Attendance Plan- Role and Responsibilities
Roll Call Teachers

· Mark roll correctly using appropriate codes and format, follow up with students absent from school by requesting notes to explain absences.

· Where further follow up required Roll Call Teacher will provide note proforma to students (provided in rolls)

· Students who still do not respond are to be referred to the Head Teacher for that Roll Call area.

· Students who are regularly late to Roll Call are to be warned by the Roll Call Teacher of the consequences for frequent lateness. Students who do not respond are to be referred to the Head Teacher of the Roll Call area for placement on an Orange Book.

Head Teacher Roll Call Supervision
· Provide support to Roll call Teachers in monitoring attendance. Notify parents (phone/letter) when students persistently fail to bring a note to explain absences. Record notification on RISC. Place students on orange Books who are referred for persistent lateness to class.

SASS Officer Responsible for Rolls (at the moment Desiree)

· Enters data from daily rolls onto OASIS.
· Records students who arrive late to school and enter the details on OASIS.

· Records students’ attendance on excursions, at TAFE, etc on OASIS.

· Removes and checks absentee notes from roll. Refers any suspicious notes to Head Teacher Administration. Files notes for future records.
· Prints off weekly unexplained absence letter for Head Teacher Administration, and sends out letters when signed.

· Issues attendance check forms for students to change attendance status and updates OASIS records as appropriate.

· Records truancies and other roll changes as notified by Class Room teachers.

· Rings parents of students identified by Head Teacher Administration as required.
Classroom Teacher
· Maintain accurate class lists where students are not added or deleted without written authorisation from the Head Teacher of the appropriate faculty.
· Mark rolls for every lesson.
· Check attendance sheet for each lesson every day and notify Head Teacher Admin of truancies (place attendance slip in pigeonhole).
· Follow up truancies with detentions, notifications to parents and “N” Award Warning Letters for non-completion of course requirements.
· Where student continue to truant from classes and are in danger of not completing course requirements, referral must be made to the Head Teacher of the subject and a parent interview arranged to resolve the problem.
· Failure to meet requirements should again be referred to Head Teacher (for referral to Principal).
Head Teachers
· Ensure that classroom teachers’ rolls are accurate and are identical to the faculty class lists and the OASIS class lists for each and every class in that faculty.

· Ensure that when OASIS class lists are sent for verification that all information on the lists is correct (Including teacher’s name) and returned to Head Teacher Administration by due dates.

· Ensure that staff members are following up truancies and frequent absences with appropriate warning letters.

· Where classroom teachers have identified that warning strategies have not been successful, Head Teachers should refer the matter to the Deputy Principal who supervises that year. Head Teachers should also notify the relevant Year Advisor.
· Head Teachers will need to keep a record of all students who fail to resolve the issues raised in warning letters and sent out further warning letters as appropriate.
Community Liaison Officers.

· Contact parents to discuss attendance issue following advice from Year Advisors, Head Teachers, Deputies and the Principal.

· Do regular spot checks of students absent from the daily absence sheet. That is, phone random parents to notify them that their son has not attended school today requesting reasons.

Year Advisors.
Year Advisors play a significant role in the monitoring of student attendance. Their role is to include but is not limited to the following:
· From the “less that 85% attendance record” provided by the Head Teacher Administration each week, Year Advisors are to identify students who are regular non-attenders who do not have adequate justification for their absences.
· Interview students identified in this way and place student on a Green Book to monitor his attendance. Parents should be notified that this has occurred.

· Set up a Lateness and Attendance Monitoring Program (LAMP sheet) for each identified student and monitor progress for two weeks.

· No improvement will lead to a referral to the Head Teacher Administration with attached LAMP sheet.

· Ensure that students who notify the school that they will be absent overseas, or for any other reason, are provided with an exemption form to be completed before the student takes leave from school. This form should be submitted to the Principal to be forwarded to Riverwood Office.

· Where a student has taken leave without seeking prior permission Year Advisors should ensure that a post-return school exemption form submitted to the Principal for appropriate referral.

Head Teacher Administration.

· Provides Year Advisors with weekly “below 85% attendance records” from OASIS.

· Organises and sends out unexplained absence letters to parents on a weekly basis.

· Collates and organises for the updating of OASIS records from returned truancy slips daily.

· Where there are student referrals from Year Advisors, the HT Admin will interview the student, place him on an attendance Green Book and ensure that attendance records are accurate and updated.
· In the case above, parents will be contacted by phone followed by an attendance letter with a full transcript of the student’s attendance record.

· Update the LAMP sheet with appropriate documentation for each identified student and monitor progress for two weeks.

· Refer students to the School Counsellor where appropriate.

· Refer continued offenders to appropriate Deputy Principal and assist with the development and monitoring of the School Attendance Improvement Plan (4 week plan).

· Provide assistance to the Deputy Principal and School Counsellor where referral is required to the Home School Liaison Officer.
· Monitor progress and attendance plan of students who have been referred to the Home School Liaison Officer.
School Counsellor
· To interview students as referred by Year Adviser and Head teacher Administration in matters of attendance.

· To attend School Attendance Improvement Plan interview with HSLO, Head Teacher Administration and Deputy Principal.

Deputy Principals
· Where Head Teachers have referred a student to you for failure to comply with the warning strategies of the classroom teacher and Head Teacher, the Deputy Principal is to interview the student with the Head Teacher of the Faculty and issue then a Pre Suspension Warning Letter for persistent disobedience. Deputy Principal is then to place the student on an attendance monitoring book and ensure that attendance records are accurate and updated.

· In the case of the above, parents will be contacted by phone followed by an attendance letter with a full transcript of the students’ attendance record.

· To complete referral to HSLO or Non serious student letter (when the student is over 15 years) when advised by the Head Teacher Administration for the Years that you are responsible for.

· If there is no improvement in students over the age of 15 years notify Principal for the issue of Declaration Place Vacant Letter – for a non serious student.
· For students under 15 years, you need to attend and participate in the School Attendance Improvement Plan interview with HSLO, the School Counsellor and the HT Administration.

Principal
· Process all exemption forms from school and forward to Riverwood Office.

· When exemption is granted the Principal is to inform OASIS officer responsible for rolls and the relevant year Adviser

· Send out Letter 5 when notified by Head Teacher Administration of referral to HSLO and subsequent School Attendance Improvement Plan Interview. Record the notification on RISC.

· Send out Declaration of Place Vacant Letters – for non serious students as advised by the Deputy Principals. Record the notification on RISC.
