SCHOOLS’ ROLE IN PROMOTING PUPIL WELL-BEING

DRAFT GUIDANCE FOR CONSULTATION

[image: image1.emf]
Contents

	
	Page

	Executive Summary

	3 – 6

	Introduction

	7

	The New Duty – How Well-Being is Defined

	8 - 9

	Schools’ Role in Promoting Well-Being

	9 – 10

	The Children’s Plan

The 21st Century School

Schools – A Key Partner within the Children’s Trust

School to School and School to College Collaboration and Well-being

Schools Working with Parents to Promote Well-Being

The Workforce and Leadership of the 21st Century School

	10 - 20

	How Should Schools Plan and Review Their Contribution to Well-Being

	20 – 24

	Promoting Well-Being in Practice - What It Looks Like

	24 – 28

	Improving Data on the School Contribution to Well-Being

	28 – 30

	Annex A – Summary of Consultation Questions
	31 - 32

SCHOOLS’ ROLE IN PROMOTING PUPIL WELL-BEING

DRAFT GUIDANCE FOR CONSULTATION

EXECUTIVE SUMMARY

Introduction

The 2006 Education and Inspections Act laid a duty on the governing bodies of maintained schools, primary, secondary, special and Pupil Referral Units, in discharging their functions relating to the conduct of the school, to promote the well-being of pupils at the school. The duty came in to effect in September 2007. Since that date, an equivalent requirement has been placed on new academies through their funding agreements.
This consultation draft offers guidance on schools’ role in promoting well-being and on the support they can expect from their local authority and other partners in the Children’s Trust. The guidance gives practical examples of the ways in which schools can contribute to well-being. Consultation questions, together with details of how to respond, are given in Annex A. Responses are requested by 25 September, and we will use your responses to inform publication of final guidance in 2009.
Section 1 - a new duty but not a new burden

Schools have long recognised that they have a role in supporting young people’s wider development, of which educational attainment is a critically important part. The new duty is confirming existing practice therefore, not imposing a new burden.

Section 2 – what the law says

The guidance explains that well-being is defined in law in terms of the five Every Child Matters (ECM) outcomes: be healthy; stay safe; enjoy and achieve; make a positive contribution; and achieve economic well-being. Schools are already inspected against these by Ofsted. In promoting well-being schools must have regard to the Children and Young People’s Plan for their area and to the views of parents.

Section 3 – school’s role in promoting well-being

The guidance notes that excellent teaching and learning to unlock the potential of every child must continue to be the core business of schools, on which they have the lead role. But schools can and do also make a significant contribution to other aspects of well-being, both because these are important in their own right for a good childhood and because they impact on children’s ability to learn and develop.

Section 4 – Children’s Plan

The 21st Century School

The Children’s Plan’s vision for all services and agencies including schools is to be more ambitious about improving outcomes for children and young people. Schools as the universal service for children and their families are uniquely well-placed to contribute to all aspects of their well-being, working with parents and with other services. The Children’s Plan describes a model of the 21st century school which, without compromising on its core mission of educating children to their full potential, contributes with others to all aspects of a child’s well-being, with a focus on early identification and prevention.

Schools working effectively with Children’s Trusts

Section 4 discusses how schools, local authorities and other partners within Children’s Trusts can work together more effectively. On the one hand schools should expect timely, appropriate support from other agencies and services to meet their pupils’ needs. On the other hand, schools need to contribute to discussions within the Children’s Trust about local needs and priorities, to be reflected in the Children and Young People’s Plan, and to discussions about how those needs will be met, including the schools’ contribution.

Schools also need to have effective arrangements agreed with their Children’s Trust for day to day engagement with children’s services so that schools can access multi-agency teams of professionals who, with staff from the school, form the ‘team around the child’.
School to school collaboration, partnership with parents, the school workforce and leadership
Section 4 notes the increasing importance of school to school, and school to college, collaboration for well-being: 14-19 Diploma consortia offer pupils access to a wider range of opportunities than is possible for a school on its own; secondary school behaviour partnerships help schools offer a wider range of alternative provision for at risk pupils. Section 4 concludes by discussing the contribution which parents, fathers as well as mothers, can play in support of all aspects of their children’s well-being if they are successfully engaged by schools; and the need for schools to further develop their work force to reflect their well-being duty.

Section 5 - School self evaluation and well-being

Section 5 discusses how schools go about considering and reviewing their contribution to all aspects of well-being in their cycle of self-evaluation, improvement planning and review. Schools start by considering the evidence available about pupils in relation to each of the five ECM outcomes, including any significant differences in well-being between different groups within the school. Section 5 concludes by noting schools’ particular responsibilities for vulnerable children and looked after children, and their responsibilities under the equalities legislation. Section 5 also emphasises the importance of pupil and parental views about children’s well-being.

