

Virtual School for
Looked After and previously looked After Children

Raising aspirations – Changing attitudes

Children In Care Handbook for Social Workers, Foster Carers, Parents, Independent Reviewing Officers, Key workers and Supervising Social Workers.

2020-2021

Telford & Wrekin
COUNCIL

Contents

Definitions p3

Introduction to Telford and Wrekin Virtual School p6

Responsibilities for supporting the educational achievements of Looked-After Children p7

Working Together – Guidance for Parents, Carers and Guardians p8

The educational progress of Looked-After Children in England p9

Finding a school place: Admissions for Looked-After Children and Previously Looked-After Children p10

Personal Education Plan (PEP): Key Information p12

Pupil Premium Plus p14

Developing a culture and climate for success p15

Monitoring attendance of Telford and Wrekin Looked-After Children p17

Exclusions p18

Modified Timetables p19

The Role of the Designated Teacher p20

Designated Teachers: Good practice principles p21

The role of governors' p24

Preparing for success – supporting a child's journey p25

Social Care Service: Key people in supporting the child p26

Early Years and Primary School Support p28

Post-16 education p29

Looked-After Children with SEND p30

Unaccompanied Asylum Seeker Children p30

Mental Health and Wellbeing p32

Strengths and difficulties questionnaire (SDQ) p32

Attachment, trauma and resilience p33

CPD p33

Legal terminology p34

Contact details p37

Definitions:

Looked-after children / Children in Care

In law, any reference to a child who is looked after by a local authority is a child who is:

A child 'looked-after by a local authority' is one who is looked after within the meaning of section 22 of Children Act 1989 or Part 6 of the Social Services and Well-being (Wales) Act 2014;

The local authority is the corporate parent for the child, for some looked-after children the local authority shares parental responsibility with parents.

The Virtual School undertakes some responsibilities for monitoring and supporting the child on behalf of the local authority. Telford & Wrekin adopted the term 'Children in Care' through consultation with the young people as this is their preferred choice of terminology. Within this document, the terms 'Looked-After Children' and 'Children in Care' can be read interchangeably.

Looked after Children include the following:

- Children who are accommodated under section 20 by Children's Services when the parent(s) is unable to care for a child. This must be with the consent of the parent(s) or, if over 16, with the young person's own consent (section 20, Children Act 1989).
- Children who are the subject of a Care Order (section 31, Children Act 1989) or Interim Care Order (Section 38, Children Act 1989). Care orders can only be made by the court.
- Children who are the subject of emergency protection order (section 44 and 46, Children Act 1989).
- Children who are compulsorily accommodated through the criminal courts, usually the youth court. This includes children remanded to children's services or subject to a criminal justice supervision order with a residence requirement. (Section 21 – Children Act 1989).
- Unaccompanied asylum-seeking children (UASC) are children under the age of 18 who arrive in the country without a parent or a guardian. Many of these children will enter the care of Children's Services as looked after children. This will be on a voluntary basis under section 20 of the Children Act 1989.

Previously looked-after children

A previously looked-after child is one who is no longer looked after in England and Wales because s/he is the subject of an adoption, special guardianship or child arrangements order which includes arrangements relating to with whom a child is to live, spend time or otherwise have contact; and when a child is to live, spend time or otherwise have contact with any person.

A child would be defined as previously looked after under the following circumstances:

Post LAC - Special Guardianship Order (SGO); Special Guardianship was introduced as a permanence option for children in December 2005. It provides a legally secure foundation for building a permanent relationship between the child and their special guardian, while preserving the legal link between the child and their birth family. The order ceases when the child turns 18.

Post LAC - Child Arrangement Order (Residence Order) the granting of a residence order to someone automatically gives him or her parental responsibility for the child if they do not already have it. Parental responsibility obtained as a result of a residence order will continue until the order ceases or until the child is 16 unless the circumstances of the case are exceptional, and the court has ordered that it continue for longer.

Post LAC – Adoption; Adoption is a way of providing new families for children who cannot be brought up by their biological parents. It is a legal procedure in which all parental responsibility is transferred to the adopters. Once an adoption has been granted, it cannot be reversed. An adopted child loses all legal ties with their birth parents and becomes a full member of the adoptive family, usually taking the family's name.

A child is in 'state care' outside England and Wales if s/he is in the care of or accommodated by a public authority, a religious organisation or any other organisation the sole or main purpose of which is to benefit society.

Telford & Wrekin Virtual School is a source of advice and information for carers and parents of previously looked-after children and those working with previously looked-after children. It is part of Telford & Wrekin's corporate parenting role. The Virtual School Head oversees an education team who promote educational attainment and achievement and works with schools, services and other virtual schools. The Virtual School does not replace the school or setting attended by looked-after and previously looked-after children but provides challenge and support to promote the best possible educational outcomes.

Introduction

Telford & Wrekin Virtual School for looked after and previously looked after children

The Virtual School aims to promote the best quality outcomes for all looked after children through high quality Personal Education Plans (PEPs) and careful transition planning.

The Virtual School has an early years, primary, secondary and post-16 offer to support all internal and external partners working with Telford & Wrekin's children in care.

In addition to PEPs and transition planning the Virtual School offers support with:

- Provision of training for schools, early years settings and Post 16 providers, professional colleagues and foster carers
- Support with and signposting to interventions and resources to improve outcomes
- Advice, guidance and support to schools, early years settings, Post 16 provision and professional colleagues
- Support and guidance for the completion of high quality PEPs
- Provision of out-of-school activities to support learning
- Events that celebrate and recognise the achievements of children and young people

As soon as a young person is accommodated then an initial PEP will be held within twenty days- The Virtual School PEP coordinator will liaise with all stakeholders

Please do not hesitate to contact us if you require any further advice, guidance and support.

