

Consultation version 24 February 2009

THE ROLE AND RESPONSIBILITIES OF THE DESIGNATED TEACHER FOR LOOKED AFTER CHILDREN

Statutory guidance for school governing bodies
CONSULTATION VERSION, 24 FEBRUARY 2009

1. Introduction
1.1. Statutory framework
1.1.1. Section 20 of the Children and Young Persons Act 2008 (“the Act”) places a duty on the governing body of maintained schools
 to designate a member of staff (the ‘designated person’) as having responsibility to promote the educational achievement of looked after children
 who are registered pupils at the school. The Children and Young Persons Act 2008 (Designated Member of Staff for Pupils Looked After by a Local Authority) (England) Regulations 2009, made under Clause 20 subsection 3 require that the designated person is:
· a qualified teacher or
· a head teacher or acting head teacher or
· a person who has been carrying out the role of promoting the educational achievement of looked after children for at least six months prior to the regulations coming into force. Such an individual must be taking steps to become a qualified teacher and satisfactorily complete an induction period of required to.
 It is a further requirement that the governing body of the school be of the view that there is a reasonable prospect of fulfilling the conditions laid down in the Regulations by September 2012.
1.1.2. This statutory guidance to governing bodies of maintained schools in England is issued under Section 20, subsection 4 of the Act. In discharging its functions under section 20 (a) governing body must have regard to this guidance.
1.1.3. The requirement on governing bodies is to appoint a designated teacher to promote the educational achievement of looked after children on the school’s roll and this guidance sits alongside the duty on local authorities under the Children Act 1989 to promote the educational achievement of the children who they look after.
1.2. Why make the designated teacher role statutory?
1.2.1. The concept of a ‘designated teacher’ for looked after children is not new. The idea that there should be someone in school who holds a ‘watching brief’ for all their looked after children has been around since the early 1990s. Today, most schools have someone performing this role. We know, however, that the way in which designated teachers work varies considerably. Looked after children have mixed views about the current effectiveness of the designated teacher and some did not even know the role exists.

1.2.2. There are particular barriers which prevent looked after children in doing well in education and given the potential of the designated teacher to promote their educational achievement, the role has been placed on a statutory footing. To underline the importance of the quality of teaching and learning provision, based on a regular assessment of the child’s educational needs and learning style, the role should be undertaken by a qualified teacher or a person who is training to be a teacher and has the specified experience. These new requirements are intended to strengthen the standing of designated teachers and ensure that the post holder has the necessary authority to:
· lead the work of colleagues to raise the attainment of looked after children; and

· guide and negotiate with qualified colleagues about delivering differentiated teaching and learning provision to meet the needs of individual children.

1.2.3. Schools are changing places as they respond to the needs of 21st century learners. In line with the workforce agreement they have been remodelling themselves in ways that mean not all aspects of the job of the designated person need necessarily be carried out by a single individual or by a qualified teacher. While lead responsibility for raising attainment of looked after children on roll must rest with a qualified teacher, schools will need to decide how functions within it, including pastoral and administrative tasks, are most appropriately delegated.

2. The role of the governing body
2.1. This chapter sets out what the school governing body collectively will need to do in order to fulfil its duty under section 20 of the Children and Young Persons Act and associated Regulations.
2.2. The appointment of a designated member of staff in accordance with XXX Regulations 2009 is a core function of the governing body.
2.3. In discharging this core function it is for the governing body of each school to determine, in partnership with the head teacher, the key responsibilities of the designated teacher to promote the educational achievement of looked after children, including those aged between 16 and 18 who are registered pupils at the school.
2.4. The way in which the role of the designated teacher will be carried out will vary from school to school. It will depend on the number of looked after children on roll and their particular needs as well as, for example, whether the school caters for primary or secondary age children. It will be particularly important for governing bodies, in partnership with the school’s leaders, to ensure that the focus of the designated teacher’s role is on assessing and meeting the teaching and learning needs of the child and that administrative tasks which support that work are undertaken by support staff.
2.5. The designated teacher should be given the appropriate level of support in order to fulfil their role. Some schools may never have had a looked after child on roll and the designated teacher may not therefore be familiar with some of the issues and processes they need to know about. The governing body should, in partnership with the head teacher, needs to ensure that the designated teacher has or will, through their training and development, have the opportunity to acquire and keep up-to-date the necessary skills, knowledge and training to understand and respond to the specific teaching and learning needs of looked after children. This means in particular that they make sure the designated teacher understands and helps others to understand:
· the emotional, psychological and social implications of separation from birth families and the reasons for that separation;

