The team works within a multi disciplinary and equal opportunities framework and uses a particular model of intervention, which enable users to look at and talk about the nature of the problem and find remedies for its resolution.

Their aim is as follows: -

· to reduce the incidence of young people being accommodated

· to diminish the risk of school exclusions .

· to work with foster carers to avoid placement breakdown.

· To work within a programme of reunification.

· To work within a child protection plan.

In accordance with the Crime and Disorder Act a Youth Offending Team was set up in Salford in November 1999. The Youth Offending Team is a multi disciplinary team comprising of: social workers, police officers, probation officers, health officers, an education officer, and a number of support workers.

What the Youth Offending Team does:

· Organises the placement of young people remanded to local authority accommodation.

· Provides reports to courts and other agencies.

· Runs programmes to address offending behaviour and issues around offending.

· Liaises with other agencies that can offer services to young people.

· Supervises young people subject to court orders and custodial sentences.

· Supports young offenders in custody through sentence planning successful reintegration back into the community.

· Undertakes work aimed at preventing offending.

In Salford the Social Services Directorate is divided between services for children and families, adult services and disability services including drug and alcohol misuse.

The Children’s division combines both fieldwork and provider services which include family support, foster care and residential services.

There are six social work teams; one in the inner city covering Pendleton, Ordsall, Blackfriars, Charlestown, Claremont Weaste and Broughton and two covering Salford West which includes Irlam, Eccles, Worsley, Little Hulton and Swinton. At Royal Manchester Children’s Hospital the social work team provides a service across the city to children with health related problems. The Salford Link Project is a joint partnership between Salford and Barnardos and provides a range of services to children with disabilities. The Aftercare Team provides support and advice services to children who are in the process of leaving care or who have left the care system (upto the age of 24).

The field social worker will usually have been involved with the child or young person and their family prior to them becoming looked after, and will in many cases have detailed knowledge of the child or young person and their circumstances. Where emergency placements occur, this may not be the case.

In most instances, the field social worker acts as the agent of the local authority, co-ordinating and overseeing all the work that is undertaken by Social Services with a particular child or young person and their family.

Salford Social Services are currently in the process of incorporating into its structure a new Government initiative called the National Assessment Framework. In response to this the fieldwork teams will be providing a differentiated response depending upon an existing case or a new referral of an existing case. Initial contact with the public will be through the Assistance and Advice Team who will undertake an initial assessment (which must be completed within 7 days) or a comprehensive assessment (which must be completed within 35 days). Normally children who have been looked after beyond 35 days will be allocated to a social worker in the long-term team.

The social work duties include the following:

Gathering and recording information:

· Assessing the child’s circumstances and family background

· Keeping and maintaining the main case record in relation to the particular child and their family

· In Salford information is recorded using the looked after children programme known as LACs. This programme provides a comprehensive system for the assessment, planning, recording and reviewing of children looked after (see glossary)

Communicating information:

· Ensuring that the nominated teacher is aware that the child is looked after.

· To initiate the Personal Education Plan (see glossary) and to ensure that it is appropriately completed.

· Ensuring that, for looked after children and young people, schools know and fully understand the position and status of parents.

· Keeping schools informed regarding placement, statutory reviews and significant changes to either the child or young person’s circumstances or their care plan.

· Ensuring that schools have the necessary information to enable them to keep parents fully informed about their child’s education.

Social services take the lead in planning and providing for the needs of looked after children in a variety of settings and within the framework of the Children Act 1989. They provide care on the basis of partnership with parents.

Field social workers, residential workers, family placement workers and foster carers all have a part to play in providing support, though their roles are different. Their activity is co-ordinated through the child care planning processes and the approach taken is that of a team effort.

Those working in residential units have the day-to-day responsibility for children and young people placed in residential care and act as their primary carers. The head of home and keyworkers play a central role in ensuring and supporting the education of children and young people in the unit. Schools and residential units should aim to develop strong, positive and direct links; effective exchange of information about matters relating to pupils education and well-being is essential and schools and homes must know who to contact in case of emergency.

There may be some differences of roles and responsibilities between the different types of residential units.

The head of home has overall responsibility within the unit for establishing and maintaining systems to ensure a comprehensive service of care and education for the children and young people living in the unit.

The head of home has an overview of planning and provision for the education of the children and young people looked after within the unit and will fulfil their responsibility through:

Information:

· Acting as contact person in the unit for matters of policy and practice, and in case of emergency.

· Acting with field social worker to ensure correct procedures with regard to medical examinations, injections, permission for overnight stays, trips abroad.

Liaison:

· Maintaining a direct and positive working relationship with headteachers and nominated teachers of schools where resident children and young people are attending.

