Salford City Council


HOME TO SCHOOL

TRANSPORT POLICY


DRAFT

Jill Baker

Director of Education and Leisure                                          

HOME TO SCHOOL AND COLLEGE TRANSPORT POLICY

Introduction

Parents/carers have a duty to ensure that their children attend school and to make any necessary transport arrangements, including accompanying their children where necessary on their journey to and from school. Parents are responsible for their children until they are received onto school or college premises and after they leave.

Legal Background

The legal parameters relating to home to school and college transport for pupils and students are set out in Section 509 of the Education Act 1996. 

Sections 509(1) and (2) place a duty upon Local Education Authorities (LEAs) to provide free transport where necessary to facilitate the attendance of pupils and students at schools and colleges. 

Section 509(3) allows LEAs to pay the whole or any part of reasonable travelling expenses incurred by pupils and students when not making provision under 509(2) above.

Section 509(4) requires LEAs to take certain factors into account when deciding whether or not it is necessary to make arrangements for a pupil’s/student’s transport. These include:

· the pupil's age;

· the distance of possible routes; and

· the wishes of the parent for the pupil to be educated at a school or institution where  the religious education provided is that of the religion or denomination to which his or her parent adheres.

This statement of policy sets out the way in which Salford City Council has decided to exercise its powers and duties to provide home to school and college transport as laid down in Section 509 of the Education Act 1996. 

This policy document details specific circumstances in which a child will be entitled to free home to school transport or transport assistance.

2

FREE TRANSPORT PROVISION

Pupils applying for free transport must live within the Salford boundary and be of statutory school age 5 –19 years of age.

A

Transport will be provided free of charge for pupils of primary and secondary school age travelling over the statutory walking distance to/from their nearest school.  

Provision will be made for:

· Primary age pupils aged up to 8 years travelling 2 miles or over.

· Primary age pupils aged over 8 years and secondary age pupils travelling 3 miles or over 

· Pupil’s currently in Year 6 or Year 10 or 11 who continue to attend a school following a change of address, but remain within the Salford boundary and meet the age and distance criteria above.  

· Pupils attending primary schools with a particular church affiliation and the distance from home to the nearest available appropriate school meets the distance criteria above. 

· Pupils attending secondary schools with a particular church affiliation and attended a similar primary school and the distance from home to the nearest available appropriate school falls within the distance criteria above. 

· Pupils with Special Educational Needs who fulfil the criteria as detailed in Section C.

· Provision means a single journey to school each morning and a return journey at the end of the school day.

· Pupils will however be expected to use public transport and transport expenses will be reimbursed to parents/guardians quarterly in arrears.

· Parents choosing a school further away from their home than another school that is appropriate to their child’s educational needs will be responsible for transport costs.

B

Post 16 Transport

Concessionary Bus Permits are available for pupils aged between 16 and 19 years of age who are attending a full time non-advanced course at a Day School or College of Further Education. Application forms are available from the Transport Unit.

3

C

ASSISTANCE WITH TRANSPORT FOR PUPILS AGED 2 YEARS TO 19 YEARS OLD WITH SPECIAL EDUCATION NEEDS AND WHO ARE VULNERABLE .  

1.
GENERAL PRINCIPLES

a)
All pupils capable of independent travel will be expected to make their own way to and from school (exceptions will be treated with discretion).  

b)
A pupil who has a statement of special educational need for severe or moderate learning difficulties, is entitled to a free bus pass from GMPTE.  Application forms are available from the centralised Passenger Transport Unit based at Turnpike House, Eccles New Road or from the school if the pupil attends one of the City’s Special Schools.  

c)
The LEA will provide assistance with transport to/from the mainstream school for those pupils with special education needs who cannot travel independently (due to their special education or medical needs) or who are attending a special school/pupil referral unit/resourced school on an assessment place or temporary basis and who meet the qualification criteria detailed below.

d)
Wherever possible the Salford LEA will seek to meet parental preference in the naming of a school or setting. However, in line with the Special Educational Needs Code of Practice Section 8.87 parents who choose a school further away from their home than another school which Salford LEA has determined is appropriate to the pupil’s special educational needs will be responsible for transport costs.  This will apply to all school placements within the United Kingdom and abroad.

e) The Transport provision for children with special education/additional education needs will be reviewed on the following basis:-

· Those pupils with special education needs/additional education needs will be reviewed by the schools on an annual basis in line with the annual review process and the schools will make recommendations to the LEA with a view to moving pupils to independent travel as soon as possible.  

