PAGE
5

Report for Scrutiny Committee

11th December 2002

Behaviour Improvement Programme

Background

The Behaviour Improvement Programme is part of a national strategy to reduce street crime. It is targeted on ten police force areas which together account for over 80% of street crime. Thirty four Local Education Authorities from within those areas have been selected on the basis of an indicator combining truancy and crime figures.

Salford has received 1.4 million pounds to support the programme for the academic year 2002-2003 there is confirmed funding for 2003-2004 with a possibility of funding 2004-2005.The 1.4 million made available to the Local Education Authority is for planning and implementing a comprehensive set of school based measures to improve behaviour and attendance in 4 high schools and the primary schools from which they recruit most of their pupils. Overall this has resulted in six primaries per high School, which is referred to as a ‘cluster’.

Purpose

The package of measures DfES suggests schools and Local Education Authorities will want to think about, is designed to address a full range of issues and build on current best practice, through:

· The development of whole school approaches to promote good behaviour.

· Early support for individual pupils at risk of developing behaviour problems.

· High quality Learning Support Units in all secondary schools.

· Innovative approaches to teaching and learning in schools, colleges, the workplace and other settings to meet the needs of the pupils most at risk of disaffection and keep them engaged in education.

· Measures including truancy sweeps to identify pupils who are not attending school regularly.

· Extending the use of school premises to provide a range of services, activities and additional learning opportunities for pupils, their families and the wider community.

A common theme throughout these measures is the needs for teachers to be supported by clear policies and high quality professional development on behaviour management and for them also to be able to draw on the full range of support from:

· Other school staff

· Other specialist services such as health, social services and the police, pupils themselves, their parents and the local community.

Another important general principle is the need to consider issues across a whole group of schools, so that pupils are helped to make the transition from primary to secondary schools with appropriate support.

Development

In all, there are four schools within the programme which need to be implemented.

1.Behaviour Education Support Teams (BEST)

Behaviour Education Support Teams are multi-disciplinary teams who will provide:

· Effective early intervention model of supportive services to pupils in greatest need, their families and teachers.

· Offer intensive support on a key worker basis to children and young people 5-16 years identified as showing signs of emotional behavioural problems or at risk of developing mental health problems, their teachers, parents and carers.

· Focus on those children who are most at risk of non-attendance and exclusion from school and to ensure that where children have been excluded, they receive ongoing help and support to address ongoing help and support to address their difficulties and ensure that they gain access to appropriate alternative provision.

· Work in partnership with schools to create a culture which:

· Actively promotes all children and staffs emotional well-being.

· Ensures ongoing improvements and attendance

· Promotes the inclusion of those children and their families most at risk of disengagement.

· Enable staff to develop skills and confidence in promoting positive behaviour.

Each BEST Team will consist of:

· Education Worker

· Social Worker

· Health worker

· Specialist worker e.g. (mental Health)

2. Lead Behaviour Professionals (LBP)

Each of the identified schools need to identify someone within the Senior Management Team to undertake the role of Lead Behaviour Professional, this post is paid for from the Programme.

The LBP has responsibility for: -

· developing an effective whole school approach to promoting good behaviour.

· Completing a whole school behaviour audit.

· Implementing the outcome of the audit

· Implementing comprehensive training programme to address the needs identified

· Acting as the main point of contact between the school and external support such as the BEST Team.

3. Police In Schools
Two dedicated full time police officers have been based in 2 selected High Schools and will support the related primaries.

The main roles and responsibilities of the school based police officers are: -

· The prevention and reduction of crime, anti-social behaviour, vandalism and related incidents in and around the school.

· Reduce bullying and violence experienced by pupils and staff

· Introduce conflict resolution techniques such as restorative justice, into the school environment

· Ensure safe and secure community and safe learning environment

The police officers will be a member of the Behaviour Education Support Team.

4. Extended or ‘Full Service’ Schools

An extended school will be open, as far as possible, throughout the school day, before and after school hours, at weekends and during school holidays.

The purpose is to increase family and community involvement and understanding of the role of schools and how parents and other adults can support the school and their children’s education, and thus help raise attainment by:

· Provision of easily accessible family and community services

· Developing positive roles through family learning

· Community involvement in breakfast clubs, after school clubs and other social activities

· Be proactive in helping re-engage children in learning

Conclusion

Within the guidance for the Behaviour Improvement Programme it is stated that there should be as much local discretion as possible to allow for local needs and fill local gaps in provision.

The requirements are that the programme should meet the overall purposes set out earlier and that the work in and support of the targeted schools should: -

· Improve standards of behaviour overall, and reduce the number of serious incidents

· Reduce truancy

· Secure lower levels of exclusions than in comparable schools

· Ensure that there is a named key worker for every child at risk of truancy, exclusion and criminal behaviour by January 2003

· Build on the achievements of full-time education for all permanently excluded pupils in September 2002, to ensure the availability of full-time supervised education for all pupils from day one of either permanent or temporary exclusion by January 2003.

Progress to date

Strategic Management Group -
Health

(Policy Procedures)

Social Services

Established Sept 2002

Education

Police

Voluntary Sector

Headteachers

Steering Group -

Health

(Operational Development)

Social Services

Established Sept 2002

Education

Police

Voluntary Sector

YOT

Headteachers

Lead Behaviour Professionals

Schools

*The Albion High School

Lower Kersal

North Grecian Street

St Georges CE

Charlestown

The Friars

All Hallows High School

St Thomas of Canterbury

St Joseph RC (Ordsall)

St Peter & St John RC

St Boniface RC

St James RC

St Sebastian’s RC

All Souls

*Buile Hill High School

Summerville

St Luke’s CE

Seedley

Langworthy Road

St John’s CE

Larkhill

Wentworth

Clarendon Road

Westwood Park

St Andrew’s CE (Eccles)

Monton Green

Lewis Street

* School based police officers

Lead Behaviour Professionals

· Appointed in all four High Schools

Behaviour Audits

· Completed in all four High Schools

· Behaviour profiles completed

· Action plans being developed

· Target areas defined

· Primary Audit s to be completed in January

Behaviour Management Training

· 5 of 15 modules of pilot national training to be delivered in January to all schools

· Schools to target training needs in accordance with outcome of audit

Behaviour Education Support Teams

· Appointment on track for completion December 2002

· Teams on target to be operational January 2003

· Team bases identified per cluster

· Refurbishment of bases and ICT requirements to be completed December 2002

· Training to commence December 2002

· Identification and referral procedures due to be verified December 2002

· Monitoring procedures to be completed January 2002

· Information sharing protocols and Service Level Agreement to be completed December 2002

Please see attached copy of the budget.