· that looked after children are not a homogenous group, but are individuals with many of the same needs as any other child;
· the broad framework of the care system and the way it impacts on the child’s education;
· the reasons why many looked after children under-achieve such as the possible impact of loss and attachment and how the role of the designated teacher, in promoting high expectations of educational progress, can make a difference to a looked after child’s achievement; and
· their own role in contributing to the statutory review of the looked after child’s personal education plan which forms an integral part of the child’s overall care plan.
2.6. The governing body should ensure that the designated teacher is a member of the teaching staff with appropriate seniority, professional experience and status to provide leadership, training, information and advice to others that will influence decisions about the teaching and learning needs of looked after children. Where the designated teacher is not a member of the senior leadership team, a member of the team should be designated as a champion of looked after children issues to work closely with the designated teacher.
2.7. The governing body should monitor the effectiveness of the designated teacher in undertaking these responsibilities. The governing body should consider a brief termly (three times a year) report from the designated teacher on the progress and educational needs of looked after children on the school’s roll. It will be important to ensure that reports do not result in unnecessary bureaucracy and workload but contain sufficient information to aid school planning. To protect a child’s need for confidentiality it is also important to ensure that the reports do not mention individual children by name. The reports should enable the governing body to make judgements about the designated teacher role in relation to:
· any workload issues arising as a result of the number of looked after children on roll at the school and the number of local authorities which are involved;
· how looked after children are making progress in relation to other vulnerable groups and all children at the school (i.e.educational, social and emotional progress);
· the pattern of attendance and exclusions;
· any process or planning issues arising from personal education plans (PEPs);
· whether any are identified as gifted and talented and how those needs are being met;
· whether any have special educational needs (SEN) and whether those needs are being met through statements;
· how the teaching and learning needs of looked after children are reflected in school development plans and are being met in relation to interventions and resources;
· training undertaken by the designated teacher in order to impart knowledge and understanding about the education and wellbeing of looked after children to colleagues;
· work with virtual school heads or their equivalents in local authorities;
· the impact of any of the school’s policies, for example on charging for educational visits and extended schools activities, on looked after children.
2.8. The governing body and school leadership team should then consider what actions are required to address the issues raised by the reports in relation to:
· whether the designated teacher has sufficient time and resources to carry out their role effectively;
· any training, support and development needs required to ensure the role can be carried out effectively;
· the extent to which school policies take account of the particular needs of looked after children.
2.9. Those undertaking the role of the designated teacher are accountable for the part of their job relating to looked after children both through the school’s performance management system and to the governing body via the governing body’s termly monitoring process described in 2.7 and 2.8 above.
3. The role of the designated teacher in school
3.1. This chapter explains the key issues which the designated teacher should consider in how they perform their role to champion the teaching and learning needs of looked after children. Excellent practice already exists in many schools. Making the designated teacher role statutory is intended to help ensure that effective practice becomes universal. The key responsibilities outlined in paragraph 3.3 are informed by the existing policy and practice of designated teachers in schools which are the most effective in helping looked after children enjoy learning and achieve their potential.
3.2. When a child at the school becomes looked after, or when a looked after child joins the school either at the beginning or during the school year, the first step for the designated teacher is to ensure that their educational needs are assessed and that appropriate teaching and learning provision is agreed and in place to meet their needs.
3.3. The key responsibilities of the designated teacher in relation to each looked after child who is a registered pupil of the school should include carrying out - or arranging to be carried out - the following:
3.3.1. Provide strategic leadership across the school to ensure that all staff understand and respond positively and with sensitivity to the individual needs of looked after children on roll.
3.3.2. Assess and identify the teaching and learning needs of looked after children on roll involving others as necessary and co-ordinating within the school the development and implementation of the child’s PEP to reflect those needs. Particular account should be taken of the child’s needs when joining the school and of the importance of promoting an ethos of high expectations about what he or she can achieve. Lead the process of individual target setting and tracking of the progress made by looked after children.
3.3.3. Ensure that systems are in place that enable children to have an opportunity to contribute to their personal education plan and understand what the plan means for them.
3.3.4. Ensure that the school has received the child’s most recent PEP from the child’s previous school or social worker.
3.3.5. Ensure that the PEP is up-to-date and made available for the child’s statutory care plan review.
3.3.6. Secure relevant services for the pupil where necessary.
3.3.7. Liaise with the social worker as necessary about the child’s educational progress and needs, especially through contributing to the statutory review of the care plan.
3.3.8. Promote good home-school links through contact with the child’s carer about how they can support his or her progress by paying particular attention to effective communication with carers.
3.3.9. Promote the pupil’s inclusion in the school community and access to the school’s curriculum, facilities and extra curricular activities.
3.3.10. Work with learning support assistants, class teachers and other school staff to support their understanding of issues which impact on the teaching and learning of looked after children, including in relation to how information is shared.
3.3.11. Advise teachers at school about differentiated teaching methods appropriate for individual pupils who are looked after.
3.3.12. Assist looked after children when they transfer to their next school or college and ensure the speedy transfer of school records to a new school and ensuring that the local authority responsible for looking after the child has the most up-to-date version of the PEP.
3.4. It is for the school governing body to determine the key responsibilities of the designated teacher. However, the designated teacher should not delegate tasks to support staff which require professional judgements to be made about the teaching and learning needs of looked after children.
3.5. More information about the implications for carrying out the functions of the designated teacher role, particularly issues involving working with other professionals, can be found in the chapters which follow.
4. The relationship of the designated teacher to others beyond the school
4.1. The family arrangements for looked after children are more complex than for other children. Most will live with foster carers, some will live in residential children’s homes and, in very limited circumstances, some may continue to live with their parents. All looked after children should have a social worker and some may require the involvement of other professionals, for example, SEN and CAMHS services.
4.2. Local authorities as corporate parents have a duty under the Children Act 1989 to promote the educational achievement of the children they look after. Most, therefore, have a dedicated team (sometimes known as the looked after children education service (LACES) team) which is responsible for ensuring that the child’s care plan addresses his or her educational needs. Increasingly local authorities may have appointed a virtual school head who is responsible for working with LACES teams or their equivalent and schools in order to support the educational achievement of all looked after children who are educated in schools across the authority as if the children attended a single school.
4.3. Designated teachers should ensure that arrangements are in place to facilitate effective co-operation with other professionals and carers in any way which will support the school’s looked after children to achieve their full potential. In putting these arrangements in place designated teachers should make sure that:
· there is an agreed process in place for developing and reviewing the educational progress of the child in partnership with other professionals such as the child’s social worker and the child’s carer;
· school policies in relation to, for example; home-school agreements; time-keeping and attendance; homework diaries; parents’ evenings are communicated to carers and social workers and birth parents, where appropriate, so that looked after children are not disadvantaged;
· the child’s teachers know the most appropriate person to contact where necessary. For example, in some cases authority to sign permission slips for school trips will be delegated to the foster carer by the social worker but for some children permission will be needed from the child’s social worker.