Support:
· Making arrangements to ensure that children and young people are able to complete homework in suitable surroundings and with access to appropriate equipment

The key worker is the member of the residential unit staff who is responsible for co-ordinating the work undertaken with a particular child or young person within the unit, and for liaising with staff from other services and agencies from outside the unit, in relation to that particular child or young person.

Key workers will take a particular interest in the children and young people for whom they undertake this role, and most children and young staff will have a key worker. Key workers should know, and be known to relevant school staff.

Roles in relation to individual children and young people will be determined at the relevant Planning Meeting, but the responsibilities of a key worker will usually be fulfilled through:

Organisation:

· Providing support to achieve regular school attendance.

· Ensuring that the child or young person has suitable uniform, equipment etc.

Information:

· Daily communication between home and school re illness, absence, concerns which will affect the child or young person in school etc..

· Responding to letters, requests from school.

Liaison:

· Liaising with the nominated teacher to ensure appropriate provision.

· Communicating with school on matters of concern, e.g. behavioural problems, bullying.

· Attending parents’ evenings, options and careers evenings etc.

Support:

· Encouraging participation in out-of school activities

· Attending school performances, celebrations of achievement etc. in which the child or young person is involved

Training:

· Participating in relevant training

In addition to key workers each home also has an identified Residential Education Liaison Person who takes lead role for educational matters. They will ensure that, there are good working relationships between the home and schools, that key workers fulfil their roles in relation to promoting education, that the unit is well resourced with books and other educational material and that education is promoted in its widest service. Further to this their role includes:

· Attending school on a monthly basis

· Feeding back to key workers

· Obtaining names of nominated teachers within school

· Encouraging parental involvement

· Monitoring homework

The majority of children and young people looked after by the local authority are cared for by foster carers. Foster carers are responsible for the day-to-day care of children and young people and are able to act to support plans drawn up in conjunction with social workers and birth parents. Some foster parents undertake short-term support work, whilst others provide a much more long-term arrangement. In some cases, foster parents are caring for very vulnerable, damaged and possibly difficult children.

Every foster carer is linked to a family placement worker who liaises with carers and provides support and advice.

Increasingly foster carers are undertaking a more focussed and significant role in providing care for the children and young people placed with them and, as trained people with expertise and experience to offer; they can play a key role in ensuring the effectiveness of education. In order to fulfil their responsibilities effectively they need to kept informed of issues and problems as they arise, and to be fully involved in discussions and meetings that are important in the life of the children and young people they care for.

Foster carers will fulfil their responsibilities through:

Communication:

· Ensuring that relevant information about the child’s day-to-day educational progress is passed on to the social worker and birth parents where appropriate

· Keeping the child’s class/form teacher informed of events in the child’s home life which may impact on educational progress

· Advising the school of absences and the reasons for those absences

· Meeting with the child’s class/form teacher to discuss educational progress

Support:

· Ensuring that the child has the relevant equipment and uniform to participate fully in school life

· Celebrating educational success on a regular basis

· Attending school functions, e.g. Parents’ evenings, concerts etc. This may be done in conjunction with the birth parents

· Supporting the school where necessary in planning and carrying out strategies to achieve and maintain positive emotional adjustment

· Guiding the child or young person’s choice of courses and career

Decision-making:

· Attending planning meetings, review meetings and education review meetings and contributing to the development of a plan for the child or young person

· Acting as an advocate for the child or young person on matters such as change of school placement, implications for travel

Records:

· Keeping a regular diary of significant events in a child’s life and how these may impact on educational progress

In conventional families with normally one or two committed carers assessing and planning for children’s needs are essentially an unconscious and normally a relatively simple activity. For children in Local Authority care, children in need or for children who have suffered some form of abuse, the situation is more complicated as there can be many individuals who need to come together and plan how best to meet the needs of a child. There are five key meetings within the community and Social Services Directorate. These are Case Conferences, Core Group, the Child Protection Review, Planning Meetings, and Statutory Reviews.

Case Conferences

A Case Conference is convened whenever there is reason to believe that a child has suffered or is likely to suffer harm. A member of the Child Protection Unit who is independent from the management of the case chairs the meeting. In most cases this meeting will be called following an investigation carried out under section 47 of the Children Act. The purpose of this meeting is to bring together relevant professional and family members to assess and evaluate the level of risk. The meeting serves to consider the following aspects of the case: -

· To consider whether the child’s name should be recorded on Salford’s Child Protection Register.

· Develop a child protection plan and make recommendations regarding the future management of the case. (Possibly legal proceedings)

· If a decision is made to register the child a key worker is appointed and other key individuals (including the parents/carers) identified to attend the core group meeting.

· Identify the date for the first meeting of the core group.

