[image: image1.wmf]Clover Hill Primary School

PUPIL ATTENDANCE POLICY

This policy reflects the philosophy of Clover Hill Primary School staff regarding the attendance of pupils and it ensures the safety and well being of children as well as their entitlement to a broad, balanced and differentiated curriculum. The school will strive to provide a welcoming environment for all children and staff will work with children and their families to ensure each child attends school regularly and punctually.

Statutory Duty of Schools

Under section 7 of the Education Act parents/carers are responsible for making sure that their children of compulsory school age receive efficient full time education that is suitable to the child’s age, ability and aptitude and to any special needs the child may have. This can be by regular attendance at school, alternative provision or by education otherwise. Section 444 of the Education Act states that: ‘If a child of compulsory school age who is a registered child at a school fails to attend regularly at the school, the parent is guilty of an offence’ (Please see admissions policy for guidance).

Schools have a duty under section 175 of the Education Act 2002, to safeguard and promote the welfare of children. This can only be fulfilled through effective registration systems and active whole school monitoring of pupil absence in order to support and promote regular school attendance. Only the school, within the context of the law, can approve or authorise absence; parents/carers have no authority to sanction their child’s absence

Implementation

Clover Hill Primary School will establish an effective and efficient system of communication with children, parents/carers and appropriate agencies to provide information, advice and guidance.

As a school we will ensure that:

· pupils are registered accurately and efficiently

· attendance targets are set and any poor attendance below the Government expected guidelines will be investigated

· parents are contacted when reasons for absence are unknown or unauthorised

· school attendance statistics are reported

· we will work with the Education Welfare Officer to support persistent offenders and their families and report any unknown absences

· children are taught the importance of punctuality

Pupils will be encouraged to:

· attend school regularly

· inform staff if there is a problem that may lead to absence

· arrive at school on time

Parents or carers will:

· encourage good attendance

· inform the school on the first day of non-attendance

· discuss planned absences with the school in advance

· Punctuality is crucial. A late arrival into school causes disruption to the child’s learning and to that of the other pupils in the class. It is paramount therefore that all pupils arrive at school on time.

· The school gates open at 8:50am and closes at 9:00am. The formal start of the school day and registers close at 9.00am sharp.

· A child arriving after 9.05am but before 9.30am will need to be accompanied by a parent or carer to the school office. The child’s name class will then be logged in a late book along with the reason for their lateness and the time of their arrival. An ‘L’ (late) code is then used on the child’s registration records. Where children arrive after 9.30am, their registration record is marked as ‘U‘, which equates to an unauthorised absence for that session. This will, of course, affect the child’s overall attendance rate.

Reasons for Absence

Illness

If a child is absent as a result of illness the absence is usually authorised; this needs to be confirmed by a parent/carer in writing. If there is doubt about the authenticity of absence attributed to illness, the school and EWO can consult with the school health service or the child’s general practitioner to confirm the condition.

Medical and Dental Appointments

As far as possible, appointments should be made out of school hours. If a medical or dental appointment has to be made during the school day, the school must be informed beforehand bringing proof of appointment, stating the time of the appointment in order that the absence can be authorised. Appointments should be made to miss as little of school time as possible. All children must be signed out when they leave school to attend the appointment and signed back in on their return.

Family Bereavements

The school recognises that the death of a family member can be a particularly traumatic event and the school has the discretion to authorise such absences.

Attendance

Parents have been informed that they must report pupil absence to the school office, 433 4056 between 8.30 and 9.30. We follow the Government recommended attendance target of 96%. If pupils are showing signs of sporadic patterns of attendance and they are missing school, which may ultimately lead to future persistent absenteeism (Attendance below 90%), we must do everything possible, both in terms of provision and checking family circumstances, to improve school attendance we must do everything possible. School is responsible for the welfare and safety of all our pupils and doesn’t want to be unduly worried about a pupil who hasn’t turned up for school if they are safe in the care of parents or grandparents at home. Any unaccounted absence after 9.30am is followed up by an alert phone call by a member of the office staff. Schools should hold at least three phone numbers for different adults. Schools should send a member of staff where applicable when contact cannot be made by phone with the parent of an unexpectedly absent child. If there is no answer when a member of staff visits the family home the police should be called immediately working alongside the EWO.

This school is responsible for recording pupil attendance twice a day, at 9.00am and again at 1.00/ 1.15pm.

Role of parents/carers and pupils

Parents/Carers are responsible for ensuring their child attends school regularly. Parents are expected to report their child’s absence from school on the first day of absence and to confirm the reason in writing on their child’s return to school. Any other absence must be also confirmed in writing. Where there are concerns about a pupil’s attendance parents/carers are expected to work with school staff and other services to address these concerns.

Parents/Carers are expected to support school attendance by avoiding family holidays during term time. Head Teachers can only authorise leave of absence from school in exceptional circumstances.

Head Teachers can ask the local authority to issue a penalty notice for holidays taken during term time.

Monitoring, Evaluation and Review

The school will review this attendance policy annually and assess its implementation and effectiveness. The policy will be shared with parents and promoted and implemented throughout the school.

An attendance file is kept in the school office with details of Attendance monitoring on a pupil and group level. Schools supply attendance data to the Department of Education on a termly basis.

Gateshead Education Welfare Service

Punctuality Information for Parents and Carers

Every Minute Counts

[image: image2.wmf]
Punctuality is an important life skill

Good school attendance includes being there on time. The habit of good punctuality in primary school will help your child throughout their education and on into adult life and the work place.

If you are having a problem getting your child to school on time

· Talk to your child

· Talk to the school

· Contact your Education Welfare Officer

Types of lateness

Late before the register closes – when your child is a few minutes late

Late after register closes – this counts as an unauthorised absence

Persistent lateness, after the register closes, can result in prosecution under Section 444 of the 1996 Education Act.

Why is punctuality such a good thing?

Being on time for school:

· Gets your child’s day off to a good start and puts your child in a positive frame of mind so that they can make the most of their learning

· Sets positive patterns for the future

· Leads to good attendance

· Leads to better achievement

· Helps your child understand that school is important and education is valuable

· Helps your child develop a sense of responsibility for him/herself and towards others

· Help your child make and keep friends

· Leads to success and self confidence

Why is lateness such a bad thing?

Being late for school

· Gets your child’s day off to a bad start

· Can be embarrassing for your child

· Will be noticed by other children who might make negative comments

· May lead to your child losing confidence

· May lead to your child feeling confused all day! They will have missed out on vital instructions and bits of news at the start of the day

· Disrupts the lesson for everyone

· Can cause your child to fall behind with their work

· Creates a bad habit that can be hard to break in secondary school and in the workplace

· Can lead to poor attendance – if your child thinks it’s ok to be late for school they can soon start to think it’s ok not to go to school at all

Lateness = Lost Learning

Each minute of school missed is a minute of your child’s education

Persistent lateness can add up to days of learning lost, as shown below

	5 minutes late each day
	3 days lost

	10 minutes late each day
	6.5 days lost

	15 minutes late each day
	10 days lost

	20 minutes late each day
	13 days lost

	30 minutes late each day
	19 days lost

� EMBED MS_ClipArt_Gallery ���

September 2023

[image: image3.jpg]

_979461368