Section 6 – what the school contribution to well-being looks like

Section 6 gives more detailed, illustrative examples of some of the practical ways on which schools promote the well-being of children and their families.

Section 7 – improving data on the school contribution to well-being
Section 7 notes the Children’s Plan commitment to develop school level indicators of a school’s contribution to pupil well-being to be reflected in the Ofsted cycle of inspections beginning in September 2009. The purpose is to provide additional benchmarked data to inform schools’ evaluation of their contribution to well-being and their consideration of priorities, and to inform Ofsted judgments of schools performance. Ofsted will not however judge schools on the indicators alone which will be evidence not inspection judgments.
The well-being indicators proposals will be published in draft for consultation later in 2008 and will be trialled by Ofsted from this autumn before being reflected in the inspection process from September 2009.

Annex A - lists the consultation questions.

INTRODUCTION

1.1
Schools have long recognised that they have a role in supporting young people’s wider development, of which educational attainment is a critically important part. The Education and Inspections Act 2006 recognised this by placing a new duty on maintained schools, primary, secondary, special and Pupil Referral Units, to promote the well-being of their pupils. This duty came into force in September 2007. Since that date, an equivalent requirement has been placed on new academies through their funding agreements.

1.2
This non-statutory draft guidance, which is a consultation draft, offers guidance for schools on what is meant by well-being; on the school’s role in promoting well-being; on the support which schools should expect from their local authority and other partners in the local Children’s Trust; and on the importance of schools engaging with Children’s Trusts in the planning and commissioning of services to promote children’s well-being. The draft guidance also covers the approach schools should take in school self evaluation to reviewing their priorities for promoting well-being. A separate consultation will be undertaken later in 2008 on the proposals for improving the data and evidence about schools’ contribution to well-being, linked to proposals for developing new school level indicators of well-being to be reflected in Ofsted’s inspection framework from September 2009.

1.3
The guidance will also be of interest to those who work with schools, in particular local authorities, the local NHS, the police, other partners in Children’s Trusts, as well as Crime Disorder Reduction Partnerships.

1.4
A full list of consultation questions, together with details of how to respond, is at annex A. We will use your responses, together with responses to the separate consultation on indicators of schools’ contribution to well-being, to inform publication of final guidance in 2009.

THE NEW DUTY – HOW WELL-BEING IS DEFINED

2.1
Section 38 (1) of the Education and Inspections Act 2006 states that:

“The governing body of a maintained school shall, in discharging their functions relating to the conduct of the school –

(a) promote the well-being of pupils at the school…..

And that in so doing, the governing body will

· have regard to any relevant Children and Young People’s Plan.

· have regard to any views expressed by parents of registered pupils”.

In parallel, an equivalent requirement has been placed on new academies through their funding agreements.

2.2
Section 38(1) of the 2006 Education and Inspections Act defines well-being in terms of the matters mentioned in section 10 (2) of the Children Act 2004, which are:

(a) physical and mental health and emotional well-being;

(b) protection from harm and neglect;

(c) education, training and recreation;

(d) the contribution made by him to society;

(e) social and economic well-being.

2.3
Well-being in these terms translates into the five Every Child Matters outcomes that children should be healthy, stay safe, enjoy and achieve, make a positive contribution and enjoy economic well-being, which schools are already inspected against by Ofsted. Every Child Matters (2003) launched a programme of systemic change to improve these outcomes, recognising that improvements could only be sustained where all local agencies and services, including schools, worked together much more effectively to design and deliver integrated services around the needs of children and young people.

SCHOOLS’ ROLE IN PROMOTING WELL-BEING

3.1
The school’s distinctive contribution to well-being is in excellent, personalised teaching and learning, ensuring all children achieve to their full potential. Helping children to do as well as they can in terms of educational attainment is fundamental to well-being because success at school and making a good transition at 16 to further education or training is strongly associated with positive outcomes in life – health, self confidence, good relationships and economic well-being. Conversely, those children and young people who fall behind at school, drop out at 16, or have poor educational outcomes have poorer prospects all round and are less likely to achieve economic well-being. Narrowing the attainment gap will be critical to tackling child poverty over the longer term. So excellent teaching and learning, to unlock the potential of every child, including disabled children, will continue to be the core business of all schools, including special schools.
3.2
But this does not mean that schools can focus only on educational outcomes, narrowly defined. All the ECM outcomes are intrinsic to an individual child’s development. They are all important in their own right and they are also mutually reinforcing: children in poor health or who do not feel safe will not be able to learn effectively; conversely doing well in class can boost children’s self-esteem and their emotional resilience. Knowing each child and how his or her family circumstances impact on the ECM outcomes is also crucial to promoting well-being.

