Children, Families and Community Health

[image: image1.wmf]
Swindon’s

Children Missing Education

Policy
Contents

Page

3
 Purpose

3 Introduction

4
 Who is a child missing education

 5-8
 Roles and responsibilities
 8-9
 Borough wide identification process
10 Children Missing Education flow chart
11
 Data Base and Monitoring

11
 Common Transfer File Requirement
 12-14 CME checklist
 15 -16 Appendix 1 DFE Grounds for deleting a pupil from the

 school register
Purpose
Under Section 435A of the Education Act 1996, Swindon Borough Council (LA) as like all Local Authorities, has a statutory duty to identify children who are not receiving education. The LA also has a statutory duty to provide promptly, a school place for every child requiring one. As part of this duty it is necessary to ensure that any child or young person of statutory school age is allocated a school place as soon as possible, and in any event, the LA will process in-year transfer forms within 10 school days if all relevant information has been provided. The following policy has been developed to ensure that there is a clear protocol for these requirements to be implemented and monitored.

For further information refer to the following Department of Education (DFE) refer statutory guidance. Children Missing Education For Local Authorities September 2016 and Keeping Children Safe in Education statutory guidance for schools and colleges September 2016.
The policy informs LA officers, Schools, Academies, Colleges and other agencies about the procedures to be followed in order to prevent and also identify children who are, or might be, missing from education.
Introduction
All children regardless of their circumstances are entitled to efficient, fulltime education which is suitable to their age, ability and aptitude and any special educational needs they may have.

Children missing education are children of compulsory school age who are not registered pupils at a school and/or are not receiving suitable education otherwise than at school. Children missing education are at significant risk of underachieving, being victims of harm, exploitation or radicalisation and becoming NEET (not in education, employment or training).

Effective information sharing between parents, schools and Local Authorities is critical to ensuring that all children of compulsory school age are safe and receiving suitable education. Local Authorities should focus their resources effectively in intervening early in the lives of vulnerable children to help prevent poor outcomes.

Prompt action and early intervention are crucial to discharge this duty effectively and ensure that children are safe and receiving suitable education.

Who is a Child Missing from Education?

 “Any child of compulsory school age who is not registered at any formally approved education activity (e.g. school, alternative curriculum, home education)”. Department of Education
When are Children most at risk of becoming missing from Education?

· Moving in and out of boroughs and beginning the school application process;
· Failure of schools to notify the Local Authority of a child being off-rolled, or being excluded;

· Withdrawal of a child from school by the parent/ carer;

· Failure to transition between schools;

· Disengagement;

· Frequent house moves, periods of homelessness or time spent in refuge/ temporary accommodation;

· Youth Offending Service involvement;

· Children of Gypsy, Roma and Travelling families;

· Children of immigrant families;
· Asylum seekers and unaccompanied minors (Looked After Children);

· Young carers;

· Children with Special Educational Needs;

· Children who are Privately Fostered or are known to Children’s Social Care (e.g. CP Plan, Child In Need)

· Trafficked children;

· Children who have experienced domestic violence and other adverse family circumstances.
· Children of Service personnel – MOD Children’s Education Advisory Service (CEAS) on 01980618244.

By identifying and working with these families, the LA aim to reduce the number of children and young people who are missing from education. Statistics show that children who suffer from a history of poor attendance, or have periods of missed education, are more likely to face future issues in relation to:
· Homelessness

· NEET (Not in Employment, Education or Training)

· Anti-social/ Criminal behaviour

· Social disengagement

· Mental health issues

· Substance abuse

· Neglect and emotional abuse

· Sexual exploitation/ involvement in the sex trade

· Teenage parenthood

· Physical health issues

· Forced marriage

· Poverty
Roles and Responsibilities:
Parents’ responsibilities:

Parents have a duty to ensure that their children of compulsory school age are receiving suitable full-time education. Some parents may elect to educate their children at home and may withdraw them from school at any time to do so, unless they are subject to a School Attendance Order.

