Young People's Wellbeing

roung recopies wellbeing		
1. Which School do you work for?		
Answer Options	Response Count	
	45	
answered question		45
skipped question		0

Number	Response Date	Response Text	Categories
1	Jan 23, 2017 8:41 AM	Sale High School	
2	Jan 19, 2017 4:10 PM	Lostock College	
3	Jan 17, 2017 10:01 AM	Sale High School	
4	Jan 17, 2017 9:37 AM	Sale Grammar School	
5	Jan 17, 2017 8:04 AM	Broadoak School	
6	Jan 16, 2017 5:51 PM	Stretford High School	
7	Jan 16, 2017 4:32 PM	The Dean Trust Ashton on Mersey School	
8	Jan 16, 2017 3:50 PM	Stretford High	
9	Jan 16, 2017 3:06 PM	Sale High School	
10	Jan 11, 2017 5:44 PM	Broadheath Primary School	
11 12	Dec 7, 2016 11:04 PM	Stretford High School	
13	Dec 7, 2016 4:25 PM	Stretford High School	
14	Dec 7, 2016 12:35 PM Dec 7, 2016 10:23 AM	Stretford high school Stretford high school	
15	Dec 7, 2016 10.25 AM Dec 7, 2016 9:55 AM	Stretford High School	
16	Dec 7, 2016 9:41 AM	Sretford high	
17	Dec 7, 2016 9:40 AM	Stretford High School	
18	Dec 7, 2016 9:34 AM	Stretford High School	
19	Dec 7, 2016 9:11 AM	Stretford High School	
20	Dec 7, 2016 9:09 AM	Stretford High School	
21	Dec 7, 2016 9:09 AM	Stretford High School	
22	Nov 30, 2016 4:17 PM	Manor Academy	
23	Nov 30, 2016 9:37 AM	Flixton Girls School	
24	Nov 29, 2016 2:04 PM	Ashton On Mersey School	
25	Nov 29, 2016 1:46 PM	Manor Academy	
26	Nov 29, 2016 12:30 PM	Manor Academy	
27	Nov 29, 2016 11:17 AM	Manor Academy	
28	Nov 29, 2016 11:11 AM	Manor academy	
29	Nov 29, 2016 11:11 AM	AGGS/ Alliance for Learning	
30	Nov 27, 2016 1:45 PM	Loreto Grammar School	
31	Nov 22, 2016 4:38 PM	Altrincham College	
32	Nov 22, 2016 1:52 PM	Altrincham Grammar School for Girls	
33	Nov 22, 2016 11:35 AM	Loreto Grammar School	
34	Nov 22, 2016 11:12 AM	Manor academy	
35	Nov 21, 2016 11:27 PM	Manor Academy	
36	Nov 21, 2016 9:28 PM	Aca	
37 38	Nov 21, 2016 8:36 PM	Altrincham college	
39	Nov 21, 2016 8:25 PM Nov 21, 2016 6:15 PM	Altrincham College Manor academy	
40	Nov 21, 2016 11:28 AM	Stretford Grammar School	
41	Nov 21, 2016 11:25 AM	manor academy	
42	Nov 21, 2016 11:12 AM	Egerton High School	
43	Nov 21, 2016 10:14 AM	St ANtony's	
44	Nov 21, 2016 10:07 AM	Wellacre	
45	Nov 21, 2016 9:51 AM	Manor Academy	
70	1101 21, 2010 0.01 AW	manor / Journal	

2. What is your role at the school?		
Answer Options	Response Percent	Response Count
Teacher	55.6%	25
Teaching Assistant	6.7%	3
Non-Teaching Member of Staff	17.8%	8
Other (please specify)	20.0%	9
	answered question	45
	skipped question	0

Number	Response Date	Other (please specify)	Categories
1	Jan 17, 2017 10:01 AM	Pastoral manager	
2	Jan 16, 2017 5:51 PM	Assistant Head Behaviour & Safety	
3	Jan 16, 2017 4:32 PM	SEND manager	
4	Dec 7, 2016 11:04 PM	Deputy Head	
5	Nov 29, 2016 11:11 AM	Head of the Teaching School	
6	Nov 22, 2016 1:52 PM	Vice Principal	
7	Nov 22, 2016 11:35 AM	Assistant Headteacher	
8	Nov 21, 2016 10:14 AM	Assistant Head	
9	Nov 21, 2016 10:07 AM	Inclusion Manager	

3. What is on offer for pupils at your school who suffer from mental health issues?		
Answer Options	Response Count	
	44	
answered question		44
skipped question		1

Number	Response Date	Response Text	Categories
		2 forms of in-school counselling	
1	Jan 23, 2017 8:41 AM	Aspire (inclusion) support Support from Pastoral staff	
2	Jan 19, 2017 4:10 PM	school based CAMHS support	
3	Jan 17, 2017 10:01 AM	counselling support paid for by school. Mentoring. pastoral support. School nurse	
4	Jan 17, 2017 9:37 AM	Counselling service, Wellness Sessions - various year groups, 'The Hub' - an area in the school where students can go and 'relax'. We have trained Mentors and coaches who support all students who are struggling emotionally. We have a strong Pastoral system where relationships are built meaning early identification is easier. Children know where to come if they are finding things difficult.	
		42nd St visit the school for one day per week to offer counselling support to our students.	
		We have a fully qualified counsellor on our staff who is available to provide counselling support. We have a good relationship with the school nurse and endeavour to involve our parents in situations.	
5	Jan 17, 2017 8:04 AM	We provide sessions via PSE in emotional well-being and run stress buster sessions for KS\$	