Michelle Salter - Virtual School Head Teacher T&W Virtual School Contact Details:

General Enquires: 01952 381045 **Secure email:** virtualschool@telford.gov.uk **Website:**

[https://www.telford.gov.uk/info/20642/virtual school for children in care](https://www.telford.gov.uk/info/20642/virtual-school-for-children-in-care)

Extension of Duties of the Virtual School Head

From September 2021, the Virtual School Head's role has been extended by the DfE to cover all children with a social worker. This is to enhance partnerships between education settings and the local authority, identify the cohort's needs and intervene to overcome barriers and offer support and advice to key professionals. This includes working together to improve pupil attendance, reduced fixed terms exclusions, providing training and supporting cross agency working to meet local needs.

Who has responsibility for supporting educational achievement of children in care?

Local Authority Duty and Role

The February 2018 guidance – *Promoting the education of looked after children and previously looked after children* - sets out the framework through which local authorities discharge their statutory duties:

- Under 22(3A) of the Children Act 1989 to promote the education of Looked after Children.
- Under 23ZZA of the Children Act 1989 (added section 4 of Children and Social Work Act 2017) to promote the educational achievement of previously looked-after children.

Virtual School Head

The guidance incorporated the requirement for each local authority to appoint an officer employed by that local authority or another in England to ensure that the duty to promote the education of Looked after Children is discharged. This officer is referred to as the Virtual School Head (VSH). **Children and Families Act March 2014 (99)** Addition of (3B) & (3C) to Children Act 1989 section 22 after (3A).

Local authorities (LA) have a duty to promote the educational attainment of looked after children wherever they live or are educated and give attention to the education implications of any decision about welfare. Duty should also be applied to eligible children and those placed for adoption before a court hearing. They have responsibility as a corporate parent. It is expected that education provision is arranged at the same time as care placement and relevant staff should work together to plan for quick admission into a suitable school.

Designated teachers

A designated teacher is a senior teacher within each school who is responsible for overseeing the educational provision for children in care and previously looked after children and being the key point of contact for external agencies and foster carers within the school setting. The Designated teacher will also take responsibility for leading the PEP process, involving other key professionals and carers as appropriate. The Virtual School offers guidance and support to improve the impact of this process.

Working together to promote good outcomes

Parents, carers and guardians can:

- ensure that all parties have **high expectations** of the young person, encouraging achievement and ambition, and ensuring that the child makes accelerated and rapid progress.
- ensure children and young people are included in **school-based interventions**, even if they may not appear to meet the criteria, and actively promote their best interests
- **challenge suggestions** that a child's emotional needs are greater than their learning needs and that they 'just need time', as this results in poor outcomes for children in care and previously looked-after children
- if a child is not making progress then strongly urge the school to use the local referral system to access support and contact the Case Worker within the Virtual School
- promote and **celebrate the achievements of children and young people**, sharing positives with school (particularly at times of transition)
- **actively encourage and support the engagement** in 'leisure and cultural' activities
- become involved in the **school community**
- **maintain contact** with the school between PEP meetings to ensure that the PEP targets are being implemented and that all staff maintain high expectations
- ensure looked after children have access to **appropriate space and resources** to engage in education activities including computers, technology, books and study spaces.

The educational progress of looked after children in England: Linking Care and Educational Data, November 2015

Key factors contributing to the low educational outcomes of young people in care in secondary schools in England. The analysis reveals that, controlling for all factors, the following contribute to the educational progress of young people in care:

Time in care	Young people in care who have been in longer term care: (i) do better than those 'in need' but not in care, and (ii) better than those who have only been in short term care. So it appears that care may protect them educationally.
Placement Changes	Each additional change of care placement after age 11 is associated with one-third of a grade less at GCSE.
Placement Type	Young people living in residential or another form of care at age 16 scored over 6 grades less than those who were in kinship or foster care.
Feeling secure and cared for	Young people can engage with learning better when they feel secure and cared for in a placement
School Changes	Young people in care who changed schools in Years 10 or 11 scored over 5 grades less than those who did not.
School Absence	For every 5% of possible school sessions missed due to unauthorised school absences, young people in care scored over 2 grades less at GCSE.
School Exclusions	For every additional day of school missed due to fixed term exclusions, young people in care scored one-sixth of a grade less at GCSE.
School Type	Young people in special schools at age 16 scored over 14 grades lower in their GCSEs compared with those with the same characteristics who were in mainstream schools. Those in PRUs with the same characteristics scored almost 14 grades lower.

The research was funded by the Nuffield Foundation, and jointly undertaken by the University of Bristol and the Rees Centre, Department of Education, University of Oxford. Educational progress of looked after children. Rees Centre. November 2015.

Finding a school place: School Admissions for Children in Care and Previously Looked-After Children

Things to consider before applying for a new school place:

- Consult Virtual School at the point of considering any placement changes and before approaching your local school.
- Children in care should be placed in schools which have been judged by Ofsted to be “Outstanding” or “Good”.
- The Ofsted rating for Telford & Wrekin schools can be found on school finder at www.gov.uk/school-performance-tables

Under paragraph 1.7 of the Schools Admissions Code all school and academies are required to give the highest priority in their admission rules to looked-after children and previously looked-after children. Previously looked-after children are children who were looked after but ceased to be so because they were adopted (or became subject to a child arrangements order or a special guardianship order). This means that at the point of transfer (i.e. Reception, transfer to junior and transfer to secondary school) Children in Care will be the highest priority for a place.