Where a parent notifies the school in writing that they are home educating, the school must delete the child’s name from the admission register and inform the Local Authority. However, where parents orally indicate that they intend to withdraw their child to be home educated, the school should consider notifying the Local Authority at the earliest opportunity.

Schools, Academies and Colleges Responsibilities:
All schools must notify the Local Authority within five days of adding a pupil’s name to the admission register at a non-standard transition point. The notification must include all the details contained in the admission register for the new pupil. This duty does not apply when a pupil’s name is entered in the admission register at a standard transition point – at the start of the first year of education normally provided by that school.

All Schools, Academies and Colleges must inform the Local Authority of any pupil who fails to attend school regularly, or has been absent without the school’s permission for a continuous period of 10 school days or more, at such intervals agreed between the school and local authority (this is collected termly and these pupils are added to the Pupil Tracking Document).
Schools will start to complete the children missing education checklist if a pupil has had a maximum of 5 days of non-school attendance and after the school has been unable to contact parent/carers.

Where a pupil has not returned to school for ten days immediately after an authorised absence or is absent from school without authorisation for twenty consecutive schools days, the pupil shall be removed from the admission register when the school and the LA have failed, after jointly making reasonable enquiries, to establish the whereabouts of the child. This only applies if the school does not have reasonable grounds to believe that the pupil is unable to attend because of sickness or unavoidable causes.

OFF-ROLL NOTIFICATIONS- when can a child be taken off the school register?
All Schools, Academies and Colleges must notify the LA when they are about to remove a pupil’s name from the school admission register under any of the fifteen grounds listed in the Education (Pupil Registration)(England) Regulations 2016. See Appendix 1. This duty does not apply when a pupil’s name is removed from the admissions register at a standard transition point, when the pupil has completed the final year of education normally provided by that school – unless the Local Authority requests that such returns are to be made.
When removing a pupil’s name the notification to the Local Authority must include:

· The full name of the pupil

· The full name and address of any parent/carer with whom the pupil normally resides

· At least one telephone number of the parent/carer

· The pupil’s future address and destination school if applicable and

· The ground in Regulation 8 under which the pupil’s name is to be removed from the admission register (see Appendix 1).

Non-attendance for 20 days:

The Education (Pupil Registration)(England) Regulations 2006 states that a child may be deleted from roll after 20 school days of continuous absence without good reason. There is a clear responsibility for all Schools, Academies and College to ensure that the correct procedure and nature of investigation of this absence has been followed as Children missing education may raise potential child protection issues.
An investigation led by the school should take place whenever a pupil is absent from school for a continuous 5 day period without any contact from parents and/or when child protection concerns exist.

· Schools also have a statutory duty under regulation 12 of The Education (Pupil Registration)(England) Regulations 2006 to notify the LA where a child has been absent from school for 10 consecutive days due to a period of unauthorised absence. A school can do this by completing the CME Checklist 1 once all reasonable enquires have been undertaken.
Managed moves:

· The original school should not remove the pupil from roll until after the trial period has been completed and the new school has confirmed that the pupil may remain on roll.

· During a managed move, the previous school should code the pupil’s attendance at the trial school as “D” as s/he is “dual-registered” and attending a separate provision.

· The trial school should code attendance/absence as normal.
Children Missing Education (CME) Officer and Education Welfare Officers(EW0):
The CME Officer (Early Help Team, Children and Families and Community Health) is responsible for the arrangements for identifying children not receiving education in Swindon and will report termly to management. An Early Help Record will be completed by the CME Officer if needed.
· Schools should complete and submit a CME1 form to the CME officer/EWO for children missing education when a pupil has missed 5 continuous school days and the school has been unable to contact the parents/carers.
· Some children who are missing from education can be identified and supported back into education quickly. Other children who have experienced more complex problems face tougher obstacles in getting back into suitable education. CME Officer and EWO will endeavour to support the young person in collaboration with the family and other Agencies to ensure suitable education is accessed.

· Where there is concern for a child’s welfare, the CME Officer/EWO will refer to Swindon Borough Council’s Family Contact Point on telephone number 01793 466903. If there is reason to suspect a crime has been committed, the police should also be involved. Where there is a concern that a child’s safety or well-being is at risk it is essential to take action without delay.