 Core Group Meeting

The Core Group meeting is multidisciplinary meeting chaired by the key worker. The function of core group is to implement, evaluate and review the protection plan. Meetings should be held at no less than 6 weekly intervals.

Child Protection Review

Is chaired by a member of the Child Protection Unit and is convened to review the status of the child and evaluate whether the child protection plan continues to provide sufficient protection for the child. Providing appropriate progress has been made and that the child welfare needs are being met, consideration will be given to removing the child’s name from the register.

Planning Meetings.

Planning Meeting are meetings reserved for children in need or for children who are in Public Care. They are normally chaired by a Team Leader or an experienced social worker. The purpose of the meeting is to ensure that there is an effective overall plan that is developed in partnership with the young person his parents and significant others. Planning meetings are sometimes called when there is a specific issue that is causing concern.

Statutory reviews.

Statutory reviews are meetings exclusively for children who are in public care. On occasions these children may be recorded on Salford’s Child Protection Register or living at home with parents on a care order. More often these children are in foster care, living with members of the extended family or live in residential care. In order to avoid duplication of meetings and/or overlap of function where appropriate the review meeting will amalgamate the function of other meetings providing that the child under consideration is in public care. The purpose of a review meeting is to ensure that the agreed day to day arrangements continue meeting the young persons needs and that the overall care plan remains appropriate. The review is a critical process, which agrees objectives for the next 3 to 6 months.

There is a statutory requirement to hold planning and review meetings for all looked after children within the following timescale:

· First review meeting – will take place within twenty-eight days of the child or young person becoming looked after.

· Second review meeting – will take place within three months of the first review.

· Subsequent review meetings – the plan will be reviewed at six monthly intervals.

The Department published this document in 1994 for Education (now the Department for Education and Employment- the DfEE). In addition to describing the staged approach set out in the Planning and Meetings Section of this document, the Code refers to the responsibilities of various groups of people and to the keeping and disclosure of information. It also refers to the responsibilities of various groups of people and to the keeping and disclosure on of information. It also refers to the involvement of young people in their own assessment and review and recording of their views.

A psychologist with training and experience in teaching children, in an advanced qualification in educational psychology. Educational psychologists are available to work with children, parents, teachers, social workers and health workers in the assessment and treatment of social, emotional and learning problems.

EBD is concerned with behaviour which becomes unacceptable through a child being distressed, having failed to learn the appropriate rules and expectations, or seemingly to have wilfully chosen to refuse to comply with reasonable adult requests.

The Headteacher of a school is empowered to exclude pupils temporarily (fixed term up to 45 school days) or permanently when faced with a serious breach of discipline. If a child is excluded, parents and carers should get a letter explaining the reason for the exclusion and details of appeal procedures.

If a school reaches the stage with a looked after child when it concludes that they must exclude the child, it is asked to inform the social worker as well as the normal carers. The parents of an accommodated child may wish to deal with the exclusion procedures themselves and they are entitled to do so. Some looked after children have independent visitors whose role is to act as their adult friend. Independent visitors may also wish to make representations on behalf of children who are excluded.

However, the social worker will be concerned to discuss with the school and the LEA arrangements to address any problems which led to the child being excluded and to recommence the child’s education with the least possible disruption.

The Government expects local authorities to set a maximum time limit of twenty school days within which they must secure an education placement for any pupil in public care.

The governing body of a school is a cross-section of interested parties elected or co-opted, who have a general responsibility for seeing that the school is run effectively, so that it provides the best possible education for its pupils. Information about the Governing Body of each school can found on its prospectus.

General Certificate of Secondary Education. National examinations taken in a range of subjects at age 16 after a two-year course of study.

Skills based courses with a practical application. At key stage 4 this is a two-year course which can be offered as an alternative to GCSE. Length of courses can be flexible and determined by student progress.

A planning document for a pupil at stage 2 or above of the Code of Practice. It identifies a pupil’s immediate learning needs and the special arrangements, which need to be made to suit the individual pupil. It describes the arrangements made to monitor and review the progress and ensure the pupil’s entitlement is met. It is shared with parents and/or carers, and usually includes an expectation of support at home. It is regularly reviewed in school with all those involved.

The periods in a pupil’s education to which elements of the National Curriculum Apply. There are four key stages, normally related to the ages of the majority of pupils in a teaching group. They are:

Key Stage 1
years 1 and 2

ages 6 and 7

Key Stage 2

years 3 to 6

ages 7 to 11

Key Stage 3

years 7 to 9

ages 11 to 14

Key Stage 4

years 10 and 11
ages 14 to 16

A member of the school’s teaching staff who is nominated to take ‘responsibility for children being looked after’. Dfee circular 13/94 requires that every school has a nominated teacher.