3.3
The concept of schools contributing to all aspects of pupil well-being is not new. Schools have long recognised the importance of supporting ‘the whole child’ through their pastoral care, ethos, teaching, curriculum and activities beyond the school day, and since 1944 schools have been required to promote the spiritual, moral, mental, cultural and physical development of pupils.

3.4 By 2010 all schools will be extended schools, with many using the core offer as a framework for helping to deliver the five outcomes of ECM. Also by this date it is expected that all schools will have gained National Healthy Schools Status, with the great majority also implementing the Social and Emotional Aspects of Learning Programme. From September 2008, all schools and settings with early years provision will be required to deliver the Early Years Foundation Stage, giving equal weight to all areas of children’s development including physical, social, emotional and cognitive development.

THE CHILDREN’S PLAN

4.1
While the school contribution to well-being is not new, the Children’s Plan vision is for schools and all services and agencies to be more ambitious about improving outcomes for children and young people.
4.2
The Children’s Plan sets out a new goal to make England the best place in the world for children and young people to grow up, reflecting, inter alia the principles and articles of the United Nations Convention on the Rights of the Child
. The Plan sets ambitious new goals for 2020 including:

· every child ready for success at school with at least 90% developing well across all areas of the Foundation Stage Profile by age 5;
· every child ready for secondary school, with at least 90% achieving at or above the expected level in both English and mathematics by age 11;
· every young person with the skills for adult life and further study, with at least 90% achieving the equivalent of five higher level GCSEs by age 19, and at least 70% the equivalent of two A levels by age 19.
4.3
Working towards these goals will be the distinctive contribution of early years settings schools and colleges over the next decade. They will also contribute to other aspects of children and young people’s personal development, for which the Children’s Plan has set the following goals for 2020:

· all young people participating in positive activities to develop personal and social skills, promote well-being and reduce behaviour that puts them at risk;

· employers satisfied with young people’s readiness for work;

· child health improved with the proportion of obese and overweight children back to 2000 levels;
· Parents satisfied with the information and support they receive;
· Child poverty halved by 2010 and eradicated by 2020;
· A significant reduction by 2020 in the number of young offenders.

The 21st century school

4.4
The Children’s Plan sets out a model of the 21st century school, working closely with other schools and colleges, parents, employers and within the Children’s Trust to support children’s well-being across all the ECM outcomes. The 21st century school as set out in the Children’s Plan:

· Provides an excellent personalised education, helping all to achieve, with effective strategies for narrowing achievement gaps, particularly in English and mathematics;
· Tackles the impact of disadvantage on children’s ability to learn and progress, while also ensuring that gifted and talented children have opportunities to realise their full potential;
· Ensures that every child has someone in the school who knows them well; monitors their progress and responds quickly if problems emerge; guides them through the range of options open to them and helps them set ambitious goals for their future development; and prepares them for participation in education and training until at least the age of 18;
· Contributes with others to all aspects of children’s well-being such as protection from harm, health, social and emotional development, with a focus on early identification and prevention, both because these outcomes support educational achievement and because they are important in their own right;
· Works together with a range of partners to provide access to the core offer of extended services
.

4.5 In order to deliver effectively on this wide-ranging and ambitious agenda, the 21st century school needs to work in close partnership - with parents; with other schools; with other children’s services; and, with the local authority. So the 21st century school in the Children’s Plan is one which:

· Actively engages and listens to parents, fathers as well as mothers, and works with them as partners in their children’s learning and development;
· Looks beyond the pupils on its own roll and works in partnership with other schools, colleges and other education and training providers, including Connexions and local employers, to improve outcomes for all children and young people in the local area;
· Works closely with other children’s services such as mental health, speech therapy, sexual health, substance misuse, the police and youth offending teams and targeted youth support, bringing an integrated multi-agency approach to bear on children’s and young people’s well-being;
· Is an active partner within the Children’s Trust, engaged in discussions to agree the support from other services which schools need and also agreeing what role schools should play alongside others in providing the services needed to improve the well-being of all children and young people in the area.

4.6
There is still some way to go before the 21st century school is fully realised across the school system as a whole. However schools are not on their own in addressing these issues: the Children’s Plan set a challenge to local authorities and other partners in Children’s Trusts to work together more effectively to improve outcomes for children and young people and to work more effectively with schools.

Schools - a key partner within the Children’s Trust
Strategic engagement

4.7
Schools, working with other local partners, are responsible for promoting children’s well-being, and at the same time they have the lead role in improving educational outcomes which are an essential component of well-being.
 Partnership is not an aim in itself but a mechanism through which schools can secure well-being for their pupils. This is why the Children’s Plan emphasised the need to strengthen Children’s Trusts to drive forward the collaboration needed to deliver the new vision set out in the Plan.