Admissions Team

The admissions team have overall responsibility, and accountability for ensuring all children and young people in Swindon receive an appropriate offer of placement. The Admission Team are the first point of contact for any application. Email: schooladmissions@swindon.gov.uk
Additional Provision and Reintegration Team

This team has an overview of school exclusion and coordinates all school exclusion data and provides intensive support to children and families where a child is highlighted as at risk of permanent exclusion. They will support children, families and Schools through the permanent exclusion process ensuring correct procedure is followed and that pupils are placed in educational provision within statutory time-lines. The manager of this team also has a responsibility for the Tuition Service which is an element of the Education Other Than at School (EOTAS). The team also manage and administrate the Swindon Secondary Fair Access Panel which has a focus on pupils at risk of permanent exclusion and the placement of pupils who move to Swindon during Year 11. A great deal of the work of the team is undertaken in close partnership with senior leaders from schools (particularly secondary) with the aim of supporting pupils to remain in mainstream.

Other Agencies
Safeguarding and promoting the welfare of children is everyone’s responsibility.
Any information regarding any child or young person without or seeking a school place should be forwarded to the CME officer who will liaise with the Admissions team.
See Working together to Safeguard Children statutory guidance. https://www.gov.uk/.../Working_Together_to_Safeguard_Children.pdf
Borough Wide Identification Processes
A CME officer has been appointed to co-ordinate through multi-agency work, the identification, referral, tracking and engagement of children missing education.

The CME officer will work in partnership with key agencies in Swindon including Schools, Children Services, Housing, Health, Early Help Team, Youth Offending Team, The Refuge, alternative education providers, voluntary sector and the Police to continue to develop existing inter-agency networks so that all members are aware of systems for the identification of, and referral for, pupils who are missing, or at risk of going missing from education.

The CME officer will manage the co-ordination of the referral process to ensure that all understand the referral procedures as identified in the Children Missing Education process chart on page 10.
· Email to CME officer: CME@swindon.gov.uk or contact on 01793 465795 or fax number 01793 529641

· Referral from other Local Authorities or agencies

· S2S out of school enquiry

Other Local Authorities and agencies use many different methods to notify Swindon of children new to the borough, or missing education, including:

· Letter/email to CME Officer or email to CME@swindon.gov.uk
· Arrangement for the placement of Children (CIC) general regulations 1991

· Regulation 5 notification (used by Social Care team within children services)
· Notification of child/children subject to a plan from other Local Authority

· S2S secure messaging

Sharing information with others

Families moving between local authority areas can sometimes lead to a child who is unknown to any local authority consequently missing education. Where a child has moved or where the destination of a child is unknown, the local authority from where the child has moved should identify relevant local authorities – either regionally or nationally – and check with them in order to ascertain the current location of the child.

Once the location of the child is established, the named person in the local authority where the child lives should satisfy themselves that that the child is receiving suitable education.

Secure systems should be used to share and transfer personal information. Local authorities should not make blanket enquiries, as contacting all local authorities with a list of children is poor practice. This is also not a secure method of sharing personal information. Best practice is for local authorities to carry out thorough local checks in their own authority area before contacting specific local authorities that they believe to be linked to the child.

CHILDREN MISSING EDUCATION FLOW CHART (CME)

Database and monitoring
The Pupil Tracking document will include an up to date record of all pupils who are not on a school roll or are missing from their education provision. Each term the CME Officer will ask schools for details of pupils who have been absent for 10 continuous school days or more. These pupils are then added to the pupil tracking document and will be monitored by the CME officer and continually updated until the pupil is back in education. This document is then circulated to other agencies for any updated information.

The Elective Home Education (EHE) Lead Officer monitors and updates a database of those children whose parents have elected to educate at home. Monitoring is an essential component of effective systems. (EHE guidance)

Common transfer file requirement -
There is a statutory requirement to send specified information about a pupil moving school to the receiving school (Common transfer file, CTF 15 specification version 1.0 March 2015)
The common transfer file (CTF) is the mechanism whereby schools transfer “common transfer information” to a subsequent school when a pupil leaves as specified in the Education (Pupil Information) (England) Regulations 2005.
Information to be found on the DFE website – Common transfer File (CTF)
For further queries, please refer to your Education Welfare Officer or CME Officer.