· The transport needs for pupils with a statement of special education needs will be reviewed in line with the annual review process as a pupil’s transport needs may change over time.  Schools will review transport provision and make recommendations to the LEA through the statutory review process with a view to moving pupils to independent travel as soon as possible. 

4

The LEA will automatically assume that LEA contracted transport will cease at the end of the school year unless the schools have indicated otherwise as part of the pupil’s annual review. 

The LEA retains the right of discretion in deciding whether a pupil is entitled to assisted transport.  The LEA operates an Appeal procedure, the details of which can be found on Page 7.

2.
 QUALIFICATION CRITERIA (refer to flowchart appendix 1.)

The criteria for pupils with special education needs receiving assistance with transport will be based upon the following: 

Either

a)
The pupil is unable to access public transport/travel independently because of their complex learning difficulties, physical difficulties and/or independent life and social skills. 

Or:

b)
Pupils of primary and secondary school age travelling over the statutory walking distance to/from their nearest school i.e. Primary age pupils aged up to 8 years travelling 2 miles or over and Primary age pupils over 8 years and secondary age pupils travelling 3 miles or over.

Or:

c)
The journey to school is deemed unreasonable or difficult having consulted the “Guidelines for the identification of road safety hazards and the assessment of risk of walked routes to school” booklet produced by the Local Authority Road Safety Officers Association.

3.
ASSISTANCE WITH TRANSPORT

The LEA will determine the type of provision to be made and whether this is in the form of cost reimbursement to the parents or LEA contracted transport.  

Assistance with transport, for those pupils capable of independent travel, will take the form of:

A Bus Pass

Assistance with transport, for those pupils not capable of independent travel or the public transport journey is unreasonable/ difficult, will take the form of:

Either: 

a) Parental Reimbursement (please see Annex 1)

Or:

b)
LEA contracted transport 
5

4. 
ASSISTANCE WITH TRANSPORT FOR STUDENTS UP TO THE AGE OF 19  WITH SPECIAL EDUCATION NEEDS.  

The LEA will provide assistance with transport to/from an appropriate full time further education establishment, for those young people with special education needs who were eligible for assistance with transport when they were at school leaving age.   

5. 
ASSISTANCE WITH TRANSPORT FOR PUPILS WITH MEDICAL NEEDS 

Assistance with transport to/from school will be provided for a pupil with a medical need which prevents the pupil travelling independently to/from school and the following criteria are met:

Either: 

a)
Pupils of primary and secondary school age with medical needs travelling over the statutory walking distance to/from their nearest school i.e. Primary age pupils aged up to 8 years travelling 2 miles or over and Primary age pupils over 8 years and secondary age pupils travelling 3 miles or over. 

Or:

b)
Pupils of primary and secondary school age with medical needs whose parent(s) carers are in receipt of Income Support or Jobseekers allowance. 

The LEA will determine the type of provision to be made; this may be in the form of travel cost reimbursement or LEA contracted transport.  

Pupils requiring transport provision, in the first instance, due to a medical need will be granted transport for one term only.  The school will then review the provision and make recommendations to the LEA.  

Proof of income support or Job Seekers allowance MUST be provided.  

6.
TRANSPORT PROVISION FOR PUPILS WHO REQUIRE INCLUSION OPPORTUNITIES (BETWEEN SPECIAL SCHOOL AND MAINSTREAM)

The LEA will provide assistance with transport for those pupils for whom it has been agreed that inclusion opportunities are to be provided to enable a pupil to experience/transfer from a specialist setting to a mainstream provision.  The transport will be provided for one term at a time and will be subject to review.
6

7.
EXTRA CURRICULUM SCHOOL ACTIVITIES (AFTER SCHOOL CLUBS)

The LEA expect that Parent/Carers will provide transport for pupils attending non educational journeys, work experience and/or extra curriculum activities. 