All schools are expected to admit a Looked After Child at any point in the school year even if the school is full.

SEN pupils. If a Child in Care has an Education Health Care Plan (EHCP) the school placement will be managed by the EHCP Coordinator. If the young person is living in another LA, please contact the Virtual School as the EHCP may be administered by Telford & Wrekin or the local authority where they are living.

In year admissions

The School Admissions Team co-ordinates all in year admissions into Telford & Wrekin schools. More information can be found www.telford.gov.uk/admissions

To apply for a Telford & Wrekin school place at any time other than the point of transfer to a school an In-Year Admission application must be completed online. **This must be completed by the social worker in consultation with the Virtual**

School. The School Admissions Team will then aim to notify of the application outcome within 15 school days & consult with the VSHT & SW.

Out of County placements

Admissions to schools that are not in Telford & Wrekin will either be coordinated by the local authority area in which the school is based or will be processed by the schools themselves. The website for the relevant local authority should have information on the process but if there are any queries please contact the School Admissions Team.

Refused applications

If an application to a Telford & Wrekin school is refused, refer to the Virtual School for advice. The responsible Local Authority for CiC can take enforcement action to require a school to admit by using the direction process. This process will differ depending on which type of school it is and advice will always need to be sought from the admissions team when considering taking enforcement action. The enforcement process is not a quick solution and can take several months to conclude.

Personal Education Plan (PEP) - Key Information

A Personal Education Plan (PEP) is the statutory document used when planning for the education of looked after children. In Telford and Wrekin, responsibility for the completion and reviewing of the PEP is delegated to schools and is usually overseen by the Designated Teacher, who will seek the views of all relevant school staff in its completion. **If you require a user being set up with an account access rights, or if the Designated Teacher within school changes, please provide kerriann.hughes@telford.gov.uk with the correct name and work email address.** All looked after children must have a PEP as part of their overall **care plan**. PEPs feed into the statutory care planning framework, in collaboration with social worker, independent reviewing officer, carer and other relevant professionals. Any young person who comes into the care system will have an initial PEP within twenty days, the Virtual school PEP coordinator will liaise with all stakeholders.

The PEP includes information to help with conversations, planning and the delivery of strategies required to ensure the child gets the support and provision needed to succeed.

- The views of the child/young person must be evidenced and used to inform the setting of targets.
- Targets should be child specific, measurable, achievable, realistic and have clear timescales attached to them.
- The designated teacher leads on how the PEP is used as a tool in school (as an evolving, working-document) to make sure the child's progress towards education targets is monitored.

A child must have a PEP review meeting three times a year (termly)

- A care plan is incomplete without a PEP and a health plan.
- At PEP meetings, the previous PEP should be reviewed.
- Where pupils have had turbulent schooling, there will be gaps in understanding that must be identified and addressed on the PEP.
- Children in Care should benefit from school-based interventions.
- PEPs should be held for pupils without a school place. This will be undertaken by the social worker and virtual school adviser.
- Any transition is difficult for children in care and should be planned for carefully with actions documented in the PEP.

- When gaining the child's views always consider which adults the child has a trusting relationship with at school. This person is likely to be best placed to elicit those views through direct work with the child.
- As part of the PEP process it is very important that the voice of the young person is heard and captured in planning and decision making for their future. The views of the child/young person must be evidenced in the PEP and used to inform the setting of targets.

Always focus on life-long outcomes and future aspirations as part of the PEP.

Independent Reviewing Officers should use their own log in to check the PEP is current at least 3 days prior to LAC review.

Telford & Wrekin PEP

PEP forms used for T&W Looked after Children are electronic and web-based.

Social workers and designated teachers with T&W looked after children are provided with user name and passwords to access the online PEP system. For further information, please see the PEP guidance from the Virtual School.

Targets

- Targets for PEP's should be child specific, measurable, achievable, realistic and have clear timescales (**SMART**) attached. The targets need to be aspirational and relevant. At least three targets should be recorded;
- Targets can be drafted before the meeting takes place and can be informed from work scrutiny, progress and attendance and behaviour records. Academic targets can also include issues surrounding transition and career aspirations. One target can be based on the social, emotional needs of the child – it is vital this is child-centred and reflects their views.
- Each target must explain the specific actions required to achieve it, then who is responsible, the timescale, expected outcomes and if relevant, how the pupil premium plus will be used to support the target.
- The targets must be achievable before the next PEP or contribute to a medium or long term target.
- Targets will be reviewed at each PEP and stipulated whether achieved or to continue.

Pupil Premium Plus

The Pupil Premium Plus was introduced in 2011 to provide additional support for children in care and previously looked-after children. The DfE funding is allocated on a financial year basis. The extra funding is made available to schools to narrow the attainment gap and support educational success. Pupil Premium allocation is linked and monitored through completion of SMART targets on the PEP.

From September 2021, Telford & Wrekin Virtual School will allocate £450 per Looked after child on roll, each term on completion of the PEP, which has been quality assured by a member of the Virtual School Team and RAG rated as green. The Virtual School recognise that, on occasion, exceptional funding would provide vital, additional support. Should this be the case, please speak in the first instance to Virtual School Head. For additional information please see the T&W pupil premium policy located to the Virtual school website.