CME 1

SWINDON EDUCATION WELFARE CHECKLIST

CHILDREN MISSING EDUCATION

Schools have a responsibility to secure good attendance and to involve external agencies if poor attendance occurs. After a maximum of 5 days of non-school attendance and after school has been unable to contact parents/ carers, the school should complete school actions overleaf and then pass to the CME Officer. Together we will try and locate the child by carrying out a series of checks. (If you have CP concerns you must contact the Family Contact point 466903)

Please fill in child/family details below and then complete relevant checks:

Child’s name: _______________________ Date of birth: ________________

Last known address

Including postcode: __

School name: ____________________________ Year Group: ___________

Previous School: __

Mother/father/carers full name: ____________________________________

Parent/Guardian Contact number: __________________________________

EWO: ________________ Other Agency Involvement: ________________

Date of last contact with family: ____________________________________
Date when pupil was last in school: _______________________ %:________

Child Protection Plan (Y/N): ____History of Domestic Violence (Y/N): _______

	Other relevant information

Name of person completing this form: _______________________________

Date: ___________________

TRACKING MISSING PUPIL CHECKLIST

	School Actions:
	√
	Initials

	1. Ask the friends of missing pupil for any current information
	
	

	2. Check emergency contact numbers
	
	

	3. Check free school meals database
	
	

	4. If a voluntary aided school, check with priest
	
	

	5. Check records to see if there are siblings at another school and contact the school
	
	

	6. Check with school nurse
	
	

	7. Does the pupil have a EHR/TAC/other plan

(Please attach)
	
	

THE ABOVE ACTIONS MUST BE COMPLETED BEFORE THE 10TH DAY OF PUPIL MISSING

This form to be passed to the Named Officer for Children Missing Education (CME) 465030
	EWO/CME Officer Actions:
	√
	Initials

	1. Check with admissions team
	
	

	2. Make a home visit and check with neighbours
	
	

	3. Check with relevant Children Services Team 466903
	
	

	4. Check with local refuge 864984
	
	

	5. Check with housing 464405/housing benefit - email Housing.benefit@capita.co.uk
	
	

	6. Check with health 466760
	
	

	7. Check with YOT
	
	

	8. Check with Police Child Protection Team
507910 / 507976
	
	

	9.Update ICS,
	
	

THE ABOVE ACTIONS MUST BE COMPLETED BEFORE THE 15th DAY OF PUPIL MISSING
	CME Officer Actions
	
	Initial

	1.Check on Lost Child Database and upload message to other authorities
	
	

	2. Write to school and advise them to upload Common Transfer Form (CTF) and off roll pupil
	
	

	4. Still missing Report child as missing to police
	
	

	
Pupil Located/Date/Destination

	Appendix 1:
Grounds for deleting a pupil from the school admission register Grounds for deleting a pupil of compulsory school age from the school admission register set out in the Education (Pupil Registration) (England) Regulations 2006, as amended

	1
	8(1)(a) - where the pupil is registered at the school in accordance with the requirements of a school attendance order, that another school is substituted by the local authority for that named in the order or the order is revoked by the local authority on the ground that arrangements have been made for the child to receive efficient full-time education suitable to his age, ability and aptitude otherwise than at school.

	2
	8(1)(b) - except where it has been agreed by the proprietor that the pupil should be registered at more than one school, in a case not falling within sub-paragraph (a) or regulation 9, that he/she has been registered as a pupil at another school.

	3
	8(1)(c) - where a pupil is registered at more than one school, and in a case not falling within sub-paragraph (j) or (m) or regulation 9, that he has ceased to attend the school and the proprietor of any other school at which he/she is registered has given consent to the deletion.

	4
	8(1)(d) - in a case not falling within sub-paragraph (a) of this paragraph, that he/she has ceased to attend the school and the proprietor has received written notification from the parent that the pupil is receiving education otherwise than at school.