4.8
These expectations have been clarified in new draft statutory guidance on Children’s Trusts published for consultation which ended on 26 June. This guidance emphasises the need for a step change in the involvement of schools in Children’s Trusts, making clear that the involvement should be two way. On the one hand schools should expect timely and appropriate support for their pupils from other agencies and specialist services where needs cannot be met by the school alone. On the other hand schools need to contribute to discussions and decision making through the Children’s Trust about local needs and priorities so they influence the deployment of resources within the local area. This should be set out in the local Children and Young People’s Plan, the key document which covers, in one place, all services for families, children and young people within a single strategic and overarching vision of the local area, and which must be reviewed or replaced every year.

4.9
Schools are required in carrying out their duty to promote pupil well-being ‘to have regard to’ the local Children and Young People’s Plan. This means that not only do schools need to take account of the wider strategic context the Children and Young People’s Plan covers when doing their own planning and commissioning, but they also need to be actively engaged in the process of reviewing and developing the Plan. This will help ensure that the Plan reflects schools’ views and evidence of local needs and priorities and takes account of the contribution to meeting those needs which schools can make, working with others. The Government have asked the local authority and its partners to think creatively with schools, including academies, about how the engagement and influence of schools can be fixed within the system.

4.10
The Children's Plan also said that Ministers would consider if changes to the statutory basis of Children's Trusts would help strengthen their effectiveness. At present Children's Trusts are based on a "duty to cooperate" among strategic partners. One option, to help consolidate the place of schools within Trust arrangements and to help strengthen accountability in both directions, would be to extend this reciprocal duty to schools. The Secretary of State has invited views on this and other options for legislation; these are set out in a separate document published on 3 July. He has particularly invited comment on changes which would help remove the barriers to more effectively partnership work, both at the level of Children's Trust Boards and more generally.
Operational engagement with other services

4.11
In addition to collaboration with the local authority and Children’s Trust at the strategic level, schools need to have effective arrangements for operational cooperation with other services for children, young people and families. Children’s Trusts are putting in place arrangements whereby schools will be supported in finding and drawing in support for vulnerable young people through Targeted Youth Support. Targeted Youth Support, delivered through strong and coherent multi-agency working will use tools such as the Common Assessment Framework together with a personalised package of support co-ordinated by a lead professional, for those young people not reached by mainstream or specialist services. To achieve this in some areas, many Children’s Trusts are establishing permanently co-located teams, placed in and around schools (serving a cluster of nearby schools) and other community settings; in other areas, there is more use of ‘virtual teams’ who regularly work together, or of teams that form as ‘teams around the child’ specifically to support individual children.

4.12
It is vital that schools and other services within the Children’s Trust work together and with the Children’s Trust to make sure these arrangements work effectively; for example through local protocols which make clear the roles and responsibilities of schools and other services in meeting children’s needs. Another important tool for effective engagement with other services is the Common Assessment Framework, which has been developed to enable practitioners across all agencies to follow the same process and achieve more consistent assessments that can be shared and understood by all agencies.

Consultation questions:
· What is your experience of how effectively children services (including health) currently support and respond to schools?

· What are the key barriers to more effective collaboration between schools and other children’s services?

· What are the key enablers to more effective collaboration between schools and other children’s services?

· What further support do schools need in this area?

· Should DCSF develop national protocols setting out the roles and responsibilities of schools and other services?

· Should we leave this for local agreement?

School to school and school to college collaboration and well-being

4.13
A school cannot operate alone in supporting and promoting pupils’ well-being and collaboration is therefore key, both between schools and with colleges. In addition to engaging with the local authority and other partners within the Children’s Trust, schools are increasingly working in partnership with other schools, and with colleges, in order to support all aspects of children’s well-being effectively. For example, early years providers and primary schools need to ensure a smooth transition for young children into school; primary schools and secondary schools need to ensure they are collaborating to ensure a smooth transition for pupils at age 11 (both in terms of pupil welfare as well as transferring information about pupil learning); and secondary schools need to ensure that they are providing effective support for pupils as they move towards post-16 options (including their role in the September Guarantee).

4.14
Local collaboration between schools, colleges, employers and training providers is essential to deliver on the 14-19 reform programme by providing an appropriate mix of education and training that is able to meet the needs of all young people in an area. This includes the qualifications reforms set out in Promoting achievement, valuing success: a strategy for 14-19 qualifications, such as the Foundation Learning Tier and Diploma entitlement. The integration of Personal Learning and Thinking Skills, together with functional English, maths and ICT into the Diploma further provides learners with the opportunity to develop the skills they need to thrive in the work place and in further and Higher Education. High quality and impartial information, advice and guidance is also key to helping young people to make the right choices about their education post-16, become more self-reliant and better equipped to manage their own personal and career development. This will become even more important in light of our ambition to ensure that all young people are participating to the age of 17 from 2013 and to 18 from 2015.