		The hub - drop in first thing and lunch time.
		Welfare Team - 4 specialists who offer 1 to 1's to support varying issues.
		Pastoral Team - 10 specialists individuals who offer 1 to 1's and day to day support.
		Central Referral Meeting - staff send referrals with any concerns where this is discussed and appropriate action/intervention offered.
		Various after school groups for differing issues.
		Bespoke packages of support.
		External agency support depending on need and 'Team around child' meetings.
		Assembly content.
6 7	Jan 16, 2017 5:51 PM Jan 16, 2017 4:32 PM	Curriculum content. We have a Wellbeing group which offers support in terms of a 'listening' mentor, relaxing activities such as art and yoga. Our pastoral team work with individual pupils and their families. The SEND team work 1-1 with pupils following plans and strategies from Healthy Young Minds. they participate in multi agency meetings.
-		Safe space (Hub), one-to-one support, Pastoral Support Plans,
8	Jan 16, 2017 3:50 PM	small group therapy (music, art, dance, acting, social skills, sport, cooking) one to one therapy (counselling, drawing and talking) CAMHS in-school Tier 2 service
		Talkshop Trafford
		BlueSci outside school agency
9	Jan 16, 2017 3:06 PM	GP mentoring
10	Jan 11, 2017 5:44 PM	Hub offering therapeutic sessions including one to one and group work both with internal team of welfare staff and external agencies. Pastoral team (some non teaching) to dedicate time
11	Dec 7, 2016 11:04 PM	and support. City Year Mentors operate to support academic progress.
12	Dec 7, 2016 4:25 PM	Nurse, Head of Year referrals, SEND dept, SEND referral to Student Welfare
13	Dec 7, 2016 12:35 PM	Hub AdviseTrained staff
	·	First aid and student services to call ambulance and designated
14	Dec 7, 2016 10:23 AM	staff. The Hub, Pupil Support Team, RISE (anti bullying team),
15	Dec 7, 2016 9:55 AM	safeguarding group We have a Pastoral Team to support students with all issues,
16	Doo 7, 2016 0:40 AM	including mental health. The school nurse also has a drop in
16 17	Dec 7, 2016 9:40 AM Dec 7, 2016 9:34 AM	once a week. Counsellor and a Hubb Room
18	Dec 7, 2016 9:11 AM	Key workers
19	Dec 7, 2016 9:09 AM	CAMS
20	Dec 7, 2016 9:09 AM	School nurse, counselling, hub time

21	Nov 30, 2016 4:17 PM	meeting with Camhs
		Pastoral support
		1:1 Counselling
		Small group sessions centred around anxiety, positive strategies etc
		CBT
		School nurse
		Mentoring - various kinds on offer
		Hope Mountain resources
		Referrals to specialist support such as LGBT, 42nd Street, Talkshop etc
		Self Esteem workshops
		Referral process to MES
22	Nov 30, 2016 9:37 AM	Mental Health conference for parents
23 24 25 26 27	Nov 29, 2016 2:04 PM Nov 29, 2016 1:46 PM Nov 29, 2016 12:30 PM Nov 29, 2016 11:17 AM Nov 29, 2016 11:11 AM	Relate Counsellor, EMS listening Therapy, 1 - 1 mentoring, Calm Club. Teacher working party currently focusing on improving the web site and make it more user friendly for parents play therapy sessions, time out to talk to designated staff Pastoral support provided by school staff. CAHMS, In school therapy sessions They have access to mentoring and in house confidential sessions Our Teaching School offers Mental Health First Aid:
28	Nov 29, 2016 11:11 AM	http://allianceforlearning.co.uk/course/mental-health-first-aid/ We also offer Mindfulness: http://allianceforlearning.co.uk/course/pupil-mindfulness-b/ Appointments with the school counsellor, in school one day per week.
		Appointments or drop in with the school nurse one day per week.
		Appointments or drop in any day with the school chaplain.
		Support from Year co-ordinator who also liaises with family and other agencies.
		Daily support from Form Tutor (30 mins per day with class)
29	Nov 27, 2016 1:45 PM	Peer to peer mentoring with a Sixth Form student
30	Nov 22, 2016 4:38 PM	Pastoral support through the pastoral system, councillors regularly come into school to run one to one sessions peer mentoring. 6th form buddy system, Form tutors support their pupils. Student Support centre. Links to local authority support.