	5
	8(1)(e) - except in the case of a boarder, that he/she has ceased to attend the school and no longer ordinarily resides at a place which is a reasonable distance from the school at which he is registered.

	6
	8(1)(f) - in the case of a pupil granted leave of absence in accordance with regulation 7(1A), that —

(i) the pupil has failed to attend the school within the ten school days immediately following the expiry of the period for which such leave was granted;

(ii) the proprietor does not have reasonable grounds to believe that the pupil is unable to attend the school by reason of sickness or any unavoidable cause; and

(iii) the proprietor and the local authority have failed, after jointly making reasonable enquiries, to ascertain where the pupil is.

	7
	8(1)(g) - that he is certified by the school medical officer as unlikely to be in a fit state of health to attend school before ceasing to be of compulsory school age, and neither he/she nor his/her parent has indicated to the school the intention to continue to attend the school after ceasing to be of compulsory school age.

	8
	8 (1)(h) - that he/she has been continuously absent from the school for a period of not less than twenty school days and —

(h) At no time was his/her absence during that period authorised by the proprietor in accordance with regulation 6(2);

(ii) The proprietor does not have reasonable grounds to believe that the pupil is

 unable to attend the school by reason of sickness or any unavoidable cause;

 and

(iii) The proprietor of the school and the local authority have failed, after jointly making reasonable enquiries, to ascertain where the pupil is.

	9
	8(1)(i) – that he/she is detained in pursuance of a final order made by the court or of an order of recall made by a court or the Secretary of State, that order being for a period of not less than four months, and the proprietor does not have reasonable grounds to believe that the pupil will return to the school at the end of that period.

	10
	8(1)(j) – that the pupil has died.

	11
	8(1)(k) – that the pupil will cease to be of compulsory school age before school next meets and –
(i)The relevant person has indicated that the pupil will cease to attend the school;

Or

 (ii) the pupil does not meet the academic entry requirements for admission to

 the school’s sixth form.

	12
	8(1)(I) – in the case of a pupil at a school other than a maintained school, an Academy, a city technology college or a city college for the technology of the arts, that he has ceased to be a pupil of the school.

	13
	8(1)(m) – that he has been permanently excluded from school.

	14
	8(1)(n) – where the pupil has been admitted to the school to receive nursery education, that he has not on completing such education transferred to a reception, or higher, class at the school.

	15
	8(1)(o) where –

(i) The pupil is a boarder at a maintained school or an Academy;
(ii) Charges for board and lodging are payable by the parent of pupil; and

(iii) Those charges remain unpaid by the pupil’s parent at the end of the school

 term to which they relate.

SWINDON BOROUGH COUNCIL

CHILDREN MISSING EDUCATION

POLICY

2017/2018

Day 1 Day5 Day10 Day20

Day 1

Phone call to parent, seek reason for absence

Able to identify that child is at home and/or safe

Unable to identify that child is at home and/or safe

Child returns within 5 days.

Child is not at home with parent. Parent is concerned.

Discuss with school’s Designated Safeguarding Lead.

Following Child Missing actions

Assess child’s vulnerability: is child vulnerable?

Follow CME checklist (see referral form)

No

Yes

MASH referral and CME referral to be made to Local Authority

Do concerns now exist?

Pupil located and receiving an education otherwise than at school: Elective Home Education

No

Yes

Is the child still missing?

School to undertake Home Visit and continue with enquiries

Yes

No

NFA: Child returned to school. School to follow up by meeting with Parents.

Is the child still missing?

No

Referral to CME (Local Authority)

Yes

CME Outcome 3: child located at home and passed back to school to follow up.

CME Outcome 2: child not located, LA authorises school to off-roll and holds child’s case (after 20 days).

CME Outcome 1: child located, CME notifies school and authorises off-roll.

PLEASE RETURN TO:

Children Missing Education Officer

Central South

Reuben George

Cavendish Square

Royston Road

Park South

SN3 2FD

Tel: 01793 465030

Email : cme@swindon.gov.uk

April 2017

Page 2

_1288330042.unknown

