[image: image1.png]Réfificushire

GUIDANCE FOR SCHOOLS ON PROCEDURES FOR COMPLAINTS INVOLVING PUPILS

August 2007

CONTENTS

Overview : Page

Section 1:
The Legal Framework

 4

Section 2:
The Principles of a procedure for complaints involving pupils 6

Section 3:
Handlling complaints by pupils 10

Section 4:
Use of the Local Authority Complaints procedure by pupils 15

Section 5: Other involvement of pupils in complaints procedures 18

Section 6 Other organisations 18

Appendix 1 Scotland, the UN Rights of the Child and the Scottish 19

 Commissioner for Children and Young People

Appendix 2 Measures taken to harmonise national law and policy with

The provisions of UNCRC - National legislative provisions 21

specific to children and children’s services

Apperndix 3 Protecting Children and Young People – the Charter 23

Appendix 4 Complaints Form – based on “Let us know” 27

OVERVIEW

The devolved government in Scotland is committed to the principles of the UN Convention on the Rights of the Child as the basis for its dealings with children and young people. One of its core aims that all children and young people should be listened to and treated with respect. Children and young people need to understand their right to complain and to be given appropriate support if they make a complaint or are involved in a complaint case. See Appendix 1 containing information relevant to the UN Convention on the Rights of the Child.

This document provides guidance concerning the handling of complaints in schools in which pupils are involved, that is cases where pupils are complainants, witnesses or the subject of a complaint.

Schools need to have an open approach to problem resolution. Openness means that minor issues can usually be resolved before they escalate and require consideration under formal procedures; and major issues are readily identified and addressed accordingly.

SECTION 1:

The Legal Framework
It is important that pupils have confidence in and understand the procedures and range of outcomes from the outset. Clear information and straightforward procedures are essential. Treating all complaints seriously and responding to them quickly often means they can be resolved at an early stage and without recourse to additional procedures. See Appendix 2 on relevant legislation.

Purpose of a pupil complaints procedure

For the purposes of this guidance a complaints procedure:

“Is a way of ensuring that anyone with an interest in the school can raise a concern, with confidence that it will be heard and addressed in an appropriate and timely fashion.”

A pupil may be involved in a complaint as:

· the complainant

· a witness

· the subject of a complaint

· a school council member involved in hearing complaints etc.

A pupil complaint may be about :

· an event

· an aspect of school life

· a school policy or its application

· the delivery of school services

· the behaviour of an individual(s) or an organisation

· something that affects more than one pupil

· something that has happened outside school which has direct relevance to the school

or

· a complaint may be made on behalf of another pupil

This guidance deals with complaints made about matters for which the school is responsible. However, a pupil may approach an adult in the school to make a complaint about a non-school matter. The school should if possible help the pupil to identify and contact the appropriate agency to pursue the complaint. In some cases, particularly where the matter has a bearing on the well-being of the pupil, the school may wish to go further and support the pupil through the process.

Role of a pupil complaints procedure

The head teacher ought to ensure that:

· pupils are clear how they can express complaints, and how they will be responded to at each stage

· staff and parent council members are clear about their roles and responsibilities in responding to pupil complaints

· the school can learn lessons and improve procedures as a result of monitoring complaints cases

· all parties are assured of a consistent, documented approach.
It is the view of East Renfrewshire Council Education Department that pupils have the right:

· to have complaints taken seriously

· to be dealt with fairly and consistently

· to have complaints resolved at the earliest opportunity and with careful consideration of the interests of any pupil affected.

SECTION 2: THE PRINCIPLES OF A PROCEDURE FOR COMPLAINTS INVOLVING PUPILS

Content of the pupil element of a complaints procedure
This should include:

· any additional or specific principles underpinning this element of the

complaints procedure

· roles and responsibilities of all those involved

· procedures for dealing with pupil complaints of various types

· timescales for dealing with pupil complaints

· procedures for recording and monitoring pupil complaints

· procedures for implementing any actions arising from the resolution of pupil complaints or from monitoring trends.