31	Nov 22, 2016 1:52 PM	school nursewellbeing ambassadorsmindfulness in the curriculumrelate42nd streetschool nurse Counselling
		School Nurse
		Mentoring-Lay Chaplain
		Mentoring-Relevant adult
20	N00 0040 44:05 AM	Preventative activities eg Meditation, mindful colouring etc, PSHCE programmes
32 33	Nov 22, 2016 11:35 AM Nov 22, 2016 11:12 AM	not aware of anything . some children confine in certain staff. We have a strong pastoral support system and link closely with
34	Nov 21, 2016 11:27 PM	CAMHS. Counselling
35 36 37 38	Nov 21, 2016 9:28 PM Nov 21, 2016 8:36 PM Nov 21, 2016 8:25 PM Nov 21, 2016 6:15 PM	Pastoral aupport School nurse/ counselling/ SEAL sessions Pastoral support and counselling support. There are some therapy sessions but nothing specific
39 40	Nov 21, 2016 11:28 AM Nov 21, 2016 11:25 AM	We have a Relate Counsellor and also pay for an additional counsellor to support students one day a week and to run Art therapy classes. We also have an emotional resilience programme in school in house counselling CAMHs
		School Nurse
		Family Support Worker
		1:1 sessions
41	Nov 21, 2016 11:12 AM	Mentoring
42	Nov 21, 2016 10:14 AM	open door policy; 2 well-being mentors; access to CAMHS one morning per week; knowledgeable staff who will refer to relevant external agencies, currently CAMHS Tier 3; Blue Sky; Ed psych; Talk Shop; St Mary's At Wellacre I run the Inclusion Centre. This is the perfect environment for a pupil suffering with mental health issues. It is quiet, set away from the main school building with a safe environment. The pupils in here can be booked in for set lessons and/or on a reduced timetable or for full time for a period of weeks. The students follow their usual curriculum but alongside this we offer interventions and mentoring to work on confidence, self esteem, etc. The Inclusion Centre is also open at breaks and lunch for targeted pupils.
		Aside from the Inclusion Centre, we have a pastoral team that focus on mentoring cohorts, specific interventions, working with internal and external agencies such as CAMHs, the school nurse etc.

interventions e.g peer mentoring, anti bullying ambassadors, prefects, after school clubs.

1:1 Intervention sessions

Counselling

Art/play/lego therapy

Drop-in Centre for pupils experiencing emotional crisis with

4. How is this communicated to pupils? Answer Options Response Count 44 answered question 44 skipped question 1

bespoke staff team

44

Nov 21, 2016 9:51 AM

Number	Response Date	Response Text	Categories
1	Jan 23, 2017 8:41 AM	Signposted when in need	
2	Jan 19, 2017 4:10 PM	Through individual conversations and assemblies to the whole school, PHSE super learning days	
3	Jan 17, 2017 10:01 AM	Pastoral managers, school website and also signposts to outside agencies.	
4	Jan 17, 2017 9:37 AM	Through school handbooks and the school website There are posters around school.	
		Some is taught in lesson.	
5	Jan 17, 2017 8:04 AM	Other services are suggested as part of meetings to support students. Word of mouth as our school community is quite tight knit. Assemblies.	
		Through curriculum.	
		Posters.	
		Specific boards around school.	
6	Jan 16, 2017 5:51 PM	Via Pastoral & Welfare Team	
7	Jan 16, 2017 4:32 PM	We communicate with pupils during break and lunchtime or with 1-1 time as necessary	
8	Jan 16, 2017 3:50 PM	Students are referred to central team by Heads of Year or Head of Department if they have concerns about them - social, academic, attendance, punctuality, emotional.	
		Pastoral team pass on information and information on the school	
9	Jan 16, 2017 3:06 PM	website.	
10	Jan 11, 2017 5:44 PM	If need is perceived then children invited	