4.15
Secondary schools also need to collaborate with each other, and with local colleges and training providers, to plan and manage provision for disaffected pupils or those at risk of becoming so. Virtually all secondary schools are now part of local secondary school behaviour partnerships which work together, and with the local authority and Pupil Referral Units, to make a range of additional and alternative provision for pupils at risk with an emphasis on early intervention and prevention to reduce levels of persistent absenteeism and exclusion. As set out in the White Paper Back on Track – A strategy for modernising alternative provision for young people
, the Government is to introduce legislation to require secondary schools and Pupil Referral Units to work together in local behaviour partnerships, and secure the participation of future academies through their funding agreements.

Consultation questions:

· What are the key barriers to collaboration between schools?

· What are the key enablers to collaboration between schools?

· What action would you like to see to support inter-school collaboration?
Schools working with parents to promote well-being

4.16
Good parenting in the home makes a big difference to children’s outcomes. Schools which are aware of pupils’ family circumstances and consult and work in partnership with parents, fathers as well as mothers, to support their children’s learning and development can expect significant positive effects on children, adults and families, including impacts on pupil attainment and engagement. Working with parents is a unifying theme of the Children’s Plan, and DCSF will soon be launching a consultation on how better we can support parents as partners in their children’s schooling. The consultation is aimed at parents, seeking to gain their views on how education services can better respond to parents’ needs.

4.17
Most schools already communicate with parents about their child’s progress through regular parents’ evenings and termly reports. However there is scope to involve mothers, fathers, non-resident parents, lone parents, working parents and foster parents more effectively through online reporting (where parents are able to access up to date information about their child’s educational progress and behaviour); closer engagement with parents at points of transition (especially from primary to secondary); and sharing with parents the educational goals to which their children are working and demonstrating ways in which parents can help (by reading with the child at home, providing a quiet space for homework).

Consultation question:

- What further support would be helpful to schools in developing effective partnerships with and support for fathers and mothers, including non-resident parents?
The workforce and leadership of the 21st century school

4.18
All schools will need to consider how to ensure that they have the workforce capacity and capability to meet the requirements of the well-being duty and our ambitions for the 21st century school and how they can work as a team with other parts of the children’s workforce in delivering the Every Child Matters outcomes. This range of skills and core capabilities will include being able to:

· assess accurately children’s progress in the classroom, and deliver effective strategies, including one to one and small group interventions, when children are at risk of falling behind;

· identify and know how to respond to problems which risk holding back any aspect of children’s development (including knowing when to call on other specialist services);
· recognise the links between good physical and mental health and the ability to learn and achieve and provide support accordingly;
· work effectively with other professionals using a common language and working practices; and

· take a holistic view of each child’s progress, monitoring it across, as well as within, their chosen courses.
4.19
Over the past 2 years, the Training and Development Agency for schools have made significant progress in partnership with the DCSF, schools and our social partners towards ensuring that the schools’ workforce is professionalised across the whole breadth of functions within schools but with particular focus on those staff who have a direct impact on outcomes for pupils. For teachers and those supporting teaching and learning (including higher level teaching assistants and staff with pastoral and welfare roles), professional standards and national occupational standards have been reviewed and revised and now contain specific professional standards that focus on ensuring the well-being of all pupils. And, in partnership with a range of stakeholders, the DCSF is developing a long term strategy for the whole Children’s Workforce including the schools workforce. This strategy, which will look forward to 2020, will be published in the autumn.

Consultation questions:
· Do you agree with the outline above of the core competences and range of skills which schools need to develop in order to effectively support well-being?

· What are the key barriers for schools in developing their workforce to match the 21st century school vision?
· What are the key enablers for schools in developing their workforce to match the 21st century school vision?

· What further support would schools find useful in developing their workforce?

HOW SHOULD SCHOOLS PLAN AND REVIEW THEIR CONTRIBUTION TO WELL-BEING
Self-evaluation
5.1
As already prompted by the Self-Evaluation Form, schools consider how well their pupils are doing in terms of each of the five outcomes ; the contribution which the school is making and the priorities which should drive the school’s improvement plan for the following period. Schools need to do much of this anyway in order to meet their duty to promote community cohesion and to observe equalities legislation. Schools should draw on all the available evidence, including pupils’ and parents’ views, and evidence from the local authority about any particular challenges to well-being in the local area for example anti-social behaviour, tensions in the community, or poverty. The school will pay particular attention to its pupils’ attainment, as its core business, and to any evidence that particular groups of children are under-achieving.

