Charmouth Primary School

Safeguarding Action Plan 2016 - 2017
	Action
	By Whom?
	By when?

	To ensure that links are crossed referenced to the curriculum e.g. Child Line strategies and e safety.

	E Safety Leaders:

Rosie Fox

Sue Hopson

E Safety Committee
	June 2017

	To continue to work through the SWfl 360 degree E safety self review tool.

	Claire Kerr
Rosie Fox

Sue Hopson
E Safety Committee
	Spring Term 2017
Summer Term 2017

	To explicitly incorporate e safety education into the schemes of work each term.

	E Safety Leaders:
Rosie Fox

Sue Hopson

Computing Leader
	June 2017

	To further challenge children to think more deeply about safeguarding matters and their own personal physical and mental wellbeing through eSafety, sex and relationship, dangers of extremism water safety and bullying.

	Whole School Curriculum Leader
	End of Summer Term 2017

	To update all staff on the school's Code of Conduct.

	Designated/Deputy Safeguarding Lead
	April 2017

	To ensure that all new staff understand the procedures to manage allegations made against staff/volunteers.

	Designated Safeguarding Lead
	March 2017

	To place all safeguarding information onto staff the protected page of the website.

	Designated Safeguarding Lead
	March 2017

	To inform the new Deputy Designated Safeguarding lead of the August 2015 DSCB 'Threshold Tool: Practice guidance for improving outcomes for children and young people through the early identification of need and vulnerability'.

	Designated Safeguarding Lead

	February 2017

	To make new staff aware and remind long standing staff of the requirement to recognise and report all private fostering arrangements.
	Designated Safeguarding Lead
	February 2017

	To remind all staff of the signs and indicators of Child Sexual Exploitation.

	Designated Safeguarding Lead
	February 2017

	To enable the E safety Leader to undertake accredited CEOP training.

	E safety Champion

Rosie Fox/Sue Hopson
	February 2017

	To book a course on Looked After Children.
	Deputy Designated Safeguarding Lead
	Spring Term 2017

	To continue to induct new staff /regular volunteers :
CP Policy

Details about the DSL and Deputy

Code of Conduct

Part One of ‘Keeping Children Safe in Education’ July 2015

Adopt the DSL PowerPoint for induction (optional)

	Designated Safeguarding Lead
G Morris
	February 2017 – End of Summer Term

	To inform staff of the process for volunteers working in school and to understand the policy.

	Designated Safeguarding Lead
	February 2017

	To embed e-safety in each key stage of the curriculum though the use of a variety of programs.

	Whole School Curriculum Leader, E-safety Leader.
	July 2017

	To review the staff list against the Single Central Record termly.

	Designated Safeguarding Lead
Safeguarding Governor
	Spring Term
Summer Term

	To access and discuss school watch information with the new office staff and senior leadership team.

	Designated Safeguarding Lead

	February 2017

	To complete the Home Office FGM E –learning.
	Deputy Designated Safeguarding Lead

	March 2017

	To brief new staff who have joined since the last whole school briefing on e-safety and communicating with young people via digital technology.

	Designated Safeguarding Lead

	February 2017

	To inform staff of the newly published (29 January 2016) fact sheet which describes clearly the mandatory reporting duty in respect of Female Genital Mutilation.

	Designated Safeguarding Lead

	February 2017

	To review the staff list against the single central register termly.

	DSL
Safeguarding Governor
	Spring term 2017
Summer 2017

	To book a safer working practice training session for all staff.

	G Morris
	Spring Term

	To ensure that volunteers, contractors and supply teachers sign to say that they have received information about safeguarding in the school
	G Morris
	Spring Term

	To book governors onto Level 2 Safeguarding training
	Safeguarding Governor
Chair of Governors

New Governors
	Spring Term

	To book new governors onto Level 1 Safeguarding training
	New Governors
	Spring Term

	To present the safeguarding audit and annual report to the FGB

	G Morris

FGB

Safeguarding Governor
	February 2017

PAGE
1