8.
PARENT/CARERS WHO HAVE MEDICAL OR LEARNING DIFFICULTIES WHICH PREVENT THEM FROM CARRYING OUT THEIR

PARENTAL RESPONSIBILTIES 

The LEA recognise that there are parent/carers who have medical or learning difficulties which prevent them for ensuring that their child attends school.   The LEA will treat these cases with discretion and liaise with the Community and Social Service Directorate to identify alternative resources to help the parent/carer fulfil their parental responsibility in ensuring their child attends school.  

9.
EXCEPTIONAL CIRCUMSTANCES RELATING TO PUPILS IN PUBLIC CARE
The responsibility for ensuring that children in care to the Local Authority and having Special Education Needs attend school, is with the Community and Social Services Directorate.  The LEA and Community and Social Services Directorate will liaise to ensure that home to school transport is arranged for children with special education needs.  Where this requires contracted transport arrangements the cost of this will be re-charged to the Community and Social Services Directorate.  

The LEA will provide discretionary transport to school for those children in care to the local authority who are attending respite arrangements from their Foster Carers.  

7

D

GENERAL NOTES 

· In the provision of a transport service staff and service users can expect fair and equitable treatment. 

· Harassment of any form will not be tolerated. 

· Abuse and violence of / to staff and / or service users will not be accepted.

· Damage to vehicles caused as a direct result of a pupil’s behaviour whilst in transit, will result in that pupil’s transport being withdrawn and / or charges for damage being passed on to those responsible. 

· The Authority will refuse to transport pupils displaying aggressive or dangerous behaviour.  Attached at Annex 2 is a copy of the Authority’s Behaviour Contract. 

· Parents/carers are required to provide emergency contact details and an alternative address their child may be taken to due to unforeseen circumstances. 

· Pupils/students will be taken to an appropriate children’s home should an emergency arrangement not be in place.   This cost may be recharged to the parent/carer. 

· Parents and carers are required to ensure pupils are ready for collection at the designated times for transport to/from school.  Persistent failure to be ready for delivery/collection will result in either temporary or permanent withdrawal of transport.   Parents will then be responsible to ensure their child’s attendance at school.  

· Transport will not be provided for non-educational journeys, work experience and/or extra curricular activities. 

E

APPEAL PROCUDURE 

· The parents/carers of pupils refused free transport may  appeal against this decision to the Transport Appeals Panel, which will be convened on a bi-monthly basis and the dates for which will be available from the Transport Unit at Turnpike House. 

· Appeals must be made at least twenty one working days before the meeting is to be held. 

· Anyone wanting further advice about this process should contact the Transport Unit at Turnpike House, Eccles Old Road. 

8

· Annex 3, details arrangements for the protocol to be followed for pupils with tracheostomy needs. 

· ANNEXE  1

REIMBURSEMENT OF PARENTS FOR TRANSPORTING OWN CHILDREN

SCHEME

1. Parents will be given the option of transporting their own children only to and from school where transport would normally be provided by LEA under Section 509 Education Act 1996.

2. Mileage for the daily return journey will be agreed between LEA and parent.  The ‘return’ journey will be home to school (AM) and school to home (PM).

3. Any variations to the above mileage due to alternative routes will have to be approved by the LEA if additional mileage is incurred and claimed for.

4. All claims should be submitted monthly and school attendance records will be used to verify claims.

5. Payments made will equate to a mileage rate as determined by the City Council.

6. Parents will be required to submit proof of a valid driving licence, proper insurance cover and a current MOT Certificate for the vehicle they intend to use before acceptance on the scheme.

ADDITIONAL INFORMATION

1. Parents will only be reimbursed for transporting their own children.

2. The LEA will not accept any liability (including financial) for the transportation of other children, as this would constitute use of the vehicle for ‘hire and reward’ and would require different insurance arrangements.

3. The payment set out at paragraph 5 constitutes ‘reasonable expenses’ (i.e. running costs, which includes an appropriate amount for depreciation and in respect of general wear and tear).  Payment of reasonable expenses should not involve parents in any potential Income Tax liability, but they should confirm this with their Tax Office.

