Addendum - March 2020

This guidance is to be read alongside the School Child Protection and Safeguarding policy and the Keeping Children Safe in Education 2019 -Statutory guidance for schools and colleges on safeguarding children and safer recruitment.

COVID-19 school closure arrangements for Safeguarding and Child Protection at Great Crosby Catholic Primary School

School Name: Great Crosby Catholic Primary School Policy owner: Mrs Pat Speed Date: 01/04/20 Date shared with staff: 02/04/20 Date shared with Governors: 02/04/20

1.Context

From 20th March 2020 parents were asked to keep their children at home, wherever possible, and for schools to remain open only for those children of workers critical to the COVID-19 response - who absolutely need to attend.

Schools and all childcare providers were asked to provide care for a limited number of children - children who are vulnerable, and children whose parents are critical to the COVID-19 response and cannot be safely cared for at home.

This addendum of Great Crosby Catholic Primary School Child Protection and Safeguarding Policy contains details of our individual safeguarding arrangements in the following areas:

- 1. Context
- 2. Vulnerable Children
- 3. Children open to Early Help
- 4. Children not currently known to early Help or Children's Social Care
- 5. Attendance Monitoring
- 6. Designated Safeguarding Leads
- 7. Reporting a concern
- 8. Safeguarding Training and Induction
- 9. Safer recruitment/volunteers and movement of staff
- 10. Online safety in schools and colleges
- 11. Children and online safety away from school and college
- 12. Supporting Children not in school
- 13. Supporting Children in School
- 14. First Aid-Impact Staff Absence
- 15. Children who attend or transfer to another setting
- 16. Peer on Peer Abuse
- 17. Domestic Abuse Coronavirus (COVID-19): support for victims of domestic abuse
- 18. Mental Health
- 19. Working in Partnership with Merseyside Police
- 20. Support from LA/Multi Academy Trust
- 21. Useful Contacts
- 22. Review of the Policy
- 23. Further sources of support

Key contacts

Role	Name	Contact number	Email
Designated Safeguarding Lead	Mrs Pat Speed Miss D Bradley Mrs H Crann	01519248661	Head.greatcrosby@schools.sefton.gov.uk Bradleyd.gcp@schools.sefton.gov.uk Crannh.gcp@schools.sefton.gov.uk
Deputy Designated Safeguarding Leads	Mrs C Solkin	01519248661	Solkinc.gcp@schools.sefton.gov.uk
Headteacher	Mrs Pat Speed	01519248661	Head.greatcrosby@schools.sefton.gov.uk
Chair of Governors	Mgr John Furnival	01519283456	stpeterandpaulscrosby@outlook.com
Safeguarding Governor	Mrs A Davies	01519248661	daviesan.gcp@schools.sefton.gov.uk
LA Designated Lead Education Safeguarding	Tracy McKeating	07837863075	Tracy.mckeating@sefton.gov.uk

2.Vulnerable children

Vulnerable children include those who have a social worker and those children and young people up to the age of 25 with education, health and care (EHC) plans.

Those who have a social worker include children who have a Child Protection Plan and those who are looked after by the Local Authority. A child may also be deemed to be vulnerable if they have been assessed as being in need or otherwise meet the definition in section 17 of the Children Act 1989. (Child in Need)

Those with an EHC plan will be risk-assessed in consultation with the Local Authority and parents, to decide whether they need to continue to be offered a school or college place in order to meet their needs, or whether they can safely have their needs met at home. This could include, if necessary, carers, therapists or clinicians visiting the home to provide any essential services. Many children and young people with EHC plans can safely remain at home.

Eligibility for free school meals, in and of itself should not be the determining factor in assessing vulnerability.

Senior leaders, especially the Designated Safeguarding Leads and the Deputy Safeguarding lead, know who our most vulnerable children are. They have the flexibility to offer a place to those on the edge of receiving children's social care support.

Great Crosby Catholic Primary School will continue to work with and support children's social workers to help protect vulnerable children. This includes working with and supporting children's social workers and the Local Authority Virtual School Head (VSH) for looked-after and previously looked-after children. The lead person for this will be Mrs Crann.

There is an expectation that vulnerable children who have a social worker will attend an education setting, so long as they do not have underlying health conditions that put them at increased risk. In circumstances where a parent does not want to bring their child to an education setting, and their child is considered vulnerable, the social worker and Great Crosby Catholic Primary School will explore the reasons for this directly with the parent.