Developing or amending school complaints procedures to include complaints involving pupils

 In producing school complaints procedures to include complaints involving pupils, the head teacher may need to:

· consider and as necessary amend existing procedures in the light of this guidance

· ensure the procedure is in a format and uses language that is accessible to pupils

· consult staff, parents and pupils

· formally adopt and implement any new procedures

· consider guidance or training requirements for pupils, staff and parent council members

· ensure by publicising the procedure that all parties are made aware of it

· consider providing advocacy support for pupils

· consider providing guidance for adults in the school on collating evidence

· consider pupil involvement in complaint resolution.
Pupils may need guidance with regard to

· the complaints procedure and how to use it

· completing a complaint form

· the need to be truthful and honest

· the role of the school council in considering complaints through representation

· techniques associated with resolving potential complaints e.g. peer mentoring, anti-bullying support etc

· the availability of suitable adults/advocates to assist pupils in taking complaints forward, and/or assisting them to access advocacy services.

· assurance that genuine complaints will be dealt with sensitively and will not lead to bullying or victimisation

· the school’s response to false or malicious allegations.
Training of school staff, teachers and parent council members in handling complaints should encompass handling complaints from pupils and the relationship with other policies e.g. pupil support arrangements. Such training needs to recognise that any adult within the school may be approached by a pupil about a range of issues, including events outside school.

Confidentiality

Pupils need to know that as far as possible complaints will be dealt with on a confidential basis. In some circumstances however the complaint will need to be passed on or shared with a party outside the school for the safety or welfare of the complainant or another child or children. The reasons for this will need to be explained to the pupil. Wherever possible his or her consent should be obtained. This may not always be possible – either because the pupil refuses or because of the nature/urgency of the situation - but the safety and welfare of the child dictate that information must be shared with other agencies.

Where the matter is wholly for school action the member of staff will need to consider whether anyone else within the school needs to know about the complaint so as to address it appropriately. Information should be shared on a strictly ‘need to know’ basis to protect the interests of the pupil and any pupil or staff member named in the complaint. Taking into account the age and understanding of the pupil, the member of staff needs to talk to the pupil about who else will be informed and how and when that will happen. The member of staff will need to assure the pupil that the matter will be disclosed only to people who need to know about it so that it can be resolved.

Equality of rights

Schools need to ensure fair hearing and fair treatment for everyone using the complaints procedure, treating pupils and adults as having equal rights. However, young people’s knowledge, understanding, experience and skills in self​ expression may place them at a disadvantage alongside adults. Advocacy arrangements are intended to redress this by balancing support for pupils with the entitlement of staff and other adults to be supported during the investigation of any complaint in which they are mentioned. The complaints procedure will need to address the issue of how pupils should be supported.

The rights of adults are not to take precedence over the rights of any pupil involved. No one should be subject to any reprisal, or less favourable treatment than others, because they have made a complaint. See Appendix 3 for further information on the Children’s Charter.

Evidence

There will be cases where a pupil is not able to substantiate a complaint or would find it difficult to do so, for example if only they and the person complained about were present. In these cases adults may be able to help the pupil to substantiate the complaint.

However, the issue of false or malicious complaints is a serious one. Such complaints are distressing and potentially damaging for the person complained about and a waste of time of all those involved in the investigation. The head teacher will need to send a clear message to pupils that raising a complaint is a serious matter, that they need to be truthful and honest and that false or malicious complaints are damaging and distressing to those accused and may lead to disciplinary action against the pupil.

The head teacher will wish to consider:

· how they expect pupils to substantiate complaints

· how members of staff can use the investigation process to address the issue of absence of evidence

· how pupils are to be made aware of their roles and responsibilities

· how those who make false or malicious complaints will be dealt with bearing in mind that false allegations may arise from difficulties the pupil has in coping with school or outside school and action instead of or in conjunction with disciplinary action may be necessary.

Publication of the procedure

The head teacher needs to ensure that pupils have appropriate, accessible information about what to do if they have a complaint. Presentation of this information needs to take account of any special communication needs individual pupils may have, bearing in mind the school’s responsibilities under disability legislation etc. Publication arrangements may include notice boards, posters, inclusion in the school newsletter, inclusion in the home-school agreement or inclusion in homework diaries.

Head teachers should have a single procedure suitable for use by both adults and pupils. It is possible for a procedure to be presented in a language and a format that is suitable to pupils and adults alike but schools may wish to publish the procedure in separate formats for adults and pupils. The corporate “Let us know” form and “on line” response must be the basis of this approach. (Appendix 4).