5.2
As part of its cycle of self-evaluation and review, schools should consider the following kinds of question:

· How do the educational attainment levels compare with local and national benchmarks? Is the percentage of pupils attaining well on an upward or downward trend? How effective are the school’s processes at obtaining accurate information about a child’s achievement before he or she starts school?
· Do particular groups of pupils need more help to achieve? What is the attainment gap between pupils with special educational needs, or those eligible for free school meals, and others?
· Do some pupils have particular problems or circumstances at home that may impact on their performance or behaviour at school?
· How well is the school meeting its safeguarding responsibilities on safer recruitment and handling of allegations of abuse?
· Do pupils feel safe from bullying in the school and around the school?
· Is the standard of pupil behaviour generally good? Is it getting better, worse or staying the same? How do levels of persistent absenteeism compare with similar schools?
· Are pupils making a positive contribution to the life of the school and to the community? Are all groups of pupils engaged in school activities or community volunteering?
· Do pupils understand their rights and responsibilities, and respect others who are different from themselves?
· Are pupils acquiring social skills and other workplace skills?
· How many pupils are going on to further or higher education or jobs with training? How many are fulfilling their ambitions and going to university? For primary schools, how well are ex-pupils doing at secondary school?
· How healthy are pupils in the school as reflected (say) in levels of sickness absence? Are absences due to sickness and medical appointments going down or up?
· Are pupils eating healthy school lunches and adopting healthier eating habits more generally?
· Are pupils participating fully in physical activities? Do pupils walk or cycle to school where possible?
5.3
As well as assessing evidence about children’s well-being in the school context, schools should also consider, in consultation with the local authority and other local services:

· Evidence about the well-being of young people in the local area. Are there problems for example with young people and gang activity, or alcohol or drugs which the school should be working with others to tackle? Are there specific issues with local levels of obesity, teenage pregnancy or sexual health? Does the school work with the police in a Safer School Partnership and with local agencies to maintain pupils’ safety and well-being in the local community? What can the school do working with others to help to mitigate the impact of these issues on their pupils’ well-being?
· Do some sections of the local community have negative perceptions of the behaviour of young people and could the school do more to build links between its pupils and the community for example through volunteering activities?
· How generally can the school contribute, working with other services, to tackling particular issues affecting the well-being of children and families in the local area? On what issues should the school lead? On other issues can the school reasonably support other services and if so how?
Vulnerable children; equalities issues
5.4
In considering their contribution to pupil well-being, schools will need to pay particular attention to the needs of vulnerable children – those with special educational needs, looked after children, school age parents, and any groups that are under-achieving or presenting a challenge in terms of integrating within the school community. These children are all of our responsibility in a special way and they often have poor educational outcomes. Under equalities legislation schools are required to promote equality of outcomes for different groups and to ensure that none of their policies are discriminatory. The disability equality duty requires a more proactive approach: it includes a requirement on schools to monitor the impact of their policies and practices on disability equality and to gather information on the educational opportunities available to and the achievements of disabled pupils.

5.5 The Children and Young Persons Bill will place (subject to Parliament) a new duty on maintained schools to have a designated teacher for looked after children (with a similar requirement on future academies in their funding agreements). Although the role is to ensure there is a sufficient focus on the teaching and learning of looked after children, the role will also need to look at improving the children’s wider well-being, working with the child’s social worker in order to remove any barriers to learning. Schools must also ensure that reasonable adjustments are made for disabled pupils whose well-being might otherwise be compromised.

Pupil and parental voice
5.6
Schools need to be aware of the well-being issues that concern pupils and parents. For example do pupils of all age groups feel safe in all parts of the schools and on the journey to and from school? Are pupils and their parents worried about bullying on and around the school site? Are some parents worried that their children are falling behind in their studies and not getting the support they need to catch up?

5.7
Many schools already undertake regular surveys of pupils and parents to ascertain their views. Surveys of parents’ views have to be undertaken as part of the pre-inspection process. Surveys will not be appropriate with younger children, so the school will need to think more creatively about how to seek their views. The Department is considering, with Ofsted, how to develop current arrangements for capturing the views of pupils and parents on well-being so that schools have more regular and more consistent feedback.
Consultation question:

· What further guidance would be helpful to schools to inform their self-evaluation of their contribution to well-being?

PROMOTING WELL-BEING IN PRACTICE – WHAT IT LOOKS LIKE
6.1
 This section gives more detailed examples of how schools in practice promote well-being in terms of each of the five outcomes. This list does not intend to be exhaustive, but rather to illustrate some of the practical ways in which schools promote well-being.