Where parents are concerned about the risk of the child contracting COVID19, Great Crosby Catholic Primary School or the social worker will talk through these anxieties with the parent/carer following the advice set out by Public Health England.

Great Crosby Catholic Primary School will encourage our vulnerable children and young people to attend a school, including remotely if needed.

3. Children currently open to Early Help

Children currently being supported by Early Help will largely not attend school during this period, however, if our school have any specific concerns regarding a child open to Early Help in the first instance schools should discuss any concerns they have with Tracy McKeating LA DSL Education Safeguarding who can be contacted on 07837863075 or at tracy.mckeating@sefton.gov.uk

Support for Early Help can also be accessed from the Family Wellbeing Centres in Sefton. There are 3 currently operating across North, Central and South Sefton.

North Locality	Talbot Street Family Well Being Centre St Andrew Place PR8 1HR	01704 534975
Central Locality	Netherton Family Well Being Centre Magdalen Square, Bootle L30 5QH	0151 282 1405
South Locality	Marie Clark Family Well Being Centre Linacre Lane Bootle L20 5A	0151 330 5260

4. Children not currently known to Early Help or Children's Social Care.

In the event a school has concerns about a child not currently known to either Early Help or CSC a referral can be made into the MASH in the usual way. If a school/professional has concerns about a child that relate specifically to Covid19, at this time CSC would encourage professionals to ring the MASH for a conversation about individual case before completing a referral.

5. Attendance monitoring

Local Authorities and education settings do not need to complete their usual day-to-day attendance processes to follow up on non-attendance.

Great Crosby Catholic School and social workers will agree with parents/carers whether children in need should be attending school

Attendance Procedure

- The office staff will collate a register each morning
- This information will then be reported to the DfE and LA in accordance with their guidelines
- School Staff will contact any pupil that they were expecting to attend, who does not arrive as expected
- In all circumstances where a vulnerable child does not take up their place at school, or discontinues, school will notify the child's social worker

If Great Crosby Catholic Primary School has any children in attendance (e.g. because they are vulnerable or their parent(s) / carers are critical workers) we will submit the daily attendance sheet to the DfE by 12 noon - <u>https://www.gov.uk/government/publications/coronavirus-covid-19-attendance-recording-for-educational-settings</u>

To support the above, Great Crosby Catholic Primary School will, when communicating with parents/carers, confirm emergency contact numbers are correct and ask for any additional emergency contact numbers preferably one outside of the household where they are available.

6.Designated Safeguarding Lead

Great Crosby Catholic Primary School has three Designated Safeguarding Lead (DSL) and a Deputy DSL. A DSL is always on site.

The Designated Safeguarding Leads are: Mrs Pat Speed, Miss D Bradley and Mrs H Crann.

The Deputy Designated Safeguarding Lead is: Mrs C Solkin.

The optimal scenario is to have a trained DSL (or deputy) available on site. Where this is not the case, a trained DSL (or deputy) will be available to be contacted via phone or online video - for example when working from home.

Where a trained DSL (or deputy) is not on site, in addition to the above, a senior leader will assume responsibility for co-ordinating safeguarding on site. This might include updating and managing access to child protection online management system, CPOMS and liaising with the offsite DSL (or deputy) and as required liaising with children's social workers where they require access to children in need and/or to carry out statutory assessments at the school or college.

It is important that all Great Crosby Catholic Primary School staff and volunteers have access to a trained DSL (or deputy). On each day, the staff on site will be made aware of who that person is and how to contact them.

The DSL will continue to engage with social workers, and attend all multi-agency meetings, which can be done remotely.

7.Reporting a concern

Where staff have a concern about a child, they should continue to follow the process outlined in the School Safeguarding Policy, this includes making a report via CPOMS, which can be done remotely.

In the unlikely event that a member of staff cannot access their CPOMS from home, they should email the Designated Safeguarding Leads. This will ensure that the concern is received.

Staff are reminded of the need to report any concern immediately and without delay.