For previously looked –after children, a separate allocation of pupil premium plus is in place for children adopted from care or who have left care under a Special Guardianship Order (SGO) on or after 30th January 2005 or children who left care under a Residence Order (RO) or Child Arrangement Order (CAO) on or after 14th October 1991. The children must be recorded in the January school census or the alternative provision census with permission from the parent to disclose status. This funding is not overseen by the Virtual School for children in care and is given to schools directly through their typical school funding stream.

Schools should use the funding to:

- Deliver key actions for the child, agreed in the PEP.
- Identify and narrow specific gaps in attainment/raise attainment.
- Provide additional or enhanced support and/or interventions, to improve educational outcomes.

Provide support to extra-curricular or out of school hour's educational opportunities that will benefit the child's ability, interests and motivation to learn.

Developing a culture and climate for success

It is important to have **appropriate and high aspirations** for children in care, to support their future success.

Having good education attainment provides an opportunity for positive life outcomes. It is essential that children in care are surrounded by adults who invest in them, believe in them and support them with their education, **empower them to move forward and equip them with the tools to benefit themselves and others.**

Often looked after children have had limited opportunities and experiences, so may require additional **support to engage with events and activities** such as theatre, trips, travel, visiting a diverse range of employers and having work experience opportunities – the ‘cultural capital’ they will need to fully participate in adult life within modern Britain.

Children in Care benefit from **clearly defined and often short-term support** to overcome individual hurdles to learning. They should be offered support to catch up, especially when they may have missed a key building block to progressing forward in learning. Too much of a focus on what they struggle with or find hard, is detrimental to supporting future success.

Celebrating achievements in a specific and meaningful way and giving constructive feedback supports a feeling of safety, and a belief in their own abilities and understanding of themselves.

A significant factor contributing to high attainment is the ability to persevere and have a growth mind-set to achieve. Fundamental to a growth mind-set is learning to build skills following failure and subsequently experiencing success.

Growth Mind-set: “In a growth mind-set, people believe that their most basic abilities can be developed through dedication and hard work: brains and talent are just the starting point! This view creates a love of learning and a resilience that is essential for great accomplishment.”

Dr Carol Dweck.

Whilst high expectations may support achievement, it is also vital to understand that children in care and previously looked after children may require adaptations to typical policies and practices pertaining to teaching, learning and behaviour. A key guiding principle for planning support for children in care and previously looked after children is '*equity rather than equality.*' **Equity** is giving everyone what they need to be successful. **Equality** is treating everyone the same.

Attainment

To support good life long outcomes, it is vital that the attainment of children in care is a focus. All those connected to children in care should provide support and help them to have high aspirations for themselves and an ability to contribute to society. It is important that progress is monitored and evaluated with rigour. This can inform targets, actions and provide an opportunity to celebrate success. Looked after children are more likely to have low prior attainment due to their personal circumstances. We must always challenge targets based on low prior attainment, and the default position should be that pupils can and will achieve expected standards as a minimum, with a focus on removing barriers to this goal.

Attainment and national expectations

To document and capture all attainment and targets of Children in Care the PEP will identify whether a child is working below, at or above age related expectations for reading, writing, mathematics and science.

Monitoring the attendance of T&W Children in Care

Attendance must be reported to the Virtual School regularly. Schools are to utilise the Telford and Wrekin School Portal to record attendance daily. **If you require a user being set up with an account access rights, please provide kerriann.hughes@telford.gov.uk with a name and work email address.** **Attendance reports are run weekly and any anomalies are followed up with schools via the CIC Tracking Officer.** This 'real time' data assists with tracking patterns of attendance and exclusions and in turn enables the Virtual School to tackle underachievement where it is linked to poor attendance. In order to ensure accurate records of attendance, it is essential that schools update attendance codes if, for example, a student arrives after the close of registration. Any unauthorised absences or patterns of regular absence will be investigated by the Virtual School.

Holidays should not be taken in term time

Only the school can give permission for carers to take a child out of school during term time for a holiday, but please talk to the Virtual School for Children in Care if you are considering a request.

Schools should follow their school attendance policy for children in care as they would any child and engage the support of the attendance service where appropriate

Exclusions

Schools should seek to avoid the exclusion of children in care and previously looked-after children. Should a CIC or previously looked-after child be at risk of exclusion schools must liaise at the earliest opportunity with the designated responsible staff within the school and the child's local authority to consider all possible options. **The virtual school should be informed at the earliest opportunity.**

A school can only permanently exclude:

- a. In response to serious breach or persistent breaches of the school's behaviour policy; and
- b. Where allowing the pupil to remain in school would seriously harm the education or welfare of the pupil or others in the school.

An exclusion must be lawful, rational, reasonable, fair and proportionate and must be in accordance with the school's published behaviour policy and the statutory guidance on exclusion.

If a period of exclusion is unavoidable, for a fixed period of more than 5 days schools have a statutory duty to arrange suitable full-time education for any pupil of compulsory school age. This provision must begin no later than the 6th day of the exclusion. However, the 2017 DfE guidance states that 'the school and the local authority should work together to arrange alternative provision from the first day following exclusion' for Looked after Children (Section 5 paragraph 50).

Schools should engage proactively with parents in supporting the behaviour of pupils with additional needs. In relation to looked after children, schools should co-operate proactively with foster carers or children's home workers, the local authority that looks after the child and the local authority's virtual school head.

