[image: image1.jpg]

The Downley After School Club
Faulkner Way, Downley, HP13 5AL

Tel. 07552 644911
thedownleyasc@hotmail.com
Ofsted Registration No. EY419849
Registered Charity Number 1115149

Information for Parents

Aims and Objectives

The Downley After School Club aims to provide quality childcare in a safe, stimulating environment, to allow parents and/or guardians to either return to work, or increase their hours at work. We offer a Breakfast Club, an After School Club and an inclusive Holiday Club.
The Club is a non-profit making organisation, and all money will be re-invested back in to the Club.

The Club will be held at:

The Downley After School Club
Tel: 07552 644 911
TDS+ (The Downley School’s Extended Services Building)

Faulkner Way
Downley

HP13 5AL
The Club’s Management

The Club will be managed by a Voluntary Management Committee charged with conducting the affairs of the Club to achieve their aims. The Committee is currently formed from parents of pupils at the Downley School but is open to any member of the community who would like to bring their skills to the Club. There are 3 officers of the Committee with further support from other committee members.

· Chairperson

· Secretary

· Treasurer

Admissions

To be eligible to attend the Club, children must be aged between 4 and 11. The Breakfast Club is open to pupils from the Downley School only for logistical reasons. The After School Club is open to pupils from the Downley and Maplewood Schools and children from the wider community if children have transport to the club. The inclusive Holiday Club is openly available.
The Club is licensed for a maximum of 50 places, and when all the places are full, a strict waiting list will operate. Names will be added on a first come, first served basis, with the exception of siblings who will have priority. Ad-hoc places may be available, of which the supervisor will be aware.

No child will be able to attend the club until their parent/guardian has completed a registration form. For the Breakfast and After School Club a £10 registration fee applies per family. The registration form will include emergency contact numbers and any particular needs of the child. It is the parent’s responsibility to inform the Club of any changes to personal details and circumstances

Operating Hours

Breakfast Club: The Club will operate every school day, from 07:45am until 08:40am. The Club will not be open on school holidays, Inset days, or when the school is closed due to snow.

After School Club: The Club will operate every school day, from close of school until 6pm. The Club will not be open on school holidays or Inset days. On the last day of term when the school closes at lunchtime the Club will operate a session from 12:30 to 6pm if there is enough interest to make it feasible.

Children MUST be collected by latest 6pm, if any child is left later than this without a valid reason, and we cannot contact anyone within 30 minutes, Social Services will be contacted.
Holiday Club: The Club will operate during certain school holidays as listed on the Holiday Club booking form which is updated on a yearly basis and is available on our website. The Club is open from 8am until 6pm.
Children MUST be collected by latest 6pm, if any child is left later than this without a valid reason, and we cannot contact anyone within 30 minutes, Social Services will be contacted.

Charges and Discounts

The price has been calculated to provide value for money, whilst allowing the Club to be financially viable.

The current prices are as follows (from January 2014):

Breakfast Club:
Regular place (paid in advance)
£4.00

Ad-hoc place (pay on the day)
£5.50

Weekly Rate
£19.00 per week (£3.80 per session)

After School Club:
Regular place (paid in advance)
£9.50 per session

Ad-hoc place (if available)
£11.00 per session

Weekly Rate
£45.00 per week (£9.00 per session)
Holiday Club:
Full day (8am-6pm)
early booking: £26 / short notice: £30

School day (9am-3pm)
early booking: £19 / short notice: £23

Half day (8am-1pm or 1pm-6pm)
early booking: £15 / short notice: £18
All payment is strictly in advance.

Breakfast and After School Club: Invoices for block bookings will be given to parents two weeks before the end of each half term, and will cover the forthcoming half term. Payment is due by the end of the preceding half term. Failure to pay the fees within a week of the due date will incur a penalty of £10. The Club reserves the right to exclude children from the Club if the fees are not paid promptly.
Holiday Club: All sessions need to be paid for in advance. If a session has not been paid for we cannot accept your child at the Club. When completing your booking form please indicate payment method, if paying by cheque please attach to your booking and registration form.
Payment options: cash, cheque (made payable to ‘The Downley After School Club’), standing order (HSBC Bank, 40-24-38 a/c no 31333321), or childcare vouchers (Edenred, Allsave, Computershare, Sodexho Pass).
If places are booked on a casual (ad-hoc) basis they must be paid for at the beginning of the session for Breakfast and Holiday Club, or by the end of the session for the After School Club.