Where staff are concerned that an adult working, including volunteering, with children in the school has:

- Behaved in a way that has harmed, or may have harmed, a child
- Possibly committed a criminal offence against, or related to, a child
- Behaved towards a child or children in a way that indicates he or she may pose a risk of harm

they should use a Local authority Designated Officer (LADO) referral form to report the concern to the headteacher. If there is a requirement to make a notification to the headteacher whilst away from school, this should be done verbally and followed up with an email to the headteacher. The referral to LADO must be made within 24 hours of the allegation being made. The LADO in Sefton is Tracey Holyhead and she can be contacted on 0151 934 3783 Mobile: 07814059604 Email: <u>Tracey.Holyhead@sefton.gov.uk</u>

Concerns around the Headteacher should be directed to the Chair of Governors: Mgr John Furnival.

8.Safeguarding Training and induction

DSL training is very unlikely to take place whilst there remains a threat of the COVID 19 virus.

For the period COVID-19 measures are in place, a DSL (or deputy) who has been trained will continue to be classed as a trained DSL (or deputy) even if they miss their refresher training. We will keep our staff updated by accessing information and safeguarding messages from Sefton LSCB website and other sources.

All existing school staff have had safeguarding training and have read part 1 of Keeping Children Safe in Education (2019). The DSL should communicate with staff any new local arrangements, so they know what to do if they are worried about a child.

Where new staff are recruited, or new volunteers enter Great Crosby Catholic Primary School they will continue to be provided with a safeguarding induction.

If staff are deployed from another education or children's workforce setting to our school, we will take into account the DfE supplementary guidance on safeguarding children during the COVID-19 pandemic and will accept portability as long as the current employer confirms in writing that:-

- the individual has been subject to an enhanced DBS and children's barred list check
- there are no known concerns about the individual's suitability to work with children
- there is no ongoing disciplinary investigation relating to that individual

Upon arrival, they will be given a copy of the receiving setting's Child Protection Policy and Safeguarding Policy confirmation of local processes and confirmation of DSL arrangements.

9.Safer recruitment/volunteers and movement of staff

It remains essential that people who are unsuitable are not allowed to enter the children's workforce or gain access to children. When recruiting new staff, Great Crosby Catholic Primary School will continue to follow the relevant safer recruitment processes for their setting, including, as appropriate, relevant sections in part 3 of Keeping Children Safe in Education (2019) (KCSIE).

In response to COVID-19, the Disclosure and Barring Service (DBS) has made changes to its guidance on standard and enhanced DBS ID checking to minimise the need for face-to-face contact.

If staff are deployed from another education or children's workforce setting to our school, we will take into account the DfE supplementary guidance on safeguarding children during the COVID-19 pandemic and will accept portability as long as the current employer confirms in writing that:-

- the individual has been subject to an enhanced DBS and children's barred list check
- there are no known concerns about the individual's suitability to work with children
- there is no ongoing disciplinary investigation relating to that individual

Where Great Crosby Catholic Primary School are utilising volunteers, we will continue to follow the checking and risk assessment process as set out in paragraphs 167 to 172 of KCSIE. Under no circumstances will a volunteer who has not been checked be left unsupervised or allowed to work in regulated activity.

Great Crosby Catholic Primary School will continue to follow the legal duty to refer to the DBS anyone who has harmed or poses a risk of harm to a child or vulnerable adult. Full details can be found at paragraph 163 of KCSIE.

Great Crosby Catholic Primary School will continue to consider and make referrals to the Teaching Regulation Agency (TRA) as per paragraph 166 of KCSIE and the TRA's 'Teacher misconduct advice for making a referral'.

During the COVID-19 period all referrals should be made by emailing <u>Misconduct.Teacher@education.gov.uk</u> Whilst acknowledging the challenge of the current National emergency, it is essential from a safeguarding perspective that any school is aware, on any given day, which staff/volunteers will be in the school or college, and that appropriate checks have been carried out, especially for anyone engaging in regulated activity. As such, Great Crosby Catholic Primary School will continue to keep the single central record (SCR) up to date as outlined in paragraphs 148 to 156 in KCSIE.

10.Online safety in schools and colleges

Great Crosby Catholic Primary School will continue to provide a safe environment, including online. This includes the use of an online filtering system.

Where students are using computers in school, appropriate supervision will be in place.

11. Children and online safety away from school and college

It is important that all staff who interact with children, including online, continue to look out for signs a child may be at risk. Any such concerns should be dealt with as per the Child Protection and Safeguarding Policy and where appropriate referrals should still be made to Children's Social Care and as required, the Police.