All school complaints must be recorded, together with action taken in response. This extends to complaints involving pupils. Complaints can provide important insights into the views of pupils and provide opportunities for improvement in school provision.

Parent Councils may wish to make a periodic report on numbers and types of complaints available to teachers, pupils and others with an interest in the school and to other schools for the purpose of learning lessons and sharing good practice.

SECTION 3: HANDLING COMPLAINTS BY PUPILS

Introduction

When making a complaint a pupil needs:

· to be listened to

· to have the problem accepted as important

· to be offered a solution or explanation

· to have any distress acknowledged

· to understand the process by which the complaint will be handled

· to be assured that steps will be taken to try to ensure that the same thing will not happen again.
Guidance for adults on listening and responding to complaints

Pupils who report a complaint to an adult must be listened to and heard, whatever form their attempts to communicate their worries take. In responding to a pupil who makes disclosures, account should be taken of the age and understanding of the child.

Initial reaction:
Make the space and time to listen properly to what the pupil has to say, or arrange a time when you can do this without interruption. Be prepared to take responsibility for hearing and resolving the complaint. Inform the pupil that you will keep anything that they say confidential as far as is possible but if they reveal anything which means that you have serious concerns over their or other’s health or safety then you may have to pass information on to a third party.
Problem resolution:

Establish whether this is an issue capable of resolution informally or needs to be handled as a complaint.

Listening, clarifying and recording:

Give the pupil time to tell their story at their own pace. Ask single questions and avoid leading questions. Listen without expressing an opinion in words or attitude. Listen without interrupting the pupil when they are recalling significant events. Assure them that the issue will be taken seriously, but be cautious about predicting outcomes. Check with them you have understood properly and ask what remedy they want. Make a record of the complaint and check its accuracy with the pupil.

The effective hearing and resolution of complaints is a participatory process. It is essential that the pupil is able to fully discuss his or her concerns, is given time to be heard fully and fairly and, where appropriate, is offered the support of an advocate. The following information gives guidance to adults.
Assessing the situation:

At this point you may need to seek advice. Tell the pupil if you need time to think about what they have said or if you need to seek advice, explaining where you will seek advice. Arrange to speak to them again.

Reflect:
Are you the right person to deal with the complaint? What type of complaint is it? Do other procedures apply?

Involvement of others:

Consider and talk to the pupil about whether the teacher designated to deal with ‘looked after’ children issues, the teacher designated to lead on child protection, the ASN co-ordinator or the child’s parents or carer should be contacted. Ensure only those who need to know are told of the complaint.

Basic information:

Are the facts of the issue clear? Do you have concerns about the pupil’s truthfulness? Is further information needed?

Take appropriate action:

 Is there something that can be done that is acceptable to the complainant?

 Support needs:

What support might you or the pupil need in dealing with this complaint? Can the school offer or arrange advocacy or peer support for the pupil?

Resolution:

Aim for a realistic solution which is acceptable to the complainant and which you can deliver. Make sure the pupil is left feeling it was right for them to complain and let them decide whether they are satisfied with the resolution of the complaint.

Learning and recording:
Record what has happened, and submit the information for inclusion in the school’s record of complaints. The head teacher or relevant senior staff member should review handling; consider whether similar complaints have been made in the past and monitor the ongoing situation.

Complaints made to adults within the school setting

A pupil may make initial contact with any adult within the school to make a complaint. The head teacher will need to ensure that all adults involved with the school are aware of procedures to follow if a complaint is made. This includes teachers, peripatetic staff, youth workers, classroom assistants, caretaking staff, office staff, lunchtime or after school assistants and regular volunteers.

Complaints made to adults outside the school setting
In addition to making complaints to adults listed above, a pupil may make a complaint about the school to:

· a parent council member

· bus driver or escort on school transport

· a family member or friend

· social worker

· youth worker

· Childline

· The Commissioner for Children and Young People (Scotland)

· the education authority

· another adult or organisation.
Unless the complaint involves child protection issues – in which case it

should be referred to the local authority social services department – the adult needs to encourage the pupil to raise the matter under the school’s complaints procedure and may wish to offer support to the pupil to do this.
Dealing with pupil complaints

The following text sets out the options available for addressing complaints: Complaints to be dealt with under other procedures
· under staff disciplinary procedures – this is the appropriate route for a

 complaint about staff behaviour

· by reference to social services under child protection procedures if the

 pupil or children are at risk

· by reference to the police in the case of allegations about other types of
 criminal behavior
If one of these circumstances applies the relevant procedures take over.