Every child and young person in public care needs a PEP which ensures access to services and support, contributes to stability, minimise disruption and broken schooling, signal particular and special needs, establishes clear goals and acts as a record of progress and achievement.

The PEP should be an integral part of the Care Plan, reflecting any existing education plans e.g.: IEP, statement of special needs, PSP.

When a child enters public care the social worker will inform the school and the LEA. The social worker is responsible for initiating a PEP in partnership with the child or young person, nominated teacher, parents, carers + or relevant family member and any other person that may be relevant e.g. educational psychologist, SENCO.

The PEP should be agreed as soon as possible and at least within 20 school days of entering care or of joining a new school. In the case of a child entering care the PEP should be prepared in time for the first review (28 days).

The social worker will retain case management responsibility and responsibility for the statutory review process of which the PEP will for a part.

A member of the school’s teaching staff who carries the responsibility for special educational needs within a school, often alongside other responsibilities.

SEN (Special Educational Needs) Register

The SEN register is a list of all the children considered to have some degree of special education need within a school.

Special Educational Needs

A child has special educational needs if she/he has a learning difficulty, which calls for special educational provision to be made for her/him. A child has a learning difficulty if she/he:

· Has a significantly greater difficulty in learning than the majority of children of the same age

· Has a disability which either prevents or hinders the child from making use of educational facilities available to children of the same age.

Standard Assessment Tests (SATs)

Tests carried out at the end of each key stage in schools to assess pupils’ progress in English, Maths and Science. Pupils move through levels of attainment from 1 to 8

The national expectation of pupils is:

· At the end of key stage 1 (age 7) Level 2

· At the end of key stage 2 (age 11) Level 3

· At the end of key stage 3 (age 14) Level 6

· At the end of key stage 4, pupils attainments are tested through GCSE or GNVQ examinations in a range of courses studied over key stage 4.

A statement of Special Educational Needs is a legal document issued by the local education authority, setting out a child’s special educational needs as identified through the statutory assessment procedure, and the arrangements to be made to meet those needs.

The multi-disciplinary assessment of special educational needs undertaken at stage 4 of the Code of Practice. It is intended that statutory assessment will be needed for a small minority of cases.

The term “looked after” encompasses two distinct categories of children: those provided with accommodation, and those who are ‘in care’.

Accommodation is one of the services that local authorities have a duty to provide for children in need under Part Ill of the Children Act. This may be arranged with friends or relatives, in foster care or somewhere else suitable. When children are accommodated, their parents retain full parental responsibility and can take their children home at any time. From now on the term ‘voluntary care’ is obsolete. Such children are not deemed to be ‘in care’. Schools will need to keep records of where pupils are accommodated, but should treat parent(s) in the same way as if their children were still living with them.

The only route into the care of the local authority is by a court order, made to safeguard children who are, or are likely to be, at risk of significant harm. ‘Harm’ specifically includes impairment of physical or mental health, impairment of physical, intellectual, emotional, social or behavioural development, sexual abuse and forms of mistreatment that are not physical. In such cases, where the harm can be attributed to a failure in parental care, or the child being beyond parental control, the local authority (or the NSPCC) may appeal for a care or supervision order. These criteria are termed the ‘threshold criteria’ and care and supervision orders cannot be made unless they are satisfied. The idea here is to restrict intervention to situations where this is the only solution to the harm that a child is suffering or likely to suffer. Where the harm arises, for example, because of inadequate housing, or a lack of available support services, then the solution should be to resolve those problems, rather than impose intervention on the family.

However, even when the threshold criteria are satisfied, the court will still have to consider whether making an order would be better for the child than making no order at all. For example, on making a care order, the court must be convinced that all avenues for voluntary partnership have been explored, and that the plans that the local authority has made for the child will offer real benefits over leaving the child at home. The court will also, in some circumstances, wish to consider alternative orders, such as a residential order, enabling the child to live with relatives.

A supervision order limits intervention to that considered necessary to safeguard children’s welfare. It does not grant parental responsibility to the local authority. It is intended to ensure that certain services are provided for children, and for their safety and well being to be closely monitored, while allowing them to continue to live with their parents, who are able to fully exercise their parental responsibility.

A supervision order may be conducted in parallel with an ESO, in which case LEAs and Social Service Departments must establish strategies for co-ordination, or for joint supervision.

A court order which places a child or young person into the care of the Local Authority and which allows the Court a period of time to decide whether a full order should be made. The first interim order may last no longer than 8 weeks (Section 38(4) (a)) and later orders cannot last for more than 4 weeks.

An order refusing contact between a child and a named person (usually a parent). The presumption is that parents will have reasonable contact to their children. The child’s welfare is the paramount consideration. The court may refuse to allow contact on the application of the Local Authority if it is satisfied that it is necessary in order to safeguard or promote the child’s welfare.