Online teaching should follow the same principles as set out in the School's code of conduct.

Great Crosby Catholic Primary School will ensure any use of online learning tools and systems are in line with privacy and data protection/GDPR requirements.

School will ensure that parents and carers are aware of the importance of children being safe online. This includes emphasising the importance of securing online support from a reputable organisation/individual who can provide evidence that they are safe and can be trusted to have access to children.

The following may be of use to parents and carers in ensuring that the children are safe whilst online at home:

- Internet matters for support for parents and carers to keep their children safe online
- Safer Schools links with our school app and provides home learning advice and activities
- Net-aware for support for parents and carers from the NSPCC
- Parent info for support for parents and carers to keep their children safe online
- Thinkuknow for advice from the National Crime Agency to stay safe online
- <u>UK Safer Internet Centre</u> advice for parents and carers

Below are some things to consider when delivering virtual lessons, especially where webcams are involved:

- No 1:1s/tuition sessions, groups only
- Staff and children must wear suitable clothing, as should anyone else in the household.
- Any computers used should be in appropriate areas, for example, not in bedrooms; and the background should be blurred.

- The live class should be recorded so that if any issues were to arise, the video can be reviewed.
- Live classes should be kept to a reasonable length of time, or the streaming may prevent the family 'getting on' with their day.
- Language must be professional and appropriate, including any family members in the background.
- Staff must only use platforms specified by senior managers and approved by our IT network manager / provider to communicate with pupils
- Staff should record, the length, time, date and attendance of any sessions held.

12.Supporting children not in school

Great Crosby Catholic Primary School is committed to ensuring the safety and wellbeing of all its Children and Young People.

Where the DSL has identified a child to be on the edge of social care support, or who would normally receive pastoral-type support in school, they should ensure that a robust communication plan is in place for that child or young person.

Details of this plan must be recorded on CPOMS, as should a record of contact/s that have been made.

The communication plans can include; remote contact and phone contact .Other individualised contact methods should be considered and recorded.

Great Crosby Catholic Primary School and its DSL will work closely with all stakeholders to maximise the effectiveness of any communication plan.

This plan must be reviewed regularly (at least once a fortnight) and where concerns arise, the DSL will consider any referrals as appropriate.

The school will share safeguarding messages on its website and social media pages.

13.Supporting children in school

Great Crosby Catholic Primary School is committed to ensuring the safety and wellbeing of all its students. Great Crosby Catholic Primary School will continue to be a safe space for all children to attend and flourish. The Headteacher will ensure that appropriate staff are on site and staff to pupil ratio numbers are appropriate, to maximise safety.

Great Crosby Catholic Primary School will refer to the Government Guidance for Education and Childcare Settings on how to implement social distancing and continue to follow the advice from Public Health England on handwashing and other measures to limit the risk of spread of COVID19.

Great Crosby Catholic Primary School will ensure that where we care for children of critical workers and vulnerable children on site, we ensure appropriate support is in place for them. This will be bespoke to each child and recorded on CPOMS.

Where Great Crosby Catholic Primary School has concerns about the impact of staff absence – such as our Designated Safeguarding Lead or first aiders – we will discuss them immediately with the Local Authority.

To help ensure that the risk of virus spread for both staff and children is as low as possible, we will be:

- telling children, parents, carers or any visitors, such as suppliers, not to visit the education or childcare setting if they are displaying any symptoms of coronavirus (COVID-19)
- ensuring class sizes reflect the numbers of teaching staff available and are kept as small as possible
- asking parents not to come on to the premises other than to drop off or collect their child
- asking only those staff members on the rota to come into school
- ensuring all staff and children wash their hands with soap and water for 20 seconds frequently, and are encouraged not to touch their face, while using a tissue or elbow to cough or sneeze and using bins for tissue waste
- increasing cleaning of surfaces in classrooms, including desks and handles, and within toilet blocks, adhering to <u>guidance on cleaning of non-healthcare settings</u>. This information can be found at <u>https://www.gov.uk/government/publications/covid-19-decontamination-in-nonhealthcare-settings</u>

14.First Aid -Impact of Staff Absence

If our school does not have a first aider on site during opening hours, we will inform the Local Authority. As a school we will liaise and link with other schools in the local area to ensure we have first aid support. Advice can be sought from St John Ambulance Service at https://www.sja.org.uk/get-advice/

15. Children who attend or transfer to another setting

If children from our school are attending another setting, we will provide the school with any relevant child protection/welfare information. This will include access to a vulnerable child's EHC plan, child in need plan, child protection plan, early help plan or, for looked-after children, their personal education plan and know who the child's social worker (and, for looked-after children, who the responsible virtual school head is). We will envisage this to happen before a child arrives and, where that is not possible as soon as reasonably practicable."