If the action remains in the hands of the head teacher e.g. under the staff disciplinary procedure, the pupil should be kept informed of progress and the outcome.

Complaints that can be resolved by the member of staff

In many cases a complaint is easily and immediately resolvable by an adult and appropriate action taken. Alternatively the adult may be able to encourage the pupil to use pupil-led resolution approaches e.g. peer counselling.

Complaints considered by the school council

A complaint may relate to an issue that is not personal to the complainant but concerns many pupils. In this case the complainant(s) may wish to seek a resolution of benefit to all pupils through the school council. Representations might be made about:

· School meals

· Organisation of the school day

· State of school toilets or other facilities

· School behaviour policy

· Homework

· Sports facilities

· ICT provision
These are examples only and there may be complaints about other issues which the school council is able to resolve. The member of staff might help the pupil(s) raise the issue at the next school council meeting by ensuring that the issue is put on the agenda, or helping the pupil contact their school council representative.

It is not appropriate for the school council to consider complaints relating to an individual.

Complaints about issues covered by an existing school policy

Pupils may make a complaint about an issue covered by an existing school policy e.g. home-school agreements, the curriculum, sex education, pupil behaviour and discipline, race relations, bullying, additional support needs, race equality, health and safety.

Resolution should be sought using the remedies set out in these policies. Where these remedies are not adequate or appropriate the complaints procedure may need to be used.

Complaint about an organisation, or individual outside the school
Complaints may be about an out of school activity, or an activity on school premises. Where schools work with other organisations to make provision for pupils or other organisations use the school premises, the head teacher should ensure those organisations have complaints procedures which pupils can use. The member of staff receiving the complaint may need to help the pupil to access these procedures.

If the complaint is about services unrelated to the school the member of staff may wish to assist the pupil in identifying how to pursue the matter and support the pupil in doing this. In cases where it is unclear where responsibility lies, the pupil may need help to seek advice from an organisation such as the Law Society of Scotland, Young Scot or the Commissioner for Children and Young People (Scotland).

If the complaint involves alleged child abuse then the member of staff who co​ordinates child protection matters should refer the matter to the social services authority under locally agreed child protection procedures.

Local Authority complaints procedure

The Local Authority complaints procedure will need to be used if an issue is not resolved to the satisfaction of the pupil under other procedures and it is a matter for which the school has responsibility.

SECTION 4: USE OF THE LOCAL AUTHORITY COMPLAINTS

PROCEDURE BY PUPILS
Pupils need to agree to go through the complaints process. Currently adults often make a complaint on behalf of a pupil: and a parent or other adult with an interest may wish to use the complaints process themselves. However, this may have the effect (whether or not intended) of disadvantaging the pupil.

An alternative approach is:

· to view the issue as one complaint, raised by the pupil; and

· to encourage the parent or other adult to act as an advocate for the pupil, taking care to ensure that the adult voice does not take over.

However the local authority may need to put in place:
· support for pupils using advocacy arrangements

· information about how collecting evidence from pupils might be handled

· what arrangements might need to be made for pupils appearing before a local

authority complaints committee

· pupil involvement in complaint resolution.
It is good practice that children and young people should have access to advocacy services in the context of complaints across health, education and social care setting.

The core principles of advocacy are:

· advocates should work for children and young people

· advocates should help children and young people to raise issues and concerns about things that they are unhappy with

· advocates should value and respect children and young people as individuals.
An advocate helps to ensure that a pupil understands the process, and should aim to work towards a speedy and satisfactory resolution of the complaint. The pupil is in control of the advocacy process and determines how the process is used. An advocate’s role is different from that of a friend. A friend is there to accompany or support the pupil. An advocate provides independent and confidential advice and represents the pupil.

Suitable advocates might be:
· a friend or member of the pupil’s family

· another professional already involved with the pupil, such as a youth worker or social worker

· a member of staff, so long as this does not involve a conflict of interests

· a fellow pupil or school council representative

· an independent professional advocate
In considering who might appropriately act as an advocate for a pupil in a complaints process, those involved ought to have regard to the need to avoid the process becoming legalisitic or confrontational. Individuals with a background in representational or mediation work would be appropriate choices where the complaint does not lend itself to straight forward resolution.