· there are positive and effective channels of communication and partnership working between the school and relevant partners to help looked after children get the most out of their school experience. This may result in the need to work with professionals from local authorities such as virtual school heads and dedicated looked after children education teams, SEN and CAMHS services.
5. The role of the designated teacher in developing the personal education plan (PEP)
5.1. What are PEPs and why are they important?
5.1.1. All looked after children must have a care plan which is drawn up and reviewed by the local authority which looks after them. The care plan will identify intended outcomes and objectives for the child and provide the framework to work with the child and carers in relation to his or her emotional and behavioural development, identity, relationships and self care skills. The care plan must also include a health plan and a PEP that are developed and reviewed in partnership with relevant professionals. In the case of the PEP this will be the designated teacher.
5.1.2. Given the number of different adults involved in the child’s care, the PEP is a vital document as it helps everyone gain a clear understanding about the teaching and learning provision necessary to meet the child’s education needs and how that will be provided.
5.1.3. The personal education plan, in addition to being part of the overall care plan, is part of a looked after child’s official school record. If the child moves schools it should be forwarded, along with other school records, to their new school, if known, and to the main contact (usually the child’s social worker) in the local authority which looks after the child.
5.2. Receipt of the PEP template by the designated teacher
5.2.1. When a child on the school’s roll becomes looked after the local authority which looks after him or her must ensure that the designated teacher is notified and receives the PEP pre-populated with basic information. This should include information about:
· the child’s details that the school needs to know - such as age; care status; where the child lives; school history and whether the child has a statement of special educational needs;
· the child’s carers;
· the child’s parents and what restrictions might apply in relation to contact with the child;
· who to contact within the local authority that looks after the child (social worker and looked after children education team contact).
5.2.2. Children who are already looked after when they join the school should have an existing PEP. This should be transferred to the child’s new school.
5.3. Actions for the designated teacher in relation to the PEP
5.3.1. In partnership with the lead person in the local authority (in some cases the social worker, in others it will be another appropriate professional) the designated teacher will be responsible for the development and implementation of the PEP and its review. They should make sure that the document addresses:
· short and long term goals agreed in partnership with the child and carers about helping him or her achieve his potential;
· planned actions, e.g. on homework, extra tuition, study support, including by when, that the school and others will take to promote the educational achievement of the child based on an assessment of his or her educational needs;
· how the progress of the child is to be monitored.
· what other discussions are needed if planning reveals further support is required – e.g. possible action to support special educational needs involving the SENCO, educational psychologist or CAMHS or local authority education services;
· what action may be needed to support the child’s long term targets and aspirations, for example, in relation to goals for the next Key Stage, success in public examinations consideration of further and higher education, work experience and career plans;
· the achievements of the child both academically and in taking part in the wider activities of the school and in other out of school learning activities (e.g. sporting, personal development, community).
5.3.2. In order that there can be an informed discussion at the statutory review of the care plan about the child’s progress in school the designated teacher is responsible for ensuring that the PEP:
· is reviewed before the statutory review of the care plan and that it is up-to-date and contains any new information since the last PEP review, including whether agreed provision is being provided;
· is clear about what has or has not been taken forward, noting what resources may be required to further support the child and from where these may be sourced; and
· builds up information which helps all who are supporting the child’s educational achievement to understand what works for him or her.
The school and the local authority which looks after the child have a shared responsibility for helping looked after children to achieve and enjoy. Discussion about how together they can make that happen through the content and implementation of the PEP will usually be done through a meeting.
Annex A
Who are looked after children?