For looked-after children, changes will be managed by the Local Authority Virtual School Head who has responsibility for the child.

16.Peer on Peer Abuse

Great Crosby Catholic Primary School recognises that during the closure a revised process may be required for managing any report of such abuse and supporting victims.

Where a school receives a report of peer on peer abuse, Great Crosby Catholic Primary School will follow the principles as set out in part 5 of KCSIE and of those outlined within of the Child Protection Policy.

The school will listen and work with the young person, parents/carers and any multi-agency partner required to ensure the safety and security of that young person.

Concerns and actions must be recorded on CPOMS and appropriate referrals made.

Our school will promote the use of Bully Busters. Currently the Service will not be visiting schools to deliver anti bullying sessions, but they will continue to provide advice and guidance to anyone concerned about bullying. They can be contacted by email <u>bbusters@localsolutions.org.uk</u>. The Helpline will remain open: 3-6pm Monday – Friday – 0800 1696928

17.Domestic Abuse - Coronavirus (COVID-19): support for victims of domestic abuse

At our school we acknowledge that the order to stay at home can cause anxiety for those who are experiencing or feel at risk of domestic abuse. Domestic abuse is unacceptable in any situation, no matter what stresses you are under. For anyone who feels they are at risk of abuse, it is important to remember that there is help and support available to you https://www.gov.uk/government/publications/coronavirus-covid-19-and-domestic-abuse

We will, as a school, contact Sefton Women's and Children Aid (SWACA) to access free confidential support for women, children and young people throughout Sefton who are experiencing domestic abuse. Due to COVID 19 they are offering support via phone and email.

 Tel:
 0151 922 8606

 Text:
 07779745594

 Email:
 help@swaca.com

The team is available **Monday, Tuesday & Thursday** 9.30am – 5.00pm **Wednesday** 9.30am – 7.00pm **Friday** 9.30am – 3.00pm

18.Mental Health

Great Crosby Catholic Primary School recognises that school is a protective factor for children and young people, and the current circumstances, can affect the mental health of pupils and their parents/carers. Teachers at Great Crosby Catholic Primary School need to be aware of this in setting expectations of pupils' work where they are at home.

At Great Crosby Catholic Primary School we understand as a school that children and young people and their families will be anxious and this can affect children's emotional health and well-being and their overall mental health.

Advice can be sought from Catherine Brindle Specialist Nurse Emotional Health and Well Being She can be contacted on 07867187632, it operates Monday to Thursday, 8am to 17.00hrs

The Government has issued guidance for parents and carers in relation to children and young people's mental health and well-being. This can be found at <a href="https://www.gov.uk/government/publications/covid-19-guidance-on-supporting-children-and-young-peoples-mental-health-and-wellbeing/guidance-for-parents-and-carers-on-supporting-children-and-young-peoples-mental-health-and-wellbeing-during-the-coronavirus-covid-19-guidance-for-parents-and-carers-on-supporting-children-and-young-peoples-mental-health-and-wellbeing-during-the-coronavirus-covid-19-guidance-for-parents-and-carers-on-supporting-children-and-young-peoples-mental-health-and-wellbeing-during-the-coronavirus-covid-19-guidance-for-parents-and-carers-on-supporting-children-and-young-peoples-mental-health-and-wellbeing-during-the-coronavirus-covid-19-guidance-for-parents-and-carers-on-supporting-children-and-young-peoples-mental-health-and-wellbeing-during-the-coronavirus-covid-19-guidance-for-parents-and-carers-on-supporting-guidance-for-parents-and-carers-on-supporting-children-and-young-peoples-mental-health-and-wellbeing-during-the-coronavirus-covid-19-guidance-for-parents-and-carers-on-supporting-guidance-for-parents-and-carers-on-supporting-children-and-young-peoples-mental-health-and-wellbeing-during-the-coronavirus-covid-19-guidance-for-parents-and-carers-on-supporting-guidance-for-parents-and-carers-on-supporting-guidance-for-parents-and-carers-on-supporting-guidance-for-parents-and-carers-on-supporting-guidance-for-parents-and-carers-on-supporting-guidance-for-parents-and-carers-on-supporting-guidance-for-parents-and-carers-on-supporting-guidance-for-parents-and-carers-on-supporting-guidance-for-parents-and-carers-on-supporting-guidance-for-parents-and-carers-on-supporting-guidance-for-parents-and-carers-on-supporting-guidance-for-parents-and-carers-on-supporting-guidance-for-parents-and-guidance-for-parents-and-guidance-for-parents-and-guidance-for-parents-and-guidance-for-parents-and-guidance-for-parents-and-guidance-for-parents-and-guida