In the context of the local authority complaints procedure the head teacher needs

to:

· clarify the complaint

· identify what the pupil is looking for in terms of solution or outcome

· explain the investigation procedure.
All information about the complaint should be noted carefully, including details such as timing, setting, who was present and what was said, in the pupil’s own words. Care should be taken not to make assumptions about what the pupil is saying or place interpretations on the information which are not those of the pupil.

The written record of the complaint should be signed and dated by the head teacher as soon as practicable. The complainant should also read and agree the report. If given the age and understanding of the pupil that is not possible, the head teacher ought to read back the record to ensure that there is no misunderstanding of what has been said.

The head teacher needs to plan the way the evidence about the complaint will be collated and in particular:
· who will be involved

· what written information relating to the complaint needs to be read

· consider the options for hearing and recording the complaint e.g. video, tape
 etc.
The head teacher needs to proceed to resolve the complaint. It is good practice for the decision to be conveyed to the pupil in writing. A record should be kept.

Conduct of the local authority complaints procedure(s)

When listening to complaints from pupils:

· the environment for the hearing should be comfortable, informal and non threatening

· the pupil knows the names and roles of those present

· the language used is suited to the age and ability of the pupil

· the purpose of the hearing is carefully explained

· the pupil is not interrupted when recalling events

· questions are tactful and open - leading questions must be avoided

· the pupil has time to talk - be patient and try not to rush him/her

· body language and facial expressions do not betray responses to what is being said

· all information received and conclusions reached are treated confidentially unless the hearing reveals alleged abuse or other criminal matters which need to be reported to the police or social services.

Overcoming barriers to communication with pupils

There are potential barriers to obtaining the views of pupils which all staff need to be aware of when questioning pupils. Pupils may:

· not be used to being listened to and may not expect to be taken seriously

· think that adults from a different social background to their own may not understand their needs or point of view

· lack confidence speaking to a group of people they do not know

· have limited ability to express their views.
The local authority representative needs to convey its decision to the pupil in language the pupil understands and record action as it would for any other complainant.

SECTION 5 - OTHER INVOLVEMENT OF PUPILS IN COMPLAINTS PROCEDURES

Involvement of pupils as witnesses

Pupils may be involved as witnesses in respect of a complaint made by an adult or another pupil. If pupils are involved as witnesses they should be listened to and their evidence recorded.

If pupils are called to give evidence to a complaints committee the principles already set out should be adhered to.
Pupils as the subject of a complaint
Pupils may be the subject of a complaint from an adult or another pupil. The person receiving the complaint should consider whether it needs to be dealt with under another procedure i.e. pupil discipline procedures, and whether an offence may have been committed and the police and/or social services are involved.

Schools may wish to consider ways of developing a culture of peer support or mentoring, or introducing initiatives such as “buddies” or “peer monitoring” which can be used to help handle complaints.

SECTION 6: OTHER ORGANISATIONS

Commissioner for Children and Young People

The Commissioner for Children and Young People has a wide-ranging statutory remit covering all children in Scotland. It embraces the actions of the devolved government of Scotland, local authorities and schools.

The Commissioner may:
· provide advice, assistance, information and support to children in making a complaint or representation

· review and monitor arrangements made for dealing with complaints, whistleblowing and advocacy, or consider and comment upon the absence of such arrangements

· investigate individual cases submitted.
Helplines and Support Organisations

As a matter of good practice schools should make available to pupils information about organisations who may be able to help them including Childline, the NSPCC Child Protection Helpline, the local social services department and the Commissioner for Children and Young People. The information can be made available using wall posters, information booklets, library resources or in PSD(E) lessons.

Appendix 1 : Scotland, the UN Rights of the Child and the Scottish Commissioner for Children and Young People

Throughout this document the term children to refers to children and young people under the age of 18 years.

The UK is a signatory to the UNCRC; the Convention came into force across the UK on 15 January 1992. The UNCRC is not directly enforceable in UK or Scottish legislation but it is the policy of the Scottish Executive to reflect the provisions of the Convention wherever possible in the development of policy and legislation.

a) National human rights institutions

The European Convention on Human Rights (ECHR) was incorporated into Scots law through the Human Rights Act 1998 and the Scotland Act 1998. The Human Rights Act requires public authorities to comply with ECHR, while the Scotland Act provides that actions of Scottish Ministers and Acts of the Scottish Parliament that do not comply with ECHR are unlawful.

