Carolyn Eyre – Safeguarding consultant
 [image: image1.wmf]
Training Menu
INSET Guidance states that all staff should undertake training in basic awareness of child protection and update their training every three years. We offer on-site induction, whole staff sessions, discrete groups (pastoral team, NQT, SLT) and refresher training. We ensure that all INSET events are compliant with your own LSCB procedures.

Safer Working Practice Based on the DCSF/ AMA guidance issued in 2009, this half-day course encourages staff groups to consider together how allegations of professional abuse occur and identify codes of behaviour that minimise the risk of unsafe conduct. Explores best practice in a range of situations including intimate care, e-safety, safe touch, working 1:1 and social contact.
Role-specific courses Head teachers should attend training specific to their role, and repeat that training every three years. Designated CP staff should attend training that provides them with the knowledge, skills and understanding to undertake their role and should attend further courses at least every two years to enhance those skills. Our core offer includes ‘Safeguarding for Head Teachers’, ‘Child Protection for newly-designated staff’ and a range of courses for ‘Established designated staff’ as 1-day events. For larger organisations and / or federations, we are happy to deliver these events as INSET.
Safer Recruitment Since January 2010 it has been a duty under the School Staffing Regs 2009 to ensure that at least one member of the recruitment panel has the NCSL or CWDC Safer Recruitment certificate. This legal duty applies to all maintained schools in England. In addition, Safeguarding Children & Safer Recruitment in Education (DCSF 2006) says that every Head teacher and at least one governor should have completed the training; this is reflected in the Ofsted s5 inspection framework. For all other children’s service providers, Safer Recruitment is recognised as best practice, in line with Working Together to Safeguard Children (DCSF 2010). We provide this 1 day accredited course in easy-to-reach locations; alternatively, for larger organisations, federations or partnerships we are able to come to you.
Allegations management A growing number of schools now employ their own HR or personnel advisers. Many more nominate members of their leadership team as investigating officers – and this can be an onerous and complex role, particularly within large organisations or across federations. This 1 day course takes delegates through the national allegations management guidance, using case studies to examine the causes of professional abuse and to consider strategies to reduce the risk of allegations recurring.