A care order provides a local authority with parental responsibility for a child, which it then shares with the parents (although, in practice, the parents’ ability to exercise it will be limited). Social Service Departments have a duty to the children and young people that they look after to make sure that they have somewhere suitable to live, the care and the material support that they need to keep them safe, and to promote their welfare. They should be placed, if at all feasible, somewhere familiar and close to where they usually live and with people whom they already know and trust. Deciding on the placement must actively involve the child and all those with parental responsibility. Wherever possible, brothers and sisters should be placed together, and accommodation for disabled children should not be unsuitable for their needs.

The Children Act places on Local Authorities a general duty, before making decisions, to consult the children or young people themselves, their parents, others with parental responsibility, and anybody else considered relevant (this may include education staff). Social Services Departments must promote contact between the children that they are looking after and their parents and others who are important to them, and cannot terminate contact without a court order other than in emergency situations.

If the Social Services Department plans to place a child in an establishment where education is provided, it should, wherever possible, consult the LEA beforehand and inform it as soon as possible once the child has been placed. The Social Service Department should also inform the LEA if it ceases to look after the child.

Schools will need to ensure that they have records of all pupils for whom a Care or Supervision Order has been made, and details of any directions (e.g. to limit the parent’s exercise of their parental responsibility) contained within them. LEAs will need to develop strategies with Social Services Departments and Courts to make sure that such information is communicated speedily, so that records can be kept up to date.

Where pupils are living away from home in Residential Schools, this should be expressly to further their welfare and meet their education needs. Where a child is provided with such accommodation for a consecutive period of at least three months, the Social Services Department has a duty to ascertain that the child’s welfare is being safeguarded and promoted, and to consider whether it may need to exercise any of its functions under the Children Act. The intention of this notification is to make sure that children are not ‘forgotten’, and that they are visited by Social Services in order to assess the quality of childcare offered, and plan for the children’s futures.

Some pupils with disabilities and SEN attend independent or non-maintained Special Schools, some on a 52 weeks per year basis. Placements in such Residential Schools may represent an important resource for the care and development of certain children. Residential School placements, however, should be made with the clear intention of primarily meeting the pupil’s education needs, and only after careful joint assessment by the LEA, Social Services and the relevant Health Authority (as directed within the 1981 Education Act). LEAs will need to collaborate closely with Social Services to ensure that there is coherent and clear planning for: Arrangements during school holidays; maintaining links between the child and his or her family and community; and future arrangements for the child when he or she leaves school.

There is no concise definition of the term ‘corporate parenting’. However, Section 27 of the Children Act 1989, places an expectation on local Education Authorities, local Housing Authorities and Health Authorities to co-operate in helping local Authorities in fulfilling their responsibilities to children ‘looked after’.

The role of ‘corporate parents’ in practice is dependent on the quality of the partnership arrangements between these key agencies.

A formal meeting attended by representatives from all agencies concerned with the welfare of a looked after child or young person. It is a meeting where information is shared and plans formulated for action. The first review is held within four weeks of the young person becoming ‘looked after’. The second review is held within the next three months and then after every six months.

The Care Plan is a document compiled to ensure that all children and young people looked after have clearly stated objectives set out for their care and a strategy for achieving them. Wherever possible the plan should be completed before the child is looked after. If this is not possible it should be put together as soon as possible after the placement in order to ensure that all parties understand the role that care or accommodation will serve in meeting the child’s needs.

The Placement Plan is defined by two documents; Part 1, which is the Placement Agreement, and Part 2, which is the Day to Day Arrangements.

The Placement Plan Part 1 includes information and agreements, which must be completed before the child is placed. It incorporates the immediate agreements to accommodate, consent for medical treatment and essential names and addresses.

The Placement Plan Part 2 focuses on the day to day needs of the child and identifies how and by whom these needs are to be met. It records in detail the arrangements for a child’s upbringing where responsibilities are divided amongst a number of people. It clarifies issues like contact, who will liaise with the school, (attend parents evenings) and how health needs will be met etc.

Normally the Placement Plan is devised at a placement-planning meeting and should be completed jointly with parents and carers. The Placement Plan Part 2 should be completed as soon as possible but no later than 14 days after the start of the care episode. (Regulation 5.5 Sch 3 of the Children Act 1989)

Under the Act all possible efforts are made to resolve problems by voluntary means, court orders only being sought if they will be of positive benefit to the child. Section 8 of the Act details the following Orders (outlined very briefly here).

Residence Orders — settling where a child lives. They may be made either because there has been a dispute about the matter, or because there has been a question about the child’s welfare which has needed an Order to settle the arrangements. Anyone who is named in a Residence Order as living with the child and caring for them, obtains parental responsibility for them with the making of the Order (Section 12) but they lose it again once the Order ends.