Enjoy and achieve

· Delivering effective personalised learning; one-to-one interventions when needed; proactive and effective action to narrow gaps and help children to catch up.
· Ensuring curriculum and teaching are culturally sensitive, lively and engaging, tailored to pupils’ interests and stretching the most able to achieve their best.
· Offering a wide range of curriculum pathways at Key Stage 4 that suit different learning styles and abilities.
· Making sure that all pupils have access to the full range of educational options, including the 14-19 Diplomas.
· Intervening early when pupils present social and behavioural problems and providing timely additional support (on a multi-agency basis where appropriate) to help pupils get back on track and reduce the need for permanent exclusion.
· Ensuring that all young people make a successful transition at 16 into a suitable place in learning through the September Guarantee.
· Considering whether some groups are getting excluded more often than others and how such differences can be reduced.
· Offering a wide range of out of school activities, including educationally focused activities such as homework clubs, arts and creative activities, sport and other recreational activities, including play.
Being healthy

· Delivering effective health education through well-planned Personal, Social and Health Education, with appropriate input from health and other professionals.
· Considering the provision of on site health services.
· Ensuring that pupils are aware of what support and services are available to them and how to access them.
· Creating an environment in the school which promotes good physical health, including healthy weight, for example by ensuring that school meals are healthy and appetising and that there is a policy agreed with parents on healthy packed lunches. Also by promoting physical activity through sport, dance, active play for young children, and encouraging walking to school.
· Having a supportive school ethos characterised by staff modelling positive behaviour, valuing each child as an individual and systematically promoting children's social and emotional development, including children’s self respect and respect for others, for example through the SEAL programme.
Staying Safe

· Looking out for any signs of abuse or neglect and referring any grounds for concern to safeguarding services at the earliest stage.

· Following the clear standards and advice on helping ensure children are safe in the early years.
· Ensuring staff are recruited using safer recruitment principles.
· Maintaining good order and discipline with high standards of behaviour and a culture of mutual respect to help children feel safe, as well as being well-informed to keep themselves safe.
· Ensuring that there are arrangements for listening to and dealing swiftly with any appropriate complaints about bullying, and monitoring whether particular groups are suffering disproportionate bullying.
· A proactive approach to managing absence, following up on children who are persistently missing school sessions, engaging with the child and his/her parents to improve school attendance or investigate and assess risk.
· Taking a proportionate approach to risk, mindful that a wide range of learning activities can help build resilience and contribute to a child’s overall well-being.
· Responding promptly when a child goes missing from school involving parents and mobilising other agencies.
· Liaising closely with the local authority where a pupil’s behaviour is such as to require exclusion from school.
Making a positive contribution

· Offering sport, cultural and volunteering activities both within and outside the normal school day.
· Delivering high quality citizenship and RE, to help children understand how society works; to prepare them for playing their part as adult citizens; and to help them understand other faiths and cultures while developing a sense of shared identity.
· Providing opportunities for children to interact, learn and work together with other children from different backgrounds.

· Ensuring that a rights-respecting culture is demonstrated throughout the school, balanced by encouragement to respect responsibilities to each other.

Achieving economic well-being

· Developing the personal, learning and thinking skills that employers value, such as the ability to communicate clearly, resilience, initiative, enterprise, creativity and social and team working skills.
· Working with employers to secure sufficient high quality work experience to give young people a taste of the world of work.
· Ensuring that young people have good quality, impartial advice and guidance at the right time, that raises aspiration about course options and career choices, working in partnership with other schools and Information Advice and Guidance providers.
· Improving the financial capability of young people to help them understand and prepare for the financial challenges of adult life.

· Providing access to childcare; family learning; parenting support and information.

IMPROVING DATA ON THE SCHOOL CONTRIBUTION TO WELL-BEING
7.1
The Children’s Plan proposed the development of ‘strong school level indicators that taken together measure a school’s contribution to pupil well-being’ and said that the Government would ask Ofsted to ‘reflect these indicators in designing the cycle of inspections starting in 2009.’

7.2
The purpose of this proposal is to improve the information available to schools both to help them assess the well-being issues their pupils face and to evaluate the school’s contribution to promoting pupil well-being. Whereas schools have access to a rich set of hard data on pupil attainment and progress to inform their evaluation of this aspect, there is a dearth of data available about other aspects of pupil well-being. The proposal aims to fill that gap in order to improve the quality of schools’ evaluation of their contribution to well-being. The more robust information that will as a result feature in the school’s self-evaluation will provide a more secure basis both for discussion with the School Improvement Partner on the school’s contribution in this area, and for Ofsted to use in its risk assessments and inspections. Ofsted will not however judge a school only on its well-being indicators but will use the indicators to explore the effectiveness of the school contribution to well-being. In other words, the indicators will be evidence, not inspection judgments.

7.3
The DCSF and Ofsted are working together to develop a suite of school level indicators and will publish proposals for consultations later in 2008. Ofsted will trial the approach before introducing it into the inspection process from September 2009. In developing the approach we are applying the following principles:

· That use should be made as far as possible of data that are already collected and available at school level.

· That the data should enable comparisons to be made between similar schools.
· That the data must be useful to schools in their own self evaluation and improvement planning.

· That the data should be ‘collected once and used many times’ i.e. a single data set should meet the needs of schools themselves, the LA, the DCSF and Ofsted.