11 12	Dec 7, 2016 11:04 PM Dec 7, 2016 4:25 PM	Pastoral team monitor students closely and make central referral if they require additional support. Email addresses available to students to refer safeguarding or worries they have. Assemblies, form time assemblies, student leaders, anti-bullying student ambassadors all share info with young people. Extra curricular clubs etc advertised widely. posters, mentioned in assembly/form time, referred 1:1
		School letter
13 14	Dec 7, 2016 12:35 PM Dec 7, 2016 10:23 AM	Parents Very often through SEND department.
	·	Through staff referrals and open emailing. Not many pupils can
15	Dec 7, 2016 9:55 AM	actively seek out help themselves. They are introduced to the team when they start, and are
16	Dec 7, 2016 9:40 AM	informed who to speak to if they have any issues.
17	Dec 7, 2016 9:34 AM	Posters and Word of mouth through Formtutors etc
18 19	Dec 7, 2016 9:11 AM Dec 7, 2016 9:09 AM	Assemblies Students identified with issues are sent for referral
20	Dec 7, 2016 9:09 AM	assembly, posters round school
21	Nov 30, 2016 4:17 PM	no idea
22	Nov 30, 2016 9:37 AM	Form time, assemblies, 1:1s, PSHE lessons
23	Nov 29, 2016 2:04 PM	All staff aware of available support in school this is publicised during form time, assemblies and the Web Site
24	Nov 29, 2016 1:46 PM	Through staff offering this to pupils who they think need it
25	Nov 29, 2016 12:30 PM	Mainly in form time .
26 27	Nov 29, 2016 11:17 AM	Don't know
21	Nov 29, 2016 11:11 AM	Only when staff feel the need. Pshe
		Form Time
		Assemblies
28	Nov 29, 2016 11:11 AM	Assemblies Pastoral Time
28 29	Nov 29, 2016 11:11 AM Nov 27, 2016 1:45 PM	
	·	Pastoral TIme Through assemblies, the form period programme, form tutors, and in writing in the school planner, posters in school, curriculum
29	Nov 27, 2016 1:45 PM	Pastoral Time Through assemblies, the form period programme, form tutors, and in writing in the school planner, posters in school, curriculum booklets for students and parents. Through assemblies, Pastoral leaders, form tutors, peer mentors, posters displayed in corridors
29	Nov 27, 2016 1:45 PM	Pastoral TIme Through assemblies, the form period programme, form tutors, and in writing in the school planner, posters in school, curriculum booklets for students and parents. Through assemblies, Pastoral leaders, form tutors, peer mentors, posters displayed in corridors assemblies
29	Nov 27, 2016 1:45 PM	Pastoral TIme Through assemblies, the form period programme, form tutors, and in writing in the school planner, posters in school, curriculum booklets for students and parents. Through assemblies, Pastoral leaders, form tutors, peer mentors, posters displayed in corridors assemblies lessons
29	Nov 27, 2016 1:45 PM	Pastoral Time Through assemblies, the form period programme, form tutors, and in writing in the school planner, posters in school, curriculum booklets for students and parents. Through assemblies, Pastoral leaders, form tutors, peer mentors, posters displayed in corridors assemblies lessons form time
29	Nov 27, 2016 1:45 PM Nov 22, 2016 4:38 PM	Pastoral Time Through assemblies, the form period programme, form tutors, and in writing in the school planner, posters in school, curriculum booklets for students and parents. Through assemblies, Pastoral leaders, form tutors, peer mentors, posters displayed in corridors assemblies lessons form time website planner
29	Nov 27, 2016 1:45 PM Nov 22, 2016 4:38 PM	Pastoral TIme Through assemblies, the form period programme, form tutors, and in writing in the school planner, posters in school, curriculum booklets for students and parents. Through assemblies, Pastoral leaders, form tutors, peer mentors, posters displayed in corridors assemblies lessons form time website planner One-to-one discussions where support explained General ethos of School-talk to an adult if there are any
29	Nov 27, 2016 1:45 PM Nov 22, 2016 4:38 PM	Pastoral Time Through assemblies, the form period programme, form tutors, and in writing in the school planner, posters in school, curriculum booklets for students and parents. Through assemblies, Pastoral leaders, form tutors, peer mentors, posters displayed in corridors assemblies lessons form time website planner One-to-one discussions where support explained General ethos of School-talk to an adult if there are any concerns, signposting

37	Nov 21, 2016 8:25 PM	Mainly verbally to students who require support.
38	Nov 21, 2016 6:15 PM	It's not. It's not very good. We need something more.
39	Nov 21, 2016 11:28 AM	Advertised around the school and on school bulletins
40	Nov 21, 2016 11:25 AM	through our smart centre
41	Nov 21, 2016 11:12 AM	During school sessions
42	Nov 21, 2016 10:14 AM	Community Notice Board; through teachers and Progress leaders and EWO as well as DSL.
43	Nov 21, 2016 10:07 AM	There are many posters around school, during assemblies, talking to their form teachers and learning directors. Early identification by staff
		Pupils timetabled for intervention sessions
44	Nov 21, 2016 9:51 AM	All pupils know about the drop-in (SMART) Centre

5. Is there anything on the school's in good mental health and wellbeing?	ntranet or learning platform promoting mental health support or to pro	mote
Answer Options	Response Percent	Response Count
Yes	36.4%	16
No	43.2%	19
Don't know	20.5%	9
	answered question	44
	skipped auestion	1

6. What is the school's process when it comes to mental health issues?			
Answer Options	Response Count		
	42		
answered question		42	
skipped question		3	

Number	Response Date	Response Text	Categories
1	Jan 23, 2017 8:41 AM	Welfare concerns, communication with parents, alerting appropriate agencies, referrals/ signposting	
2	Jan 19, 2017 4:10 PM	Speak to the student, speak to the parent, advise of support that can be offered in house and by external agencies, refer to school based CAMHS	
3	Jan 17, 2017 10:01 AM	high importance, good communication between all parties, easy access to pastoral support and then wider support	
4	Jan 17, 2017 9:37 AM	Student who presented with a mental health issue would be referred to the pastoral team who then would make a decision about appropriate course of action.	
5	Jan 17, 2017 8:04 AM	We operate a referral system for staff to complete if they have any concerns about a child that is not necessarily 'learning related'. The 'Yellow Form' is filled in by staff detailing concerns and this is passed to our Pupil Support Team who meet the child to discuss the situation and support available. This is done discreetly and with the child's emotional well-being at the centre. External referrals/contact with parents will be made as required. Knowing the children and forging great relationships allows our Pastoral and Welfare teams to know when support is needed as they notice changes or for students to come and ask for help.	
6	Jan 16, 2017 5:51 PM	Central Referral Meeting - weekly meetings to discuss any concerns or referrals in from staff. This allows professionals to look at current support and intervention and what the next steps need to be.	