The Club is happy to be flexible for any parents in receipt of Income Support, additionally parents should be aware of the Childcare Tax Credit which allows parents to claim up to 70% of their childcare costs. Further information is available from the Supervisor, or from the Inland Revenue.

Booking and Cancellations

Bookings are to be made to the Club Supervisor either in person or by telephone. Parents must obtain confirmation that a place is available.

Breakfast Club: If your child is unable to attend breakfast club/school for whatever reason you must inform BOTH the club supervisor AND the school directly as per The Downley School’s absence policy.
After School Club: If your child is not at school, we request that you telephone the Supervisor by latest 2.30pm on the day so that unnecessary time is not spent searching for missing children.

All planned absences must be paid for in full unless four term week’s notice is received in writing, and then half the usual fee will be charged.

All block bookings are assumed perpetual, and four term week’s notice in writing is required to cancel a block booking place. If sufficient notice is not given, then the full fee will be charged.
Adverse Weather and Strike Days
If The Downley School is closed due to snow then the Breakfast and After School Clubs will not operate.
If there is snow during a Holiday Club period then the Club Supervisor will inform parents if it is unsafe to open the club.
If The Downley School closes due to strike action by teachers or head teachers, the Holiday Club MAY operate, if so, details will be promulgated to parents. This will be decided upon as a case-by-case matter.
Unfortunately fees cannot be reimbursed for closures due to adverse weather or strike days as the running costs of the Club including staffing and rent costs still apply.

Arrival at the Club

Breakfast Club: Please bring your child/ren to the main entrance of the TDS+ building. Please note that parents must not leave their children until 7:45am. Children are registered as they arrive at the club. Breakfast will be available until 8:15am. The children are walked to the playground to arrive by 8:40am and are handed over to the teacher-on-duty.
After School Club: All children will be collected from the Downley School and escorted to the Club by a minimum of 2 playworkers. A register will be called on collection at the School, and again as the children arrive at the Club. Children attending from different sites are registered when they arrive at the club.
Holiday Club: Please bring your child/ren to the main entrance of the TDS+ building (first building on the right as you enter the school gates) and press the buzzer for attention. Children will be registered as they arrive at the club.
Collection from the Club

All children will be handed over to the authorised collector on receipt of the correct password for the child, and the children will be signed out by the authorised collector.

A register of contact details will be maintained in case of emergency or if a child is not collected as arranged. Any parent/carer who collects later than 6pm will be charged £5 per 15 minutes to help cover additional staffing costs. If a parent is habitually late, they may have their childcare place revoked. If after 30 minutes the Club cannot contact anyone on the child’s emergency contact list, Social Services will be called.

Food and Drink

Breakfast Club: A breakfast of toast, cereals, milk, and water will be offered to the children.

Snacks: All children will be offered a snack during the After School and Holiday Club sessions, drinks are available throughout the session. The food will have a strong emphasis towards fruit, and drinks with no or reduced sugar content. Children will be encouraged to understand the benefits of a healthy diet. There will be no hot food nor any that requires considerable preparation. Any special dietary requirements will be discussed with parents. Also, the Club will not allow food products containing any form of nuts to be brought in to the Club.
Holiday Club: Please supply a packed lunch for children attending a full day, school hours, or half day morning session.
Incidents and Accidents

The Club aims to provide a safe environment. However, there is the possibility that a child may suffer an accident while at the club. The Club will maintain an incident and accident register in which all incidents and accidents will be recorded. An accident form will be completed in duplicate for every accident, the parent will be informed and asked to sign the form and then given a copy.

There will always be a first aider on the premises, and the club will keep a fully stocked first aid box on the premises.

If a child needs to go to hospital, the parents will be contacted. An escort will be provided if the parents are unable to get to the Club quickly.

A home incident form will be maintained at the Club, to be completed by parents concerning accidents or incidents that have occurred at home. These forms will be held in confidence and will only be seen by the child’s parents and the Supervisor.