Contact Orders — the child’s right to contact. These define the arrangements by which a child will have contact with someone who is named on the Order and with whom they do not live. This will usually be a parent but could equally be a grandparent or sibling. They are seen from the child’s perspective rather than the parent’s and define his or her right to contact with them. There may be circumstances in which the school is asked to facilitate the contact and so staff would need to have details of the Order in writing. However as with all Section 8 Orders, they will not be made unless they are necessary If there are no Orders contact can be at any reasonable time, to be negotiated. No Order does not mean no contact.

Prohibited Steps Orders — restricting parental responsibility. These prevent the taking of some action which would otherwise be a quite reason​able exercise of parental responsibility. If, for example, the parent who has the care of a child is concerned that the other may seek to abduct or harm him or her, they may have obtained one of these Orders to prohibit the ‘absent’ parent from having any contact with the child except by prior arrangement and under supervision. Clearly in these situations in particular, it is essential that parents inform the child’s school of the Order and that a copy is kept on their personal file.

Specific Issue Orders deciding a dispute. These resolve particular areas of disagreement about the exercise of parental responsibility towards the child. These may well involve education; for example, if all those who have a right to be consulted are not given an opportunity to influence what is decided, such as on choice of schools. To avoid such disputes arising and reaching the court it is obviously wise to ensure that all those with Parental Responsibility have a chance to express their wishes.

A framework used by Social Workers which provides a systematic way of analysing, understanding and recording what is happening to children and young people within their families and the wider context of the community in which they live. It is a mechanism for undertaking a holistic assessment of the child’s needs and analysing the inter-relationship between the child, his/her family and the environment. It provides a basis, upon which professional judgements can be made considering whether the child may be in need, or whether the child is suffering or likely to suffer significant harm. It informs the practitioner what actions must be taken and what services would best meet the needs of this particular child and family.

This is a vital area of inter-agency responsibility in which the Children Act (Part V) requires schools and LEAs to cooperate with social services. School staff are essential partners in ensuring both that children are proper1y protected from potential abuse and when problems have arisen, that clear inter-agency plans are carried through to offer the child continued protection.

· A Child Protection Register is a central record, generally maintained by social services, of all children in a given area for whom support is being provided via inter-agency planning. Generally these are children considered to be at risk of abuse or neglect.

· A Child Protection Conference is a formal meet​ing attended by representatives from all the agencies concerned with the child’s welfare. Its purpose is to gather together and evaluate all the relevant information about a child and plan any immediate action that may be necessary to protect the child.

In situations of crisis where a child needs immediate protection, under Section 44 social services can acquire parental responsibility for the duration of the Order, which is eight days (which may be extended to a maximum of 15 days). This order enables the applicant to remove the child to a place of safety.

Two general duties with respect to children in need are imposed on local authorities under Section 17:

· to safeguard and promote their welfare;

· to promote wherever possible their upbringing by their families

The Act defines a child in need as follows:

The child is unlikely to achieve or maintain, or to have the opportunity of achieving or maintaining, a reasonable standard of health or development without the provision for the child of services by a local authority;

The health or development is likely to be significantly impaired, or further impaired, without the provision for the child of such services; or that the child is disabled.

The principal duties and responsibilities of the reviewing officer include the chairing of statutory reviews of children who are looked after as well as assisting the Principal Officer (Children and Families) in developing and monitoring the operation of management information and quality assurance systems to support these activities. The Child Protection Unit is extensively involved in the development and delivery of training and in providing advice and support to the Community and Social Services Directorate and to staff from other agencies.

Reviewing officers are also involved in:

· Facilitating the effective participation of young people and their carers in the statutory review system.

· The implementation of new developments in relation to policy and practice issues.

· Contributing to the preparation and updating of policies and procedures relating to the work of the Child Protection and Reviewing Unit and the operation of the statutory review and child protection systems.

· Offering advice and support on practice issues to social services staff in individual cases.

Promoting a co-ordinated, inter-agency approach in all aspects of work with children and families.

The purpose of this chapter is to provide information for those working directly in education with Children And Young People In Public Care (Looked After Children). In school this will be the nominated teacher for Looked After Children.

This chapter is intended to support nominated teachers and social workers working with children and young people alongside their carers to ensure that they have all the appropriate information needed in order to develop a Personal Education Plan (PEP) to meet the young person’s educational needs.

· Young people in public care have their educational needs identified, agreed and that a process is put in place in order to help them meet their educational targets;

· The young person is enabled to decide if they want their teacher to be at the Statutory Care Review;

· There is a record of the young person’s education whilst in public care;

· All the information is available to those who need to access it.