4. Parents in receipt of Income Support should notify the Benefit Office of receipt of such payments.

5. The proposed scheme will be subject to the normal financial and audit regulations.

.  ANNEXE  2

CITY OF SALFORD EDUCATION AND LEISURE DIRECTORATE

HOME TO SCHOOL TRANSPORT BEHAVIOUR CONTRACT

THE CONTRACT

1. *will not say anything, or speak in a manner, which is unacceptable to the escort or the driver or any other passenger.

2. *will not behave in a way which, in the view of the escort or driver is either anti-social or which creates a danger for himself/herself or the other passengers (including the driver).  In this respect *will remain seated with his/her seat belt on throughout the journey. 

He/she will not attempt to touch anyone in the vehicle.

He/she will not smoke, drink, eat, spit or fight whilst on transport.

3. If the driver/escort believes that *has behaved in an unacceptable way he/she will:

complete the journey and deliver *either to his/her home or to

*School,

report his/her concerns immediately to the Headteacher at * school

4. On receipt of a report from the escort/driver the Headteacher will arrange to meet *’s parents/carers to discuss his/her unacceptable behaviour and report the outcome of the meeting to the LEA’s Assistant Education Officer (SEN) who may decide to:

· issue * with a warning about his/her future conduct;

· If the incident is very serious (or if * has already been issued with a warning) decide that the provision of transport can be suspended.  Suspension can either be temporary or permanent, depending on the circumstances.  Suspension will take immediate effect.

5. If * is suspended from transport (either temporarily or permanently) then it will be for his/her parents/carers to arrange to get him/her to and from school during the period of suspension.

6.
Damage to vehicles caused as a direct result of a pupil’s behaviour whilst in transit will result in that pupil’s transport being withdrawn and/or charges for damage being passed on to those responsible.

THE AGREEMENT

Each of the following agree to this contract of good behaviour

…………………………………………………………….:
Pupil

…………………………………………………………….:
Parent/Carer

.............................................................................................: Headteacher

.  ANNEXE 3

PUPILS WITH TRACHEOSTOMIES SHARED PROTOCOL (FOR) ESCORT, SCHOOL STAFF, AND PARENTS/ CARERS

(Responsibility for supporting children with tracheostomy to and from school)

· This is a shared agreement with parents, carers, school staff, escorts and Salford Education and Leisure Directorate.

· The following requirements need to be met:

TRACHEOSTOMY CHECKLIST

i)
The tube is clear – suctioning or change may be required before leaving the premises.
ii)
The ties are secure.

iii)
This is the responsibility of parent/carer, school staff.

EQUIPMENT CHECKLIST

i) The Portable Suction Machine is clean and working.

ii) Adequate number of suction catheters, gloves and wipes are available for transport, supplied by parent/carer,  school staff.

iii) School staff, parents/carers should ensure that the emergency box is fully stocked and will always accompany the child.

PROTOCOL
a) These checklists are to be carried out by parents/carers, and school based staff. If these requirements are not met then the escort will refuse to transport the child to and from school.

b) When the child is collected from home and school, a 10 minute taxi time allowance will be allocated.

c) Once the checking procedure has been completed and the child handed over to the escort, the journey should proceed to its destination.

d) In an emergency, the child is to be taken to hospital.

e) Parents/Carers will supply to the LEA details of emergency arrangements they have made for their child. This information will detail:-

· An alternative designated person or persons to receive the child at the home address

· An alternative address the child may be delivered to

· An emergency contact number for the designated person or persons.

Details will be noted in line with the LEA’s standard contingency arrangement procedure. 


APPENDIX 1

CRITERIA FOR SEN TRANSPORT – FLOWCHART 


 


Under 8/


> 2 miles 


Over 8/


> 3 miles 


YES


NO


NO


Does the Pupil have SEN Statement/attend a Special School


Yes 


No


Refer to General Policy


Is the pupil able to travel independently?


No


Yes 


Free Travel


Bus Pass


Does the pupil have a statement of SEN/attend a Special School 


No


Yes


Refer to General Policy


Is the pupil able to travel independently?


No


Free Travel


Yes


Bus Pass


Does the Pupil have SEN Statement/attend a Special School


No


Yes


Refer to General Policy


Is the pupil able to travel independently?


No


Yes


Free Travel


Bus Pass


i