Medication

The Club is unable to administer medication except for medication for severe allergic reactions eg peanut allergies or emergency diabetic medication. However, this will require written permission from the parent/carer and appropriate training will be undertaken by staff. Medicine must be in a safe container with the child’s name and dosage requirements clearly labelled.

Illness

Children should not attend the Club if they are unwell and have been kept off school as this is unfair on the other children attending, and places an extra burden on the staff. Children should have a minimum period of 24 hours clear from infection, and 48 hours clear from vomiting and/or diarrhoea before they return to the Club. Written confirmation, from a doctor, may be required to confirm that a child is not suffering from an infectious disease.

Fees will still be due if a child is unable to attend due to illness, and parents are requested to inform the Club no later than 8am for Breakfast and Holiday Club, and no later than 2.30pm on that day for the After School Club.

Monitoring and Evaluation

The Club aims to provide a varied and stimulating environment for the children attending. We will regularly consult with the children to ensure that we are meeting their needs. From time to time we will send out a questionnaire to parents/carers for feedback about The Club. However, we do encourage parents to consult with the play leader or committee on a regular basis about the needs of their family. Any concerns will be dealt with in a confidential manner.

Complaints

The Club aims to provide a high quality service that meets the needs of the children and families. We try to encourage an environment that welcomes exchanges of information on a regular basis. We aim to work in partnership with parents and the community and welcome suggestions on how to improve our service.

If parents have a complaint they should be taken to the play leader. Verbal complaints will be recorded by the receiver and a response given within 48 hours. If the parent is not satisfied with the response they may put their complaint in writing to the Chair of the management committee, or request a meeting. It would be good practice if both partners had a witness present and the meeting was recorded. If the complaint is in writing, this will be responded to within four working days. If the parent is not satisfied with the outcome they have the right to complain to OFSTED. Alternatively a mediator could be involved.

OFSTED Complaints, Investigations and Enforcement Team
Piccadilly Gate, Store Street, Manchester, M1 2WD
Telephone: 0300 123 1231
Equal opportunities

The Club works in accordance with all relevant legislation including:

Disabled Persons Acts 1958,1986

Race Relations Act 1976

Sex Discrimination Act 1986

Children Act 1989

Day Care Standards

The Club’s activities will be available to all children and families.

Employment

The Club will ensure that the best person will be appointed to each job, regardless of race, gender, social background or culture. Commitment to implementing the group’s Equal Opportunities policy will form part of the job description for all workers.

Admissions

The Club is open to all children in the Downley School regardless of race, gender or social background. Priority is only given to siblings of children currently attending The Club.

Resources

These will be chosen to reflect a balanced view of the world and to give children an appreciation of the rich diversity of our multi-racial society. Materials will be selected to help children to develop their self-respect and to respect other people by avoiding stereotypes and derogatory images or messages about any group of people.

Behaviour

Discriminating remarks and behaviour will not be tolerated. The response will aim to be sensitive to the victim(s) and to help those responsible to understand and overcome their prejudices.

Language

When required, support will be given to parents when English is not their first language. Bilingual and multilingual children and adults are an asset. They will be valued and their languages recognised and respected in the Club.

Special Needs / Inclusion
The Club is totally committed to a policy of full inclusion. If a child has particular needs, these will be discussed with the parent/carer and child before they start at the club. The Club welcomes advice from parents as the “expert” in supporting the child’s needs. Activities and events will be adapted to ensure that all children have a chance to participate and benefit from the experience.

The Club encourages staff to undertake specialist training whenever it is available. We aim work in partnership with local Special Schools that offer work placements to support this training.

Emergency Procedure

The premises have been inspected by the Fire dept who have assessed them as complying with current fire safety regulations

In the event of a fire the following procedure will be followed:

· On hearing the alarm (one long continuous bell) the children will stop what they are doing and line up.

· The play worker will collect the register and first aid box.

· The play worker will escort the children to the designated collection point and call a register.

· The play leader will check the building to ensure all the children and visitors are safely out. They will only tackle the fire if it is safe to do so.

· The play leader will contact the emergency services.

· If necessary, parents will be contacted to collect the children.

· The building will only be re-entered once the play leader has deemed it safe to do so.

Whenever the children play outside, the play leader will carry a whistle to alert the children to danger.

In the event of the premises being unsuitable for the Club to use due to flood, heating failure etc. the parents will be contacted and children taken home.