7	Jan 16, 2017 4:32 PM	Pupils are able to ask for help themselves via the pastoral system or be referred to the SEND team either by teaching staff or parents. We hear of some pupils from external agencies.
8	Jan 16, 2017 3:50 PM	Work with young person (see above for some of the initiatives), and their families. Refer on if concerns are such that we cannot manage them
9	Jan 16, 2017 3:06 PM	Discuss with child (if appropriate), discuss with parents, offer support and make referral if wanted.
10	Jan 11, 2017 5:44 PM	Refer to SENco
11 12	Dec 7, 2016 11:04 PM Dec 7, 2016 4:25 PM	Assessment is made using SDQ type questionnaires. If concerns follow then school nurse also assesses child and parents involved with next stepsprocesses from initial assessment very dependent on need. Next steps may be internal monitoring, internal support one to one, internal support in groups, referral to another agency such as Healthy Young Minds or GP or other. Referral to staff responsible Referral to the trained staff
13 14	Dec 7, 2016 12:35 PM Dec 7, 2016 9:55 AM	Put on a programme Unsure.
'-	Dec 7, 2010 9.33 AIVI	I don't know - the team who deal with it are fully aware though! I
15	Dec 7, 2016 9:40 AM	know who to speak to if anything comes up. On the SIMMS data and SEN coordinator deals with it!
16 17	Dec 7, 2016 9:34 AM Dec 7, 2016 9:11 AM	Safeguarding protocol
18	Dec 7, 2016 9:09 AM	Unknown
19 20	Dec 7, 2016 9:09 AM Nov 30, 2016 4:17 PM	don't fully know don't know
21	Nov 30, 2016 9:37 AM	When a pupil is identifies, either through staff awareness, or a student referring themselves, they are referred to the "Health and Wellbeing Panel" - a team of 5 staff. This team then act as a "triage" to determine the best course of action in order to support the pupil. Referrals can be made to agencies and support listed above, or issues can be addressed in-house if staff are trained and able to support.
22	Nov 29, 2016 2:04 PM	when a pupil is identified via school or outside agency, relevant staff informed, details added to restricted data base, pupil supported in school and meetings with agencies attended
23	Nov 29, 2016 1:46 PM	To address the issues as they arise
24 25	Nov 29, 2016 12:30 PM Nov 29, 2016 11:17 AM	Discussed with a member of SLT . Refer to SENCO/Safeguarding Staff
26	Nov 29, 2016 11:11 AM	Unsure
27	Nov 29, 2016 11:11 AM	The school has wellbeing high on the agenda and part of the schools SDP -I'll let another member of staff answer the detail on this question.
20	Nov 27, 2016 1:45 DM	Any member of staff with a concern about a student will communicate it to the student's form tutor, who will share the information with the year co-ordinator. If a student raises a concern about themselves or another student, likewise. The year co-ordinator works with the student to arrange support, liaising with family, other staff in school and outside agencies as appropriate. Records are kept by all parties and the year co-ordinator has a control role in tracking support and progress.
28	Nov 27, 2016 1:45 PM	ordinator has a central role in tracking support and progress. Form tutors/ teaching staff highlight any issues to Heads of
29	Nov 22, 2016 4:38 PM	Pastoral teams. Multi action approach is followed depending on the need of the individual
30	Nov 22, 2016 11:35 AM	Speak to the student, inform parents (unless not appropriate), discuss support, signpost, monitor intervention
31	Nov 22, 2016 11:12 AM	Not aware of anything

32	Nov 21, 2016 11:27 PM	Form tutors / Key Stage Manager would identify a potential issue and discuss with parents. Potential support that school can offer would be considered and advice given to parents to discuss with GP / consider referral to CAMHS.
33	Nov 21, 2016 9:28 PM	Offer a member of staff for first point of call then inform child protection officer and head of learning
34	Nov 21, 2016 8:36 PM	Referral to counselling. Consult with parents. Referral to CAMHS via school nurse or doctor
35	Nov 21, 2016 8:25 PM	Very dependant on nature of concerns.
36	Nov 21, 2016 6:15 PM	Current teaching through pshe to students to become more aware. Deal with the same as any other issues.
37	Nov 21, 2016 11:28 AM	referral to counsellor plus liaise with SENDCO to develop strategies
38	Nov 21, 2016 11:25 AM Nov 21, 2016 11:12 AM	Ask parents to go to their GP or see the school nurse. School will follow up with 1:1 sessions. Ask for help from the school nurse. Call an annual review of pupils needs. Make a referral to Healthy Young Minds. Possibly refer to the Trafford MES
40	Nov 21, 2016 10:14 AM	Referral to well-being mentors or referral to CAMHS through DSL/Deputy DSL; making trained staff available to speak with students
41	Nov 21, 2016 10:07 AM	The member of staff will usually contact the relevant person, this could be the pupils mentor or learning director to see if they are aware of the issues. They may also need to inform the CPO depending on the issue. They also might need to fill out a school nurse referral form. A number of learns have a diagnosis of SEMH and therefore staff are highly skilled in managing the needs of these young people. We recognise learners through early identification and offer support through a number of different ways eg behaviour support
		plan, 1:1 intervention sessions including a number of therapies.
42	Nov 21, 2016 9:51 AM	Bespoke packages delivered by key workers