If exclusion is unavoidable, the head teacher must, without delay, notify the carer and person holding parental responsibility of the period of the exclusion and the reason(s) for it. Ideally, notification should be in person or by telephone in the first

instance. If a FTE is issued there is an expectation that the local authority is informed, please can a copy of FTE letter be sent to accessandinclusion@telford.gov.uk and the virtual school copied in virtualschool@telford.gov.uk

- **Modified Timetables** - whatever the nature of a proposed MT, this should be in consultation with the virtual school and regularly reviewed.
 - All modified timetables require a parental signature, for Children in Care this would normally be the Social Worker, **but there is an expectation that the Virtual School agrees this prior to a Social Worker signing.**
 - If a pupil is not accessing full time education or a school is considering implementing a part-time timetable, this is something that needs to be done in consultation with the virtual school, and reviewed weekly (modified timetables reviewed weekly is an expectation that has been shared by Ofsted). It is the responsibility of the school which the CIC is on roll at to liaise with the Virtual School regarding the number of hours currently received and to provide assurances that safeguarding requirements are met. An agreed plan for increasing the hours, which is reviewed weekly, should be shared with the Virtual School.

The Role of the Designated Teacher

- The new guidance from the DfE (February 2018) sets out the roles and responsibilities of governors, head teachers and designated teachers to raise the attainment of looked after children and previously looked after children, this is a change from previous guidance which was specific to looked after children only.
- The addition of previously looked after children is in recognition of the early childhood experiences which can impact on attainment. The designated teacher will need to gather evidence from parents to satisfy themselves that the child has previously been looked after.
- The designated teacher is a statutory role in school to ensure that effective practice becomes universal. The designated teacher should support staff and develop practice across the school.
- The governing body and head teacher need to consider if the designated teacher has the appropriate seniority, experience, leadership, training and information to challenge and advise others to influence the teaching and learning needs of looked-after and previously looked-after children.
- Governing bodies and designated teachers will have regard for any guidance issued by the secretary of state.

The governing body of a maintained school and the proprietor of an academy must ensure that the designated teacher undertakes training that is appropriate to carry out this duty.

Designated Teachers – Good Practice Principles

Get to know the children in care on the school role

- Keep a register, including home local authority and key contact details.
- Ensure appropriate staff are aware of the child's specific needs and history which is likely to impact on school engagement and educational achievements - on a need to know basis.
- Advocate for children in care; liaise with school staff, social worker and outside agencies to ensure there is consistent and strong communication within the network.
- Identify a key worker to 'hold the child in mind' and support them as appropriate.

Know the previously looked-after children as identified by parents/ guardians

- Keep a register of previously looked after children (Please note, disclosure of the child's looked after status is determined by the parent/carer).
- Ensure they are added to January school census, so they have access to the pupil premium plus.
- Ensure appropriate staff are aware of the child's specific needs and history which is likely to impact on school engagement and educational achievements - on a need to know basis.
- Advocate for previously looked-after children; liaise with school staff and outside agencies to ensure there is consistent and strong communication within the network.
- Identify a key worker to 'hold the child in mind' and support them as appropriate.

- DTs can access support via the DT Network meetings available from T&W Virtual School as well as speaking with the PEP Lead (Sarah Summers- sarah.summers@telford.gov.uk) to access 1-1 training. The CPD lead for the VST is John Newton john.newton@telford.gov.uk

Designated teachers should ensure that:

- School policies reflect the needs and pedagogical approaches which best support the inclusion and attainment of children in care and previously looked-after children.
- Whole school approaches are in place to raise attainment.
- They act as a source of advice for teachers and school staff.
- They work directly with carers, parents and guardians and be part of a supportive network.
- They keep up to date with government policy implications for looked-after children and previously looked after children including recent research and training opportunities.
- They monitor how research and training to raise the attainment of children in care is impacting on school culture and practice and feedback to senior leaders and Governors, and work to strengthen this across the school.
- They report to Governors providing an 'Annual Report to Governors'; recognised as good practice and helpful as evidence during Ofsted inspection.

Ensure that children in care and previously-looked after children:

- Are set high expectations by school staff.
- Benefit from generic school based and additional interventions, funded by the pupil premium plus.
- Have accurate assessment data and if necessary initial diagnostic assessments are completed.
- Are assessed and receive timely and appropriate support by outside agencies, as needed.
- Have access to good quality extra-curricular activities.

For looked-after children only, it is vital to ensure a current PEP is in place and termly reviews are in hand.

Further guidance can be found in the document: 'The designated teacher for looked-after and previously looked-after children. Statutory guidance on their roles and responsibilities.' Updated February 2018

Role of Governors

- To appoint a designated teacher in accordance with the regulations (section 20 of the 2008 Children and Young People's Act and regulations) to promote the educational attainment of looked-after children including those aged 16-18 who are registered at the school.
- Designate a staff member to have responsibility for promoting the educational achievement of previously looked-after children in accordance with the amendment in the 2017 Act, section 20A of the 2008 Act and section 2E of the Academies Act 2010.
- The designated teachers should be given the appropriate level of support to fulfil the role and be up to date even if they currently do not have looked after children on roll.
- Governors in partnership with the head teacher ensure that the designated teacher has the opportunity to undertake appropriate training.
- The governing body and the designated teacher must have regard to this guidance and any other relevant guidance issued by the Secretary of State.
- Ensure there are appropriate monitoring arrangements in place.
- Ensure that the designated teacher:
 - Contributes to a deeper understanding of looked after children and previously looked-after children in the school and the resource implications to support them in their role.
 - Is a member of teaching staff with appropriate seniority and skills to work with the school leadership team?
 - Has appropriate professional experience and status to provide leadership, training, information, challenge and advice to others.