· Replace the Looking After Children Assessment and Action Records;

· Replace the Annual review of a Statement under the Code of Practice;

· Advocate that all young people in public care should be on the school Special Educational Needs (SEN) register.

It is the responsibility of the field social worker (as identified in the Placement Agreement) to ensure that the education plan forms are initiated and forwarded to the appropriate educational establishment. The nominated teacher within the school should ensure that the Education Planning Meeting takes place and that the appropriate people (identified in section 3 of the PEP) being invited. This will inevitably involve close liaison with the young person’s school. the social worker is responsible for ensuring the completed PEP and any supporting plans / documents are sent to the reviewing officer 2 working days before each statutory review. (Extracts in this section have been taken from the “The Personal Education Plan” as published by the National Childrens Bureau and the DfEE (1999).)

 The Education Planning Meeting should take place prior to the Statutory Review. If the Statutory Review is due to take place during the school holidays it should be ensured that the Education Planning Meeting takes place prior to the school holidays. The Personal Education Plan should be reviewed concurrently with the Care Plan (ie 28 days, 3months, 6months thereafter) and it should be ensured that any additional information is attached to the body of the plan in preparation for the Statutory Review

 Up to date copies of the PEP should be kept with the care plan and by the nominated teacher at the school. Copies should be given to parents / carers and young people as appropriate.

It should be remembered that the child / young person has access to all the information held within this plan.

The plans are divided into nine sections:

1. Pupil details

2. Responsibilities

3. School details

4. Factors affecting educational progress

5. Relevant data

6. Short term educational targets

7. Long term targets

8. Review

9. Consultation with the young person

1. Pupil details
This section contains essential information about the young person in relation to his/her education. It helps to identify who is the first point of contact for the school. This information should be completed annually and updated as necessary by the social worker (for the PEP).

2. Responsibilities

This section aids the school in identifying appropriate contacts for the child/young person; as well as the legal status of the young person. This information will need to be updated as necessary by the social worker (for the PEP).

3. School details

This section helps the school to identify relevant colleagues who may be involved in the plan. The range of people involved in drawing up the plan will vary according to the age, needs and circumstances of the child. For instance the young person may have a mentor or learning support assistant who will be instrumental in supporting the young person to reach agreed targets.

Nominated teachers will be expected to ensure that each Looked After Child has a Personal Education Plan and to assume management at school level.

4. Factors affecting educational progress

This helps to identify factors, which could be hindering the pupil's progress within school. The panel at the Education Planning Meeting can look at the factors and address the issues that are causing concern.

5. Relevant data

 This section helps to ensure that the child / young person’s academic achievements are being recorded. This data is intended to serve two purposes. Firstly it relates to individual children and informs planning on their behalf. Secondly, it assists local authorities to collect aggregate data on their Looked After Children. Collation of such data should help build a picture of individual progress within each key stage.

1. PUPIL DETAILS;
Name:__

Date of Birth: ______________________________ Current year group.______

Unique Pupil Number:_____________________________

Legal status of young person (who has parental responsibility)?…………………………………………………

Ethnic information (as identified by the child/young person): _____________________________________

Pupils current home address:
Change of address:

Telephone number:
Emergency telephone number:

Name of Parent/ Carer/ Guardian (if different):

Address (if different from pupils

 current address)

Home language (for contact):

2. RESPONSIBILITIES: (Only required for PEP)
Record name and contact details of:

Names and addresses if appropriate

Who will be the first point of contact for school in an emergency?

Are there any issues regarding contact?

Who will receive and respond to communication from school, including school reports?

Who will attend parent’s evenings?

Who will give permission for school trips etc.?

Who will sign the home school agreement?

Who takes responsibility on health issues?

Medical details e.g. Prescribed medication, innoculation status etc.

 (Please tick)

Is this pupil educated out of authority?
Yes
No

Is there an agreement between the authorities to support the PEP?
Yes
No

What action has been agreed between authorities to support the PEP?

3. SCHOOL DETAILS:

Name of school:

Address:

Telephone number:

Fax Number/ Email address:

Other People who may be involved in this plan:

Title
Name
Contact details

Social Worker:

Team Leader:

Designated Teacher:

Form Tutor:

Head of Year:

 As school address

SENCO:

Learning Mentor:

Education Welfare Officer

Other Agencies involved: (tick as appropriate)

Behaviour Support Service

Health/ RMCH

Education Psychology Service

Youth Offending Team

Careers service

Others

Youth Service

4.FACTORS AFFECTING EDUCATIONAL PROGRESS

Detail (including dates etc…)

Changes in:

School placement:

Care placement:

Social worker:

Other comments:

5. RELEVANT DATA (where available):
Key Stage
Reading
Writing
Spelling
Mathematics

 SATs
English

levels
Science

KS1

KS2

KS3

KS4
Other relevant data

CATs Tests
Verbal
Non-verbal
Quantitative

SEN Stage
1
2
3
4

Date

If subject to a statement, what for? (copy available on request)

Attendance Percentage _____________________________(Over one term /over longer period if relevant)

Attendance information______________________________
(If relevant including authorised/ non authorised absence)

Exclusion information:

Date
Duration (number of school days)
Reason

Time without a school placement:

Summary of strategies employed: (Please tick as appropriate) (only required for PSP)

In-school lesson withdrawal

Learning support unit (in- school PRU)

School detention

Change of group/ set

Subject detention

Individual Behaviour Plan

On report

External agency

Isolation

Other

Negotiated contract

Other

6 SHORT TERM EDUCATIONAL TARGETS:
Objectives

Action by whom
Links with other plans

Does the pupil have an IEP?
Yes
No

Is this a group IEP?
Yes
No

Does the child have a PSP?
Yes
No

(If this is not in this standard format please attach

if using this format requirement fulfilled)

7. LONG TERM TARGETS: (Complete only for PEP)

Action
By whom
Date completed

Key Stage and other Transitions

Careers guidance and Work Experience

Post 16; futher education, Training.

8. REVIEW

Planning Meeting / Review
Date…………………
Review no………….

Current short term targets
Success criteria
Future targets

Current long term targets

Success criteria
Future targets

9. CONSULTATION WITH YOUNG PERSON. (Optional for PSP)

What do you like most about school?

Which lessons do you enjoy most/least at school?

Is there anything about school that you worry about?

Is there a teacher or anyone else who really helps you with your education?

Three things that I would like to achieve next year.

1………

2…….…

3………

Education & Leisure
Community and Social Services

Mrs Denise Lynch

Principal Education Welfare Officer

Brittania Street

Salford M6 6FX

Tel: 0161- 743-3900
Mr. Simon Hood

Principal Manager (Salford West 1)

Children and Families Team.

Brierley House.

335 Manchester Road.

Little Hulton, Salford. M38 9AR

Tel 0161-799-4404

Mrs Lesley Taylor

Principal Officer - Admissions / Exclusions

Education Office

Chapel Street

Salford M3 5LT

Tel: 0161- 837-1746
Mrs. Judith Longhill

Principal Manager (Salford West 2)

Children and Family Team

Council Offices, Astley Road

Irlam M44 5LL

Tel: 0161-606-6767

Mrs Debra Wailes

Acting Head of Education and Inclusion Service

Halton House

36 Eccles Old Road

Salford M6 8RA

Tel: 0161- 607-1678
Mrs Margaret Maudsley

Principal Manager (Salford East)

Children and Family Team.

2 Police Street.

Pendleton M6 6PL

Tel: 0161-743-1000

Mr Min O Hara

Principal Educational Psychologist

Education Psychology Service

Minerva House

Pendlebury Road

Swinton.
Mrs Kay George

Manager Social Work Team.

Manchester Children’s Hospital.

Hospital Road, Pendlebury

Swinton M27 4HA

Tel: 0161-727-2355

Ms Jane Barrett

Acting Assistant Education Officer

Special Educational Needs Team

Minerva House

Pendlebury Road

Swinton
Mrs Carolyn Williams

Principal Manager.

Family Placement Team.

Avon House,Avon Close

Little Hulton M28 6LA

Tel: 0161 799 1762

Mr Tom McDonald

Manager

Youth Offending Team

10 / 12 Encombe Place

Salford M3 6FG

Tel:0161-832-5382
Mr Andy Hampson.

Child Protection and Reviewing Unit.

Avon House

Avon Close

Little Hulton M28 6LA

Tel: 70161 790 6332

Miss Neelam Zaka

Care and Education Co-ordinator

Halton House

36 Eccles Old Road

Salford M6 8RA

Tel:0161-607-1676
Mr Mike Kelly.

Principal Care Services Manager.(Children’s Resouces)

Avon House

Avon Close

Little Hulton M28 6LA

Tel: 0161 799 1061

Mrs Linda Corfield

St Thomas of Canterbury Primary School

Hadfield Street

Salford.

M7 4XG

Tel: 0161 705 0875
Mr Mark Connolly

Project Manager Adolescent and After Care Service.

1a Garden Street

Eccles M30 0EZ

Tel: 0161 707 9495

� EMBED PBrush ���

� EMBED PBrush ���

Name of Child/Young Person _________________________________

Name of School. ______________________________________

Name of Social Worker._______________________________________

Start date_____________________

Statutory Review Dates�
�
�
�
�
PEP Review Dates�

�
�
�
�

PERSONAL EDUCATION PLAN

PAGE
Page 7 of 1

1

_1062423986

_1047795087