7. What training is provided to enable you to deal with mental health issues?		
Answer Options	Response Count	
	41	
answered question		41
skipped question		4

Numb	er	Response Date	Response Text	Categories
	1 2	Jan 19, 2017 4:10 PM Jan 17, 2017 9:37 AM	Whole school training from the school based CAMHS worker Very little.	
	2	lon 17, 2017 0:04 AM	Two key staff in Pupil Support receive external training in Safeguarding and emotional well-being. This includes the school counsellor who attends training every two years on mental health and emotional well-being. Internal training is then provided to staff formally every two years but informally as part of whole school training - pupil's emotional well-being is paramount to their academic success and therefore it forms part of all pastoral	
	3	Jan 17, 2017 8:04 AM	training.	
	4	Jan 16, 2017 5:51 PM	This comes internally from our Lead Welfare Practitioner or is sourced externally by myself.	
	5	Jan 16, 2017 4:32 PM	All staff know who to ask for help and some staff- again the pastoral team and the SEND team have attended specific courses on different aspects of mental health	

		On site welfare team are highly trained and skilled to train wider staff body in areas such as trauma, DV, attachment, exam stress
6	Jan 16, 2017 3:50 PM	and relaxation. Team can also offer family support (Escape Parenting)
7	Jan 16, 2017 3:06 PM	Not sure - TSCB training courses? Not specifically mental health though. Planned for the future but little to date
8	Jan 11, 2017 5:44 PM	SENco provides signpost to websites or useful written information
9 10 11	Dec 7, 2016 11:04 PM Dec 7, 2016 4:25 PM Dec 7, 2016 9:55 AM	Experts employed and on site to deliver training to staff both in mental health (self harm, attachment, DV, trauma, bereavement, eating etc) as well as deal with concerns during school time. Start of year all staff allocated time (1 hour ish) during Inset Other than how to recognize and refer, not much.
12	Dec 7, 2016 9:41 AM	None
13 14	Dec 7, 2016 9:40 AM Dec 7, 2016 9:34 AM	We have Safeguarding Training every year, and we know who we need to speak to for help or guidance. CPD session once a year at start of year N/A
15 16 17	Dec 7, 2016 9:11 AM Dec 7, 2016 9:09 AM Dec 7, 2016 9:09 AM	Safeguarding training Non ?
18	Nov 30, 2016 4:17 PM	none Training provided by specialist agencies to all staff during INSET time
		Specialist, more in-depth training provided to pastoral / safeguarding staff
		Staff are able to attend Mental Health Parent Conference
		Mindfulness training offered to staff
		Opportunities to attend external training - eg Mental Health Conferences, training on individual issues such as bereavement
19	Nov 30, 2016 9:37 AM	Staff always cascade / circulate training materials to other members of the team when they have attended a training session
20 21	Nov 29, 2016 2:04 PM Nov 29, 2016 1:46 PM	Training courses run by TBSC attended by relevant staff None
22 23	Nov 29, 2016 12:30 PM Nov 29, 2016 11:17 AM	I have not received any to date but have only started on 1st Sep this year None
24	Nov 29, 2016 11:11 AM	None
25	Nov 29, 2016 11:11 AM	Mental Health First Aid see above
		Staff receive regular training on dealing with a range student welfare issues, including mental health and mostly relating in
26 27	Nov 27, 2016 1:45 PM Nov 22, 2016 4:38 PM	some way to mental health. This takes place periodically and as necessary when specific needs arise. Inset training
28	Nov 22, 2016 1:52 PM	training for staff through the teaching school, external courses, supervision for pastoral staff Staff trained in last 3 years in eating disorders and self harm
29 30	Nov 22, 2016 11:35 AM Nov 22, 2016 11:12 AM	None .
	·	I have not received any specific training, just support from
31 32 33	Nov 21, 2016 11:27 PM Nov 21, 2016 9:28 PM Nov 21, 2016 8:36 PM	colleagues. Various cpd and safe guarding 1 each year Limited.

3	Nov 21, 2016 8:25 PM	CPD Awarenesss raising opportunities eg eating disorders
3	Nov 21, 2016 6:15 PM	None
3	36 Nov 21, 2016 11:28 AM	External courses where appropriate for relevant staff
3	37 Nov 21, 2016 11:25 AM	none
3	38 Nov 21, 2016 11:12 AM	The Deputy Head is attending a two day course in January and will filter down the results via inset on twighlight sessions.
3	39 Nov 21, 2016 10:14 AM	DSL has attended the feedback meeting after transformation of CAMJS and is due to attend the secondary meeting on Thursday 24th November
	Nov 21, 2016 10:07 AM	Internal CPD, external agencies
•	1.0 1.0 2.1, 20.10 10.10 7 1.11	Restorative Practice
		CSE
		PREVENT
4	Nov 21, 2016 9:51 AM	Positive Handling

8. Is additional training provided for staff members who support pupils experiencing emotional difficulties?			
Answer Options	Response Percent	Response Count	
Yes	51.2%	22	
No	27.9%	12	
Don't know	20.9%	9	
	answered question	4	3
	skipped question		2