Preparing for future success – Supporting a child’s Journey

Transitions

Any transition can be challenging for looked after children due to their previous experiences and separation from family. During a child’s educational life there will be a number of significant transitions that need to be planned for, (ideally over at least a 6-month period).

Career planning

It is essential that children in care have access to career planning and are encouraged to take up opportunities to engage in work experience to broaden their world view and see the possibilities available to them.

Extra-curricular school opportunities

Children in care should be prioritised for programmes and opportunities available at school.

University visits

Many Universities in the UK now offer specific programmes and interventions for looked after children in year 7 and up. Schools should support looked after children to engage in programmes offered by the school to raise aspirations. The Post Lead within the Virtual School can also offer support and guidance Post 16 Lead Education Adviser lousie.auburey@telford.gov.uk

Access to culture and leisure activities

The engagement in positive culture and leisure activities has been shown to impact on the educational attainment of looked after children. Involvement in clubs, sports, arts and specific activities contributes to confidence, collaboration and developing new life skills.

Whole school approaches

Adopting a whole-school approach to curriculum planning and pedagogy, which supports mental health and well-being, benefiting not only looked-after or previously looked-after children but all pupils and staff in school.

Social care service

Recently adopted children will be classed as looked after until the final court hearing (usually 6 months after placement in new family). Support for adopted children and their family will remain the responsibility of the placing local authority for 3 years from the date of the adoption order. After 3 years, this responsibility becomes the role of the residing local authority.

To meet the needs of adopted children, schools needs to recognise the impact of early life experiences. Having a key adult in school, with responsibility for advocating for children in care, will allow for good communication between home and school.

Adults around looked-after children and previously looked-after children

Key Worker	A social care worker employed within residential settings. They will often be the “link person” for the child between their placement and other agencies – including schools.
Children’s Guardian	An officer appointed by the court to represent the views of the child during care proceedings and in private law proceedings.
Social Worker	A qualified social care professional who holds a registration with the HCPC. It is a legal requirement that Looked After Children’s cases are allocated to a qualified, registered Social Worker, who is accountable for case management decisions.

Supervising Social Worker	A HCPC approved worker, working specifically with foster carers, in both private fostering agencies and within local authorities. Supervising social workers offer support for carers, ensuring training/development and good care.
Adoption social worker	A HCPC approved worker. Adoption social workers specifically working with Adoptors, recruiting and supporting them during the process and as required after adoption order.
Independent Reviewing Officer	An HCPC approved professional with responsibility for conducting statutory reviews of care plans. An IRO will need to be consulted on placement moves and all major decisions regarding a child's care plan.
Independent Fostering Agency	These agencies are based outside of the local authority and are privately run. They assess and support their foster carers directly and feed back to the local authority.
Personal Advisor	Individuals employed by the LA to work with care leavers to support them with their preparation for adulthood. The PA role is a statutory role.

Early years and Primary School Settings

T&W Virtual School for Children in Care has an Education Advisor for early years (anna.loveland@telford.gov.uk) as well as for Primary Settings, to offer to support all internal and external partners working with T&W's Children in Care. T&W VS CIC's aim is to promote the best quality outcomes for all pre-school looked after children through high quality PEPs and careful transition planning.

Besides PEPs and transition planning the Virtual School early years and primary advisors can also offer support with:

- Home learning for foster carers.
- Quality and inclusion issues for looked after children in schools and early years settings, (including childminders)
- Guidance for educational settings around the use of the Early Years Pupil Premium and Pupil Premium Plus.
- The role of Children's Centres in supporting looked after children and their carers.
- Early development and educational issues for social care professionals.
- Information, advice and guidance about the educational needs of previously looked after children.
- Managing transitions for previously looked after children including those placed for adoption.

The remit of the Virtual School has been extended by recent legislation to include information, advice and guidance for children who have been **previously looked after**, i.e. children adopted from care, and who have left care under a Special Guardianship Order or a Child Arrangement Order.

Given that adoptions for looked after children usually take place during their early years, EY Advisor is also responsible for Previously Looked after Children (PLAC) who can offer advice on the attachment issues and complex trauma these children may have experienced. They can signpost schools and settings to sources of information and expertise to meet such needs and offer guidance on how Pupil Premium and Early Pupil Premium can be used to benefit previously looked after children.

Post 16 Education

T &W Virtual School for Children in Care has an Education Advisor for Post 16 (louise.aubrey@telford.gov.uk) to offer to support all internal and external partners working with T&W's Children in Care. T&W Virtual School's aim is to promote the best quality outcomes for all post 16 children in care through high quality PEPs and careful transition planning. The Virtual School also has a dedicated Education, Employment & Training Officer for CIC and Care Leavers emily.lane@telford.gov.uk

16-19 bursary: Looked after children attending Post 16 education are entitled to a 16-19 bursary worth £1200. It is often based on attendance and paid pro rata for part-time courses. Applications need to be made directly to the college or Post 16 education provider. Money is paid into young person's bank account and is intended to be used for travel and equipment to support education progress. Young people need to decide to declare their care status to access the bursary.

University and Higher Education funding: Applications for courses are made via UCAS and finance applications by university student finance. Care leavers are entitled to the HE bursary of £2000 over the duration of course from their local authority.

A large number of universities will offer a non-repayable bursary specifically to students who are care leavers. Check out individual university websites. Young people should be encouraged to tick the care leaver box on the UCAS form to access university support.