19.Merseyside Police

Great Crosby Catholic Primary School continues to work in partnership with Merseyside Police. We are committed to publishing information produced by Merseyside Police in relation to COVID 19 to protect and safeguard our school community. We will also be reporting to the Police any information we receive as a school that may involve any criminal activity that is taking place including anti-social behaviour outside of school.

20.Support from the LA

The Local Authority will provide support and guidance as appropriate to enable the DSL to carry out their role effectively.

This includes, remotely accessing Child Protection files for the purpose of quality assurance, support, guidance and direction.

The Local Authority will also provide regular group and individual supervision sessions. This may take the form of an online meeting.

The LA Designated Lead for Education, Tracy McKeating will provide direct support for Designated Leads across all schools in Sefton.

21.Useful Contacts:

NAME	TELEPHONE NUMBER
Addaction	0707983430995
Bully Busters	0800 169 6928
CAMHS (single point of access)	0151 282 4527
CATCH 22 CE	0151 934 2535
Channel Co-ordinator Claire Wright	0151 777 8328
Children Missing Education Co-ordinator Carole	0151 934 3181
Blundell	

Virtual Head teacher	0151 934 2226
Education Safeguarding Tracy McKeating	07837863075
Housing Options	0151 934 3541
Independent Domestic Abuse Advisors	0151 934 5142
Local Authority Designated Officer (LADO) Tracey	0151 934 3783
Holyhead	Mob: 07814059604
LSCB Administrator Donna Atkinson	0151 934 4706
LSCB Business Manager Deb Hughes	0151 934 4706
Merseyside Police	101/emergency 999
Multi-Agency Safeguarding Hub (MASH)	0151 934 4013/ 4481.
Out of Hours Service	0151 934 3555.
Parenting 2000	01704 380047/0151 932 1163
Rape & Sexual Abuse Centre [RASA] Sefton	0151 558 1801
Sefton Women & Children's Aid (SWACA)	0151 922 8606
SEND Debra Vis	0151 934 2462
VENUS	0151 474 4744

Contacts for children who go to school in Sefton but live in neighbouring Local Authorities

0151 443 2600	0454 440 0000 /
	0151 443 2600 (same as
	MASH)
0300 123 6720	0300 123 6722
0151 233	0151 233 3700 (same as
3700	Care Line)
()151 233

22. Review of the Child Protection and Safeguarding Policy

At the present time, things continue to evolve and change daily and in the coming days advice from Central Government may change again. We will continue to keep this Policy under regular review and consult closely with the Local Authority regarding these arrangements to ensure they continue to provide an effective and helpful response for children and families in our school.

23.Further Support

The Department for Education COVID-19 helpline is available to answer questions.

DfE coronavirus helpline

Email: <u>DfE.coronavirushelpline@education.gov.uk</u> Telephone: 0800 046 8687

Lines are open Monday to Friday from 8am to 6pm and weekends 10am to 4pm.

If you work in a school, please have your unique reference number (URN or UK PRN) available when calling the hotline.

https://www.gov.uk/government/publications/coronavirus-covid-19-implementing-social-distancingin-education-and-childcare-settings

https://www.gov.uk/government/publications/coronavirus-covid-19-guidance-on-vulnerablechildren-and-young-people

Children's guide to coronavirus which aims to answer children's questions about coronavirus, tell children how to stay safe and protect other people and how to help them make the best of their time at home. This can be found at

https://www.childrenscommissioner.gov.uk/publication/childrens-guide-to-coronavirus/

Sefton LSCB for the most up-to-date safeguarding information. You can access this at <u>https://seftonlscb.org.uk/lscb</u>