Children’s Commissioner. Professor Kathleen Marshall, Scotland’s first Commissioner for Children and Young People was appointed in April 2004. Scottish Commissioner for Children and Young People.

The Commissioner for Children and Young People (Scotland) Act 2003 established the office of The Commissioner is independent of the Scottish Executive and is able to set her own agenda and to determine her own activities. She was appointed by HM The Queen on the nomination of the Scottish Parliament, following an appointment process which involved interviews with two groups of children. She is accountable through a duty to report, at least annually, on the exercise of her functions, to the Scottish Parliament.

The general function of the Commissioner is to promote and safeguard the rights of children with particular emphasis on the rights set out in the UNCRC, and to:

· generate widespread awareness and understanding of the rights of children;

· consider and review the adequacy and effectiveness of any law, policy and practice
 as it relates to the rights of children;
· promote best practice by service providers; and
· commission and undertake research on matters relating to the rights of children.
In carrying out her work, the Commissioner must involve, and consult both children and organisations working with and for them. The Commissioner must pay particular attention to those children who do not have other adequate means by which they can make their views known.

The Commissioner has established a Participation team within her office which has responsibility for involving children in its work. Two participation worker posts within the team are for young people aged 16-21 members who play a key role in engaging and interacting with children and informing them about their rights.

The Commissioner’s office has strategic links in place with a number of key organisations such as the Scottish Youth and Children’s Parliaments and key agencies working with and for children. Children from across Scotland were involved in helping the Commissioner establish her forward work programme through the largest ever poll of children in Scotland.

The Commissioner has also appointed, in consultation with children, a Reference Group of young people to support and advise on policy, communication and research issues.

The Commissioner has the power to carry out formal investigations into rights issues that affect all children in Scotland or issues that affect particular groups. She may require any person to give evidence or provide documents to inform that investigation. She cannot however investigate cases relating to the rights of and provision of services for individual children, for which there are established procedures, through existing statutory agencies and, ultimately, the Courts. In addition, the Commissioner cannot investigate reserved matters. The Children’s Commissioner for England has a general duty to promote awareness of the views and interests of children in Scotland in relation to reserved matters, taking account of the views and any work undertaken by the Scottish Commissioner. The English Commissioner does have the power to undertake inquiries in Scotland, including in relation to individual cases, so long as the issues raised are reserved.

Appendix 2 : Measures taken to harmonise national law and policy with the provisions of UNCRC National legislative provisions specific to children or children’s services
There have been a number of legislative changes in recent years that help enshrine the UN Convention into Scots Law and strengthen the rights of children. Important legislative milestones include:

Standards in Scotland’s Schools etc Act 2000 – provides that school education should develop the personality, talents and mental and physical abilities of children to their fullest potential – taking account of the views of children in decisions that significantly affect them. It also places a duty on Ministers and local authorities to improve the quality of school education.

Regulation of Care (Scotland) Act 2001 – improves protection for children through independent regulation of care services provided to children. It also establishes regulation of, and education and training for, the workforce.

The Community Care and Health (Scotland) Act 2002 – gives children caring for family members the right to an assessment of their support needs and requires local authorities and NHS Boards to advise young carers of this right. Guidance on the Act ensures that young carers are signposted to information and support and that they are protected from taking on inappropriate caring roles that would adversely affect their development.

Education (Disability Strategies and Pupils’ Educational Records) (Scotland) Act 2002 – places a duty on local authorities and schools to plan progressively to improve access to education for pupils with disabilities.

Mental Health (Care and Treatment) (Scotland) Act 2003 – establishes new arrangements for the detention, care and treatment of persons who have a mental disorder. When these functions are carried out in respect of an under 18, it provides that they must be done in the manner which best secures the welfare of the child.

Support and Assistance of Young People Leaving Care (Scotland) Regulations 2003 – places a duty on local authorities to prepare young people who are looked after for leaving care (throughcare) and to provide advice, and assistance for those who have left care (aftercare).