Under the Children Act 1989, a child is looked after by a local authority if he or she is in their care or is provided with accommodation for more than 24 hours by the authority. They include the following:

(i) children who are accommodated under a voluntary agreement with their parents (section 20)

(ii) children who are the subject of a care order (section 31) or interim care order (section 38)

(iii)
 children who are the subject of emergency orders for the protection of the child (section 44)

What is the difference between being “accommodated” and being on a care order?

Looked after children are “accommodated” by the local authority when:

· There is no person who has parental responsibility for them;

· The child is lost or abandoned;

· The person who has been caring for him is prevented from providing him with suitable accommodation or care.

The local authority is also empowered to provide accommodation for any child if it will safeguard or promote their welfare.

The majority of children who are being accommodated by the local authority will be doing so with the full agreement by those who have parental responsibility for them. In practice, children are accommodated because there are particularly difficult family circumstances which mean that they cannot be cared for in their normal family environment. While they are accommodated, the child’s parents [or guardians] retain full parental responsibility and may at any time remove them from local authority provided accommodation.
Some looked after children are the subject of a care order. If the local authority believes that a child has suffered or is likely to suffer “significant harm” if s/he remains with his or her birth family then they can apply to the courts for a care order to assume parental responsibility for the child. While it is possible that children on care orders live with their parents or other family members if that is what the courts decide, most will live with foster carers.
Annex B

Designated teacher regulations
[To be inserted post consultation on regulations]
Annex C
Glossary of useful information and terms of reference [under continued development]
Admission requirements
Regulations made under the School Standards and Framework Act 1998 require admission authorities to give looked after children highest priority in their admission arrangements. This will ensure that they are guaranteed admission to preferred schools at normal time of entry.

Outside the normal admissions round, local authorities may direct other admission authorities for any maintained school to admit a child in their care to the school best suited to his or her needs. Such action must be taken in the best interests of the child. Before giving a direction the local authority must consult the admission authority for the school they propose to specify in the direction. The admission authority then has seven days to inform the local authority if it is willing to admit the child without being directed to do so.
If, following the consultation, the local authority decides to issue the direction it must first inform the admission authority, the governing body (if the governing body is not the admission authority), the head teacher and, if the school is in another local authority area, the maintaining local authority. If the admission authority (or the governing body if it is not the admission authority and only in relation to a child in care who has previously been excluded from at least two schools) considers that admission of the child would seriously prejudice the provision of efficient education or efficient use of resources, the admission authority has seven days in which to refer the case to the Adjudicator. The Adjudicator may either uphold the direction, or, if the local authority that looks after the child agrees, determine that another school in England must admit the child. The Adjudicator’s decision is binding.
Adoption
Some looked after children are placed for adoption and will live with his or her prospective new parents prior to the final Adoption Order. When that happens, if they are of statutory school age, they may stay at their existing school or move to a new school. Before the final Adoption Order is made by the courts the child will retain his or her looked after legal status. That means, for example, that although placed for adoption he or she will have an adoption plan and a PEP. It also means that the child should continue to be treated in the same way as any other looked after child for the purpose of school admission priority arrangements and in relation to the designated teacher’s role. Once the final Adoption Order is made the child will no longer be looked after. However, his or her educational, social and emotional needs will not change overnight simply as a result of the final Adoption Order. Schools and designated teachers will therefore need to be sensitive to the arrangements for supporting the educational needs of children post-adoption.
Carers

A very important aspect of improving the achievement of looked after children will be the relationship established by the carer with school staff.

The nature of the carer will vary depending on the type of care placement, e.g. a residential care worker for those looked after children placed in a care home, or a foster carer for children placed with a family.
The carer could be a member of the child’s family and some looked after children are living with their parents – possibly as a prelude to returning home permanently from a care placement.

It will be important for school staff to have accurate, up-to-date information so that they know who should receive information between school and home.

Gifted and talented looked after children
As a group, looked after children achieve significantly poorer outcomes than all children. However, looked after children are no different from their peers and some may display special gifts and talents. No assumptions should be made about their abilities simply because of their looked after status.

Independent Reviewing Officer (IRO)

The appointment of an independent reviewing officer (IRO) is a legal requirement under Section 118 of the Adoption and Children Act 2002. The government issued the Review of Children's Cases (Amendment) (England) Regulations 2004 along with statutory guidance in September 2004.

The regulations require all local authorities to appoint an IRO to participate in the statutory meetings to review the care plan of each looked-after child. The IRO usually takes on the role of chairing the meeting. The IRO is also responsible for monitoring the performance of the local authority's functions in respect of each review.

The Children and Young Persons Act 2008 includes provisions that strengthen the role of the Independent Reviewing Officer (IRO). This group of social work professionals will have a crucial role in ensuring that children in care are able to meaningfully participate in planning for their own care and that the care plan that the local authority prepares for them is based on a thorough assessment of all aspects of the individual child’s needs .

Looked After Children Education Service (LACES)

Most local authorities have a dedicated team that deals with the education of looked after children. They are often called LACES teams but can have other names and may have a range of other responsibilities operating in a multidisciplinary way. The LACES team will be a very important partner for the designated teacher and will provide an invaluable source of support and advice to designated teachers both about individual children and the education of looked after children more generally.