9. What does this training entail?		
Answer Options	Response Count	
	27	
answered question	2	27
skipped question	1	18

Number	Response Date	Response Text	Categories
1	Jan 23, 2017 8:41 AM	Awareness, strategies etc	
2 3	Jan 19, 2017 4:10 PM Jan 17, 2017 9:37 AM	dependent on needs, we have provided whole school training on things such as; self-harm, LAC needs and psychotic episodes Courses attended through Trafford Safeguarding.	
4	Jan 17, 2017 8:04 AM	External training - as identified throughout the year. This has taken a number of forms and is usually attended by the School Counsellor In the last year some of the training my team has had:	
		CSE	
		FGM	
		Self Harm	
		Young Carers	
5	Jan 16, 2017 5:51 PM	HBT (Homophobic/Biphoic/Trans-phobic)	
6	Jan 16, 2017 4:32 PM	Staff can request a place on any appropriate course	
		Can be one-to-one with SEND team members of welfare team members. Supervision offered to year team inside school and	
7	Jan 16, 2017 3:50 PM	Head of Student Welfare has supervision from social services.	

8 9 10 11 12	Dec 7, 2016 4:25 PM Dec 7, 2016 9:55 AM Dec 7, 2016 9:34 AM	On site experts share expertise and offer supervision. Pastoral staff are trained by external agencies if expertise does not exist in school - training last year for example included FGM, LGBT and attachment. Staff trained to deliver Escape parenting courses to support families. Unknown Not sure A talk given to all staff don't know Specialist, more in-depth training provided to pastoral / safeguarding staff
		Key staff are able to attend Mental Health Parent Conference
		Opportunities to attend external training - eg Mental Health Conferences, training on individual issues such as bereavement
13	Nov 30, 2016 9:37 AM	Staff always cascade / circulate training materials to other members of the team when they have attended a training session
	7 1407 00, 2010 0.07 7441	
14	Nov 29, 2016 2:04 PM	individual or group training run by outside agencies - Well Being training delivered to HOY and then HOY delivered to form teachers.
15	Nov 29, 2016 1:46 PM	Not sure
16	6 Nov 29, 2016 11:11 AM	Training from the Teaching School/ BFET To an extent, all staff support students with a range of emotional difficulties. Staff are trained however, to share information and serious or on-going concerns will be referred to teachers with specific roles - Year Co-ordinator, Chaplain, safeguarding leads. Members of staff with these roles have received additional training from external agencies and from our own in house
17	Nov 27, 2016 1:45 PM	provision.
18	Nov 22, 2016 4:38 PM	N/A I haven't had the training
19	•	Supervision and any specific training courses
20	· · · · · · · · · · · · · · · · · · ·	Optional training events by various companies who specialise
21	•	Opportunity to attend external training sessions if relevant
22		N/a
23 24	•	N/A We will find out in early 2017 as a result of the INSET
25	•	Supervision with DSL How to spot early signs, how to act upon the signs, what types of
26	Nov 21, 2016 10:07 AM	mental health, etc.
27	·	Counselling

10. Does your school have a pastoral care policy?				
Answer Options	Response Percent	Response Count		
Yes	79.5%	35		
No	6.8%	3		
Don't know	13.6%	6		
	answered question	44		
	skipped question	1		

11. Does your school have a pastoral care lead?				
Answer Options	Response Percent	Response Count		
Yes	88.6%	39		
No	4.5%	2		
Don't know	6.8%	3		

12. Is there a counselor at your school?				
Answer Options	Response Percent	Response Count		
Yes	62.8%	27		
No	32.6%	14		
Don't know	4.7%	2		
	answered question	43		
	skipped question	2		

13. How do children book an appointment with the school nurse or counselor?		
Answer Options	Response Count	
	43	
answered question		43
skipped question		2

	отррои чисоноп	_	
Number	Response Date	Response Text	Categories
1	Jan 23, 2017 8:42 AM	Through their Head of House	
_		Students know when the school nurse is in school to drop in to	
2	Jan 19, 2017 4:12 PM	see her, or school will refer to school nurse who will pick them up	
3	Jan 17, 2017 10:03 AM	student services or pastoral managers	
4	Jan 17, 2017 9:49 AM	They can refer themselves by going to our student services and requesting an appointment or use the CONFIDE electronic system to request an appointment by contacting a member of staff. When a student is referred through the pastoral system the pastoral leaders complete a referral form.	
		School Nurse has a weekly 'drop in' and therefore children can just knock and see her. Children can approach counsellor directly or they may be referred by a member of staff such at their Head of Year who has been working with them and has become	
5	Jan 17, 2017 8:03 AM	aware of their difficulties School nurse through the drop in days.	
		School harse through the drop in days.	
6	Jan 16, 2017 5:56 PM	Counselor - not a specific counselor but several practitioners who deliver 1 to 1 sessions.	
7	Jan 16, 2017 4:35 PM	They can ask the pastoral team or any teacher.	
8	Jan 16, 2017 3:53 PM	Through their Head of Year who makes a referral.	
9	Jan 16, 2017 3:08 PM	Through the pastoral team referrals.	
10	Jan 11, 2017 5:45 PM	NA Hub is a central space to support most vulnerable. Students can self refer to hub by turning up at break or lunch. Central referrals made to weekly team (welfare, safeguarding and behaviour leads as well as SENDco attend). Student email "help@strefordhigh.com" available for student use to ask for support. Significant number of student leaders in school to support their peers and know how to advise and refer students	
11	Dec 7, 2016 11:14 PM	on.	
12	Dec 7, 2016 4:26 PM	Unknown - information with SEND	
13	Dec 7, 2016 10:07 AM	Not sure	
14 15 16 17	Dec 7, 2016 9:42 AM Dec 7, 2016 9:41 AM Dec 7, 2016 9:34 AM Dec 7, 2016 9:11 AM	They can speak to the nurse at the drop in sessions, or speak to their Head of Year/ someone on the Pastoral team Weekly drop in Dont know - perhaps ask student services Don't know	