Protection of Children (Scotland) Act 2003 – aims to improve the safeguards for children by preventing unsuitable people from working with them. The Act allowed Scottish Ministers to set up the Disqualified from Working with Children List which came into operation in 2005. It is now an offence for an organisation to knowingly employ a person in a child care position if that person is disqualified from working in such a position.

Commissioner for Children and Young People (Scotland) Act 2003 – established the office of Children’s Commissioner.

 Education (Additional Support for Learning) (Scotland) Act 2004 – strengthens the

Right of children with additional support needs and their parents to have their needs

and their parents to have their needs identified and addressed effectively and for

children to addressed effectively and for children to have their views taken into

account in that process and in discussing, monitoring and evaluating their learning.

Vulnerable Witnesses (Scotland) Act 2004 – allows child witnesses under 12 in certain

circumstances to give evidence without the need to attend court.

Gender Recognition Act 2004 – provides transsexual people with legal recognition in their

acquired gender, but even though a person is recognised as being of the acquired

gender, they will retain their status as the mother or father of a child. The continuation of

Parental Responsibly and Rights for the child is thus ensured.

Civil Partnership Act 2004 – extends the provisions of the Children (Scotland) Act 1995

to ensure that the interests of children are taken into account in court actions for dissolution

or annulment of civil partnerships.

Breastfeeding etc (Scotland) Act 2005 – makes it an offence to prevent a person from

feeding a child under two milk in any public place where the child is normally permitted to

be.

Gaelic Language (Scotland) Act 2005 – secures the status of the Gaelic language in

Scotland, safeguarding the Gaelic culture and identity for children in Gaelic speaking

communities.

Prohibition of Female Genital Mutilation (Scotland) Act 2005 – re-enacts and gives

extra-territorial effect to the provisions of the Prohibition of Female Circumcision Act 1985.

It also makes additional forms of FGM unlawful.

Smoking, Health and Social Care (Scotland) Act 2005 – outlaws smoking in public

places, protecting children from passive smoking. The Act also places a duty on Scottish

Ministers to provide for the detection of vision problems in children.

Protection of Children and Prevention of Sexual Offences (Scotland) Act 2005 –

introduces a new grooming offence and strengthens the law protecting children from

those who would sexually abuse or exploit them.

Family Law (Scotland) Act 2006 – ensures that the best interests of children are

protected, whatever form their families take. Key provisions include: establishing parental

rights and responsibilities for unmarried fathers who jointly register the birth and legal

safeguards for cohabiting couples.

Scottish Schools (Parental Involvement) Act 2006 – places a duty on Scottish

Ministers and education authorities to promote parents’ involvement in their child’s school

education and makes provision for new arrangements for parental representation in

schools.

Adoption and Children (Scotland) Bill – will ensure that a court must decide that

adoption is in the best interests of the child concerned and that the best interests of the child

must be the paramount consideration in the adoption process.

Appendix 3 pdf File Protecting Children and Young People – The Charter

Appendix 4

Appendix 4

Complaints Form – based on “Let us know..”

Contact Us - Online Form - East Renfrewshire Council

[image: image2.png]

Top of Form

[image: image3.wmf]

Phone,Address,T

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image4.wmf]

1

	

	Please use this online form to tell us about any comments, compliments or complaints you might have about the council.
[image: image5.png]

Please read these instructions before submitting the form

	
	

	Title (Mr,Mrs,Ms,Dr)
	[image: image6.wmf]

	Name*
	[image: image7.wmf]

	Address*
	[image: image8.wmf]

	Phone Number*
	[image: image9.wmf]

	Email Address
	[image: image10.wmf]

	Name of Department/Service/Venue
	[image: image11.wmf]

	Date and Time of Visit/Incident
	[image: image12.wmf]

	Please Give Details Here (Max characters 2000)
	[image: image13.wmf]

	What action do you think we should take?
	[image: image14.wmf]

	If relevant please indicate the type equal opportunities issue
	[image: image15.wmf]

Select

	Equal Opportunities Other Reason (Please State)
	[image: image16.wmf]

	Consent on information sharing?
	

Bottom of Form

PAGE
6

_1410768184.unknown

_1410768188.unknown

_1410768190.unknown

_1410768192.unknown

_1410768193.unknown

_1410768191.unknown

_1410768189.unknown

_1410768186.unknown

_1410768187.unknown

_1410768185.unknown

_1410768182.unknown

_1410768183.unknown

_1410768181.unknown