· That school level data need to be complemented by a profile of area-wide data on child well-being to put the school contribution in context; to provide a basis for schools to discuss local needs with the Children’s Trust; and to agree the balance of responsibility for responding to local needs between the school and other services.

· That the chosen indicators must relate to outcomes over which schools have a reasonable degree of influence, recognising that schools have only limited influence over some aspects of well-being (eg obesity rates) on which other services will have more of a lead role.

7.4
The approach being developed, applying these principles, will combine a small number of quantitative indicators of pupil well-being for each ECM outcome (eg measures of attendance, participation in sport) with measures of pupils’ and parents’ perceptions of the school contribution to well-being (eg does the school promote healthy eating and do pupils feel safe at school?). The intention is to develop a national standard set of indicators (both quantitative and perception-based) for which national regional and local benchmarks will be available, to be used by schools in their self evaluation. Schools will also be encouraged to supplement the national standard data set with their own local data, including qualitative data, reflecting particular local needs and circumstances, in order to present a fully rounded picture of the issues and the school’s response. Schools may for example include details of their delivery of the extended school core offer and the way in which this has impacted on well-being.

7.5
The intention is that data on the school contribution to well-being will be available to School Improvement Partners (and through the local authority and DCSF) and to Ofsted. Further consideration is being given to whether and in what form the data on school’s contribution to well-being should be made more widely available for example to parents.

7.6
Further consideration is also being given to the logistics of collecting the views of pupils and parents, bearing in mind that many schools already conduct their own surveys and that Ofsted run pre-inspection surveys of parents. The aim will be to find a way which builds on existing good practice in surveying pupil and parental views; and which offers the most promising way of generating robust data at the school level for the least cost.

7.7
Details of the proposals for improving the data and evidence about schools’ contribution to well-being will be available for consultation later in 2008.

ANNEX A - Summary of consultation questions

To submit your response to the consultation in email or writing, please send it to:

promotingpupil.well-being@dcsf.gsi.gov.uk or

The Consultation Unit

Department for Children, Schools and Families

Ground Floor, Area B,
Castle View House

East Lane

Runcorn WA7 2GJ

We will use your responses, together with responses to the separate consultation on indicators of schools’ contribution to well-being, to inform publication of final guidance in 2009.

Questions following paragraph 4.12 - Operational engagement with other services

· What is your experience of how effectively childrens services (including health) currently support and respond to schools?

· What are the key barriers to more effective collaboration between schools and other children’s services?
· What are the key enablers to more effective collaboration between schools and other children’s services?
· What further support do schools need in this area?

· Should DCSF develop national protocols setting out the roles and responsibilities of schools and other services?

· Should we leave this for local agreement?

Questions following paragraph 4.15 - School to school collaboration and well-being

· What are the key barriers to collaboration between schools?
· What are the key enablers to collaboration between schools?

· What action would you like to see to support inter-school collaboration?

Questions following paragraph 4.17 - Schools working with parents to promote well-being

· What further support would be helpful to schools in developing effective partnerships with and support for fathers and mothers, including non-resident parents?
Questions following paragraph 4.19 - The workforce and leadership of the 21st century school

· Do you agree with the outline of the core competences and range of skills which schools need to develop in order to effectively support well-being?

· What are the key barriers for schools in developing their workforce to match the 21st century school vision?
· What are the key enablers for schools in developing their workforce to match the 21st century school vision?

· What further support would schools find useful in developing their workforce?

Questions following paragraph 5.7 - Planning and review of school contribution to well-being

· What further guidance would be helpful to schools to inform their self-evaluation of their contribution to well-being?

� The United Nations Convention on the Rights of the Child is an international human rights treaty that contains a comprehensive set of rights for all children and young people (aged 17 and under), giving them more than 40 substantive rights. The Convention has been ratified by 191 out of 193 countries, territories and states and is presently the most widely ratified international human rights instrument. The Convention came into force in the UK in January 1992.

� The full core offer is:

A varied menu of activities (including study support and play) and childcare. In primary schools this means access to a varied menu of activities, combined with childcare, from 8am to 6pm, five days a week, 48 weeks a year. In secondary schools this means access to a varied menu of activities which also offer young people a safe place from 8am to 6pm.

Swift and easy access to a wide range of targeted and specialist services.

Parenting support including family learning, which can be key in engaging parents, fathers as well as mothers, as active partners in their child’s learning and development.

Wider community access to school facilities which can help in building good relations between the community and the school and in promoting community cohesion.

� These are set out in section 10 (2) as: physical and mental health and emotional well-being; protection from harm and neglect; education training and recreation; the contribution made by them to society; and social and economic well-being.

� TSO/DCSF, May 2008. Cm 7410.

PAGE
30