LACES teams will be able to:

· Provide information on specialist services

· Help identify resources to support specific activities

· Co-ordinate support that may be required beyond that which is already provided by educational services

· Provide training for designated teachers on aspects of social care.

Out of authority placements

Up to 30% of looked after children do not live in the authority which looks after them. Schools may therefore have contact with authorities other than the one in which the school is located. It may also be the case that a school will have more than one looked after child on roll and that those young people will be looked after by different local authorities. Schools may therefore find themselves dealing with a number of local authorities. The virtual school head (or equivalent) or dedicated looked after children education team in the local authority where the school is located should be a useful source of help and advice in facilitating contact with staff in other local authorities.
Pathway plan

Looked after children aged 15+ are often known as “care leavers” and their Care Plan will become their pathway plan. The plan sets out the services and support, including in relation to education and training, that young care leavers of 16+ require to successfully move to adulthood. This plan is maintained until the young person is 21, or longer if they remain in a programme of education.
Permission slips

This is a common cause of concern for schools when they need permission for children to take part in activities such as school trips. While the responsibility for this rests with the child’s social worker the task of signing permission slips can be delegated by social workers to carers. If this is the case then it should be noted in the child’s personal education plan. No looked after child should miss out on the opportunity of a school trip as a result of delays in obtaining a permission slip. Schools should therefore allow enough time to obtain permission and should not wait until permission has been granted before reserving a place for the child.
Personal education plan (PEP)

Is part of a looked after child’s care plan and needs to be developed with the school. It forms a record of what needs to happen and who will make it happen to ensure a looked after child reaches his or her full potential.
Personal education plan (PEP) review

Local authorities have a duty to carry out a review the care plan of all children they look after in line with the statutory timetable established in care planning regulations. The reviews are carried out 28 days after the child becomes looked after, at the three and six months point and then subsequently at six monthly intervals. Reviews of the care plan can and, if there is a significant change in the child’s circumstances, should take place outside of these timescales. If there is a significant change in the child’s circumstances which impacts on education it is very important that the PEP is reviewed and amended to ensure that it continues to meet the child’s needs.

Special educational needs (SEN)

On average 27% of looked after children have a statement of special educational needs. Another 30% will be at school action or school action plus. Sometimes the special educational needs of looked after children are overlooked or support is delayed because; learning difficulties are attributed to their social and emotional circumstances; frequent moves disrupt assessments and provision; some looked after children are placed out-of-authority with difficulties in communication.

For many children it is parents who are active in alerting the school to potential problems and supporting the school at home. Carers often need extra help – information and support, especially if their own children are grown up or they have no experience with the SEN processes.

If a looked after child has a statement of special educational needs the information it contains does not need to be duplicated in the personal education plan: it is sufficient to append it to the PEP. It is considered good practice to align the annual review of the statement with a PEP review.

Special Educational Needs Co-ordinators (SENCOs)

All maintained schools are required to have a SENCO who is a qualified teacher. In some cases the governing body may consider that it is appropriate for the SENCO to also take on the role of the designated teacher for looked after children. Not all looked after children will have special educational needs, however, and the governing body may not automatically consider it appropriate to appoint the SENCO to undertake this role without full consideration.
‘Virtual School Head’

A number of local authorities have appointed a ‘virtual school head’. The virtual school head is a senior figure within a local authority whose role is to raise attainment and ensure progression of all looked after children and young people from that authority or being educated within that authority. They work strategically across the authority and with schools to monitor and support the educational achievement of looked after children as if they were in a single school.
� A “maintained school” means community school, foundation school, voluntary aided school, voluntary controlled school, community special school, foundation special school, and maintained nursery school.

� For a definition of looked after children see annex A of this guidance.

� An indiction period as required under regulations made under section 19 of the Teaching and Higher Education Act 1998.

� Care Matters: Consultation Responses, Department for Education and Skills (2007).

PAGE
16