18 19 20	Dec 7, 2016 9:10 AM Dec 7, 2016 9:10 AM Nov 30, 2016 4:17 PM	Drop ins with nurse one day a week e-mail, via person don't know Pupils can be referred to the counsellor by ANY member of staff - so anyone that the pupil discloses to.
		The HWB Panel arrange the appointments with the counsellor to ensure pupils are prioritised, and that all are seen.
21 22	Nov 30, 2016 11:20 AM Nov 29, 2016 2:09 PM	The school nurse is done in the same way - ie any member of staff can refer, but the school nurse also has a drop in sessions, where no appointments are necessary Via PSM HOY SMT parents
23 24 25 26 27	Nov 29, 2016 1:51 PM Nov 29, 2016 12:32 PM Nov 29, 2016 11:18 AM Nov 29, 2016 11:13 AM	Open door- the school nurse is in school at a designated time and pupils can see her Not sure . Don't know Unsure via Pastoral team
21	Nov 29, 2016 11:12 AM	School nurse - they can book an appointment or drop in to sick bay on the advertised day (poster in school)
28	Nov 27, 2016 1:54 PM	School counsellor - via their Year Co-ordinator.
29 30	Nov 22, 2016 4:46 PM Nov 22, 2016 1:53 PM	Drop in sessions, heads of learning or through form tutors via the SENCO through their senior tutor Counsellor-by referral only
31	Nov 22, 2016 11:35 AM	School Nurse-By referral or drop in
32	Nov 22, 2016 11:15 AM	School nurse is suppose to come in every Tuesday break time. This is not the case.
33	Nov 21, 2016 11:43 PM	School nurse supposed to be available for pupils to drop in or be referred by staff.
34	Nov 21, 2016 9:30 PM	Through hoy
35	Nov 21, 2016 8:38 PM	Via heads of year School nurse - drop in sessions
36 37	Nov 21, 2016 8:27 PM Nov 21, 2016 6:16 PM	Counsellor - through SEAL co-ordination working closely with safeguarding staff No idea
38	Nov 21, 2016 12:20 PM	Through class tutor.
39	Nov 21, 2016 11:31 AM	Children are referred as a result of identification of need or book via the school office
40	Nov 21, 2016 11:14 AM	Through sessions with any of our staff. We have a debrief every night after school and discuss the issues that the students are experiencing
41	Nov 21, 2016 10:17 AM	Speak to a member of staff who will make that referral - they can ask for an appointment without disclosing the reason why.
42	Nov 21, 2016 10:11 AM	Drop in sessions on a Tuesday in the school nurses room. The counselor comes every Friday these appointments are normally booked by the assistant SENDco however if a pupil issue arises they can be put in as priority.
		Pupils are referred by their Key Stage Manager. Because of their additional learning difficulties, pupils do need support when
43	Nov 21, 2016 9:57 AM	engaging with professionals.

14. What support is in place for you to debrief?			
Answer Options	Response Count		
	39		
answered question	39		

skipped question 6

Number	Response Date	Response Text	Categories
1	Jan 19, 2017 4:12 PM	Pastoral team are able to do this every day within the close team.	
2	Jan 17, 2017 10:03 AM	team meeting one hour per week. very little	
3	Jan 17, 2017 9:49 AM	informal discussion.	
4	Jan 17, 2017 8:03 AM	Supervision is provided to the school counsellor and dept lead. Pastoral Heads meet with core group fortnightly to discuss issues and counsellor or Head of Dept is available for staff to talk to when they have been involved in a difficult situation I have a great team who are all very supportive of each other and	
5	Jan 16, 2017 5:56 PM	there is a culture of 'sharing' and 'getting things out' between us all.	
6	Jan 16, 2017 4:35 PM	There are opportunities for staff to get together to discuss pupil's issues.	
7	Jan 16, 2017 3:53 PM	As above	
8	Jan 16, 2017 3:08 PM	Access to Relate counsellor if needed.	
9	Jan 11, 2017 5:45 PM	Access to speak to team leader, SENCO or head at any time	
10	Dec 7, 2016 11:14 PM	Supervision offered to staff in school through their line managers or welfare team. Safeguarding lead gets supervision externally. School employs a counsellor to work with staff.	
11	Dec 7, 