Staying put (England only): Local authorities have a duty to provide 'staying put' arrangements for care leavers to continue to live with foster carers or in residential placements until the age of 21. The local authority will monitor the arrangement and provide advice and support with a view to maintaining the arrangement.

Pathway plan: To support the transition into adulthood, young people in care are supported by a social worker and/or personal advisor (PA) to plan for their future and access appropriate provision through a pathway plan, this includes access to education, employment and training.

Access to education support to 25: Young people who have been care leavers are able to request support from the LA to engage in education up until their 25th birthday, even when they have had no contact with the service for a number of years.

Special Educational Needs and Disability - SEND

SEN professionals must work closely with other relevant professionals involved in the child's life to ensure that the child's **Education Health Care** plan works in harmony with his/her **Looked After Children Care Plan** and **Personal Education Plan** so that it adds to, but does not duplicate, information about how education, health and care needs will be met. When referencing information contained within the EHC plan should only include relevant information to the child's SEN from the looked after children care plan. Where a child in care is being assessed for SEND it is vital to take account of information set out in their looked after children care plan and personal education plan. The Virtual School will also liaise directly with the SEND team and support in writing educational advice in relation to request for EHCP in addition to schools providing educational advice reports.

Belonging regulations

'Belonging Regulations' refers to the Education (Areas to which Pupils and Students Belong) Regulations 1996 and are underpinned by DCSF guidance 2009. The SEN Code of Practice 2015 can be confusing as it cites that the area where the child is ordinarily resident has responsibility for the EHC plan and this is not strictly true for looked after children.

Where a child or young person is in foster care, the LA where they reside will assume the administrative responsibility for the EHC plan, the local authority where the child entered care retains financial responsibility. If a child or young person is in residential care, administrative responsibility may be retained by the LA where the child or young person entered care. If you have any queries about the 'belonging regulations', please contact T&W Virtual School for Children in Care in the first instance.

Unaccompanied Asylum Seeker Children (UASC)

Unaccompanied minors are children and young people who enter England alone without family members. Their knowledge of English and prior access to education can be varied. It is important that on entry to school their education needs are assessed

including written and oral skills. As they settle into school it is important to consider how they are processing experiences and trauma both externally and internally and how school can be a 'safe' place for them.

School interventions

- Ensure staff are supported and trained to teach children with (English additional language) EAL and to differentiate their work and homework.
- Place the child in the appropriate year group and arrange an appropriate timetable.
- Offer the child a pupil 'buddy' and a staff 'mentor' to help them orientate and ask questions or seek help etc.
- Provide the child with a place to pray if required, and accommodate requirements the child's diet and changing for PE etc.

Pupil premium intervention ideas

- Facilitate educational interventions such as catch up literacy and maths sessions, specific time-limited subject support in class, focused one to one EAL lessons, and access to EAL computer programmes such as Rosetta Stone or the Learning Village.
- Provide a bi-lingual dictionary for the child and ensure they receive additional provision in exams where needed.
- Provide a laptop for older children and access to Google translate in the early stages of learning English (via the laptop, tablet or iPad) to support communication with teachers and peers.
- Additional tutoring, sports club memberships, music lessons to build knowledge, skills and promote social integration.

The virtual school team, are available to offer advice and signpost support including assessment on entry to school. Please contact the virtual school for more information.

Mental health and well-being

Children in Care and previously looked-after children are more likely to experience the challenge of social, emotional and mental health issues (as identified in Special Needs and Disability Code of Practice 0-25 years) than peers. They may struggle with executive functioning skills, forming trusting relationships, social skills, managing strong feelings (shame, sadness, anxiety and anger) sensory processing skills and coping with transitions and change. All of which can impact on educational attainment. Designated Teacher statutory guidance. DfE 2018.

Designated teachers are not expected to be mental health experts; however, they have an important role in working with other staff in school who link with mental health services ensuring they and other school staff can identify signs of potential issues and understand where the school can draw on specialist services, such as CAMHS and educational psychologists.

- Understand the impact trauma, attachment disorder and other mental health issues can have on looked after and previously looked-after children and their ability to engage in learning.
- Support the school to become “attachment aware”, i.e. ensuring that the school understands. Attachment theory and the impact of attachment disorders on a child’s emotional development and learning and adopts a whole school approach to identifying and supporting pupils with attachment difficulties.

Strengths and difficulties questionnaire

All children in care are assessed using the Strengths and Difficulties Questionnaire (SDQ). It includes versions for parents and carers, teachers and self-evaluation for children aged 11-17. In advance of the Spring Term PEP, an annual Education SDQ is completed in the Spring Term and discussed at the PEP, plus follow up as required. Schools may be asked to complete the teacher version for specific children at the request of the social worker.

Attachment, trauma and resilience

Attachment theory began to take shape in the 1950's with the work of John Bowlby and Mary Ainsworth. Bowlby's premise was that the relationship between infant and the primary caretaker is responsible for; shaping all future relationships; shaping an ability to focus, an awareness of feelings, an ability to calm and the ability to rebound from misfortune.

Trauma can be as a result of a single event or a number of repeated stressful events, such as impersonal (e.g. hurricane), interpersonal (e.g. assault) and attachment trauma (e.g. physical, sexual and psychological abuse).

In addition to any identified therapy, key contributors to supporting children to overcome some of the difficulties as a result of an insecure attachment and multiple traumas include:

- Positive, secure and stable relationships
- Being able to express what has happened – create a narrative
- Feeling safe and secure emotionally and physically

Successful intervention is based on providing a structured environment with firm boundaries and nurturing empathic relationships. From this secure foundation other areas – developing social skills, self-esteem, emotional literacy, autonomy and self-identity can be developed. This in turn creates a readiness to learn.

Resilience is the process of adapting well in the face of adversity, trauma, tragedy, threats or significant sources of stress. People commonly demonstrate varying levels of resilience, being resilient does not mean that a person doesn't experience difficulty or distress. Resilience is not a trait that people either have or do not have. It involves behaviours, thoughts and actions that can be learned and developed in anyone.

Guidance: Mental health and behaviour in schools. Departmental advice for school staff. DfE, March 2016

Telford & Wrekin Virtual School offer a variety of training packages, please contact us directly.

ARC- Attachment Research Community- we have an ambitious plan that all education establishments within the next three years will all be accredited as Attachment & Trauma Informed schools. Therefore we encourage all schools to sign up to ARC and undertake a self-evaluation and further discussion with VSH in terms of attending the three tiered approach training offer. We work closely with ARC to make sure that we are up to date on the latest research and best practice in this area.

CPD

The Virtual School also offers training to social care colleagues and foster carers which can be booked through the CPD Team at Telford & Wrekin Council, and is delivered as a joint offer with colleagues such as the Behavioural Support Team. This includes training on raising awareness of attachment & trauma, Youth Mental Health First Aid and Emotion Coaching. A comprehensive list of available training is available on request, and we are keen to work with all professionals to ensure that we support their ongoing professional development.

Legal terminology

Children on remand – care status

Children remanded into custody who are not looked after, become looked after until they are sentenced. Whilst remanded into custody they are entitled to all the support and statutory duties as other looked-after children. Children subject to care orders who offend and receive custodial sentences remain looked after. Where a young person has previously been accommodated under section 20 of the 1989 Act and is detained in custody they do not remain looked after. However, they may resume looked after status on release.

Exit from care

Children and young people can exit care for a number of reasons; including returning home to their family, being placed with a family member or put under a post care order; e.g. adoption, special guardianship

Section 20

A voluntary arrangement which can be terminated at any time by the parent(s) and parental responsibility remains with them.

Section 47

Section 47 of the Children Act 1989 places a duty on LAs to investigate and make inquiries into the circumstances of children considered to be at risk of 'significant harm' and, where these inquiries indicate the need, to decide what action, if any, it may need to take to safeguard and promote the child's welfare.

Case conference

A child will be made subject to a child protection plan at a child protection case conference if the child is at risk of significant harm.

Looked After Children Care Plan

Care Plans set out what services will be provided to a looked after child and their family. The Care Plan will say what the council and other agencies will do to meet the child's needs around health, education, religion, culture and hobbies and sets out the longer-term plan for the child's future.

Private fostering

Private fostering is when a child under the age of 16, (under 18 if disabled) is cared for by someone who is not their parent or a 'close relative'. This is a private arrangement made between a parent and a carer, for 28 days or more. T&W Council have to be told about a child's living arrangements.

Corporate Parent

The council, elected members, employees, and partner agencies are 'corporate parents' who have a responsibility for providing the best possible care and safeguarding for the children who are looked after by the local authority. A child in the care of the local authority looks to the whole council to be the best parent it can be to that child. Every member and employee

of the council has the statutory responsibility to act for that child in the same way that a good parent would act for and for their child.

Parental responsibility

If the child is being accommodated by the local authority under voluntary measures, the parent(s) still retain full parental rights. If the child is subject to a compulsory supervision order or an order of the court, the parent(s) retain full parental rights, although these may be limited by the children's hearing or the court. If the local authority has a permanence order for a child, the parent(s) do not have the right to have the child living with them or to control where the child lives. Parental responsibility should be clarified during the PEP meeting and the social worker should invite the relevant people to the meeting. Schools should ensure that they hold the correct contact information for the person(s) holding parental responsibility as advised by the social worker.

Legal parent

During Adoption Parental Responsibility for a child is transferred from their birth parent or other person with Parental Responsibility to their adopters, it is a legal procedure. An adopted child loses all the legal ties with their original parents it is a significant legal order and is not usually reversible. When an adoption order is made in respect of a child, the child becomes a full member of their new family, taking the family name, and assumes the same rights and privileges as if they had been born to the adoptive family including the right of inheritance.

Telford and Wrekin Virtual School Contact Details

Address:

Telford & Wrekin Council,

Darby House

Lawn Central

Telford

Shropshire

TF3 4JA

General Enquires: 01952 381045

Secure email: virtuelschool@telford.gov.uk

Virtual Head Teacher: michelle.salter@telford.gov.uk

PEP Co-ordinator/ Arts Lead 0.8: kerriann.hughes@telford.gov.uk

Early Years/PLAC Education Adviser /SEMH Lead 0.8: anna.loveland@telford.gov.uk

In Borough Education Adviser/ CIC Tracking Officer amanda.price@telford.gov.uk

In Borough Education Adviser /CPD Lead 0.4: john.newton@telford.gov.uk
In Borough Education Officer/ PEP Lead: sarah.summers@telford.gov.uk
Out of Borough Education Officer: / Events Lead sharron.jones@telford.gov.uk
Out of Borough Education Advisor/Post 16 Lead: louise.aubrey@telford.gov.uk
Education, Employment and Training Officer Post 16: emily.lane@telford.gov.uk