Fire drills will be practised at least every half term. New children and staff will be made aware of the procedure as soon as they arrive for the first time.

Child Protection

One of the aims of the After School Club is to provide a safe and secure environment for all children. To this end all playworkers have a duty in law to take action if they suspect a child may be subject to abuse. Concern is first and foremost for the child. Playworkers responsibilities do not include investigating the suspected abuse. This is the role for the police or Buckinghamshire Safeguarding Children Board (BSCB, formly the Area Child Protection Committee (ACPC)), who have statutory powers and obligations under The Children’s Act 1989 and under Article 19 of the United Nations Convention on the Rights of the Child, which sets out the principle that all appropriate measures shall be taken to “protect the child from all forms of physical and mental violence, injury or abuse, neglect to negligent treatment, maltreatment or exploitation, including sexual abuse, while in the care of parent(s), legal guardian(s) or any other person who has the care of the child”. This includes “prevention and the identification, reporting, referral, investigation, treatment and follow-up of instances of maltreatment.

Recognising and Recording Abuse

All our staff need to be aware of the possible signs of abuse. These might be:

· Any significant changes in the children’s behaviour

· Any unexplained bruising or marks

· Any comments children make which give cause for concern

· Any deterioration in a child’s general well being

If any of the above occurs then a separate confidential record will be set up. These records will include the name, address and age of the child; timed and dated observations, describing objectively the child’s behaviour/appearance, without comment or interpretation, where possible in the exact words of the child; then dated and signed by the recorder. This record will only be accessible by the named child protection co-ordinator, the parents and BSCB.

If abuse is suspected, the child protection co-ordinator will sensitively discuss the issue with the parent. An accurate record of the conversation will be made. The co-ordinator will report the incident to the BSCB if not satisfied

Informing and involving parents

The Club will take every precaution to build trusting and supportive relationships between families, carers, staff and volunteers within the group. Where abuse at home is suspected, The Club will continue to welcome the children and family while investigations proceed. Confidential records kept on the child will be shared with the child’s parents. With the proviso that the care and safety of the child is paramount, the Club will do all it can to support and work with the child’s family.

Behaviour

We believe that children and adults flourish best in an ordered environment in which everyone knows what is expected of them and children are free to develop their play and learning without fear of being hurt or hindered by anyone else. We aim to work towards a situation in which children can develop self-discipline and self-esteem in an atmosphere of mutual respect and encouragement.

Rules should remain consistent and age/development appropriate.

Children will be encouraged to contribute to behavioural guidelines, as ownership is often acceptance.

Children will be guided to consider the following rules when planning what is acceptable/unacceptable behaviour:

· Are dangerous or hurtful or offensive to someone else – children or adults

· Are dangerous to the child

· Will make the child unwelcome or unacceptable to other people

· Damage other people’s property

Behavioural expectations will be the same for boys and girls.

Behavioural expectations will take into account variations amongst cultural and social groupings.

Parents will be made aware of The Club’s behavioural policy, any sanctions taken and discussions will take place to ensure that all parties are working together to ensure the child has a consistent environment.

The child will be made aware that it is the behaviour not him/herself that is at fault.

Strategies will be used to try to avert the problem, such as distraction.

Positive behaviour will be encouraged and rewarded.

Physical punishment will not be tolerated under any circumstances. Sanctions might include time out or withdrawal of a treat.

If inappropriate behaviour continues The Club will look at the antecedents as this often highlights the cause. Parents will be involved and diaries might be kept. Records of incidents will be kept and shared with parents.

If, after discussions with the parents and child, the inappropriate behaviour continues, it may be necessary to exclude the child if the safety of others is compromised.

Confidentiality

Parents have the right to access any information that The Club keeps about their child/ren. They do not have the right to information about other children attending The Club.

The Club will only discuss information about a child with their parents/guardian.

Information given by parents/carers to The Club will not be discussed with other adults without permission.

In the case of suspected abuse, the safety of the child is paramount and foremost. In this instance it may be necessary to pass on information to the BSCB, police or social services without permission.

Quality Assurance

The Club is committed to providing a quality service for children and their families, and ensuring that we meet your needs. We welcome feedback from children and families on how we might improve our service.

Information for Parents

1 of 7
Information for Parents

 6 of 7

