
RNIB Three Spires Academy
Attendance Policy
Aims

To ensure that children receive their full entitlement to teaching and learning opportunities at RNIB Three Spires Academy by maximum possible attendance and punctuality.

Context
The government expectation for attendance is 95%. 95%+ is deemed to be the level of attendance that gives pupils the greatest opportunity to achieve to the best of their potential in school both academically and socially. Anything less than this gives the Senior Leadership Team at Three Spires cause for concern. Where we have cause for concern, the Headteacher will contact parents to arrange a meeting discuss attendance and punctuality. Where no satisfactory outcome has been achieved after consulting with parents, the school recognises the need for a multi-agency approach to support the attendance and welfare of some pupils and also recognises the need to find varied and differing means of support in the interests of social inclusion.

Three Spires recognises that some of the children within our academy have significant medical needs and at times this will mean their attendance is poor. We work hard with these parents to ensure that the child is able to attend school as much as possible during these periods of poor health, thus ensuring the child has full access where possible to their education.

The Local Authority, through the Education Welfare Service (EWO), monitors attendance of children with less than 80%:
· Where there are no firm medical reasons for absence.

· When absence is unauthorised.

· When absence or lateness gives cause for concern.

Three Spires has regular meetings with the EWO and where these identify causes for concern, parents are contacted either by letter, home visit or by invitation to an attendance meeting involving all relevant agencies, when strategies for improvement are put in place.

In the event of persistent unauthorised absence from school when strategies set up for improvement have failed, the Education Welfare Service and the academy will send formal letters warning of prosecution and prepare and present prosecution files to court for non-attendance.

Daily attendance for all school age children on the school roll is a legal requirement; therefore Three Spires fully endorses the Government and Local Authority requirements for attendance and registration.

Registration
The legal status of school registers is regularly stressed to all staff and meticulous effort is made to ensure they are accurately kept. New Staff are provided with training in both the detail of accurate register marking, and methods and strategies for encouraging pupils to be punctual and regular in their attendance. Academy Staff are reminded that the authorisation of absence is at the Headteacher’s discretion not the parents. A list of examples of absence that may be treated as authorised can be made available from the Headteacher on request.

Reports
· Individual attendance and punctuality data is recorded on pupils reports.

· The Headteacher will report on attendance as part of their termly report to governors.

· The Headteacher will also send attendance statistics on a termly basis to the DfE and half termly to the Principle Education Welfare Officer.
Removal from the School Roll

In the event of school transfer or a pupil moving to another area, a pupil will normally remain on roll until notification is received from a receiving school. Should no notification be received the academy will make every effort to locate the pupil in conjunction with the Education Welfare Service. If unsuccessful, a missing person form must be completed and sent to the Local Authority and the pupil removed from roll after four weeks.

If a pupil fails to return to school within 10 days of the agreed return date following a holiday they also may be removed from roll.

Late Arrival at School

Parents and carers are informed and regularly reminded of the school dates and times in a number of different ways during the year in the academy information provided. It is pointed out to parents and carers that poor punctuality gives the pupil who is late a difficult and negative start to their day and disrupts the teaching and learning of the whole class. The importance of the registration time in school as a time for greetings, sharing news and preparing the class ready for the business of learning, is stressed to parents and carers.
The office staff administer a register for late attendance at Three Spires. Should the child arrive late, the parent will be asked the reason why and this will recorded. Parents are reminded to support staff by ensuring their child attends school on time and regularly. Several records of late attendance will trigger a request to meet with the Headteacher to discuss further.

Parents and Carers

Parents and carers are regularly informed that should their child be unavoidably absent they should telephone the office on the first day of absence and a note sent with their child on the day they return to school explaining the absence. A phone call is also acceptable. Parents and carers cannot rely on informing bus escorts. If the academy refuses to authorise an absence, parents would be informed.
Contact from the parent is essential for the authorisation of absence. Should no contact be forth coming, the academy will contact the parents by telephone or by letter.
Three Spires believes that the involvement of parents is a key factor in addressing attendance issues and will ensure that all school parents and carers are made aware of their responsibilities with regard to attendance. It is the aim and expectation of Three Spires that all parents and carers will understand that, 'In addition to securing regular attendance they also have a responsibility to ensure that their children arrive on time, properly attired and in a condition to learn’ (Government Guidelines).
Holidays

Three Spires recognises that pupil absence during term time can seriously disrupt a pupil’s continuity of learning. Parents and carers are therefore strongly urged to avoid booking a family holiday in term time. In exceptional circumstances it may be appropriate to authorise holidays in term time but this is at the discretion of the Headteacher. Should the parent/carer consider a request to be for exceptional circumstances, they are reminded to ask the Administration staff to provide them with an absence request form. The parent/carer will be notified in writing of the outcome of this request.

Rewards and Strategies

The achievement of pupils with an attendance of 100% will be celebrated on a regular basis, as will pupils with significant improvement in attendance. Reward systems will be reviewed regularly to ensure they are kept fresh and motivational.
The academy will look for every opportunity to raise the profile of the importance of good attendance with pupils, parents and carers. The school also aims to help pupils develop their own motivation for daily, punctual attendance.

Attendance Targets
	
	RNIB Three Spires Academy

	Year
	Attendance
	Authorised Absence
	Unauthorised Absence

	2010 - 2011
	92.35%
	7.5%
	0.15%

	2011 – 2012
	90.33%
	9.54%
	0.13%

	2012 - 2013
	89.56%
	9.23%
	1.12%

	Agreed by SLT

Signed: R Jones
Date: 27.04.17

	Reviewed Dates
	Amendments

	April 2018
	

	
	

RNIB Three Spires Academy – Specialist Learning[image: image1.jpg]®
Three Spires Academ
@ m Academy sponsor RNIB Specialist Learning

Specialist Learning Trust, registered company number 8478985

Academy sponsor: RNIB Specialist Learning Trust, registered company number 8478985
PAGE
 [image: image2.jpg]threespires.rnib.org.uk

threespires.rnib.org.uk

