[image: image2.jpg]childrens


[image: image1.jpg]ORBAY
Toreay


Ten questions for use by the nominated governor at a visit to the school’s Designated Teacher for Children Looked After

1. Has the DT had appropriate training to carry out the role?

2. What arrangements are in place to allow the DT sufficient time and resources to discharge her/his responsibilities as set out in the statutory guidance? (e.g. to chair the PEP meetings; attend CLA reviews; liaise with staff; etc)

3. How does the senior leadership team have oversight of this role and the progress of/issues for CLA?

4. How does the DT manage the PEP meetings? (The DT should chair all PEPs, gathering the information ready for the meeting, talking to the child to obtain his/her views and follow up of the PEP action plan after the meeting.)

5. How are the staff informed about CLA? How do they find out about:

· The name of the DT and who else performs this role.

· The children in their class who are looked after.

· Personalised strategies to use in class and around school.

6. What training have the staff had on CLA?

7. How does the school support a child who is in care and new to the school to quickly feel at home?

8. How are additional resources that come into school for CLA used to raise achievement? (Pupil premium of £430 and rising in future years.)

9. Are there any school related issues that prevent CLA from achieving?

10. What arrangements are in place which have contributed to successful provision and/or the child making good or better than expected progress?

�


Torbay Virtual School May 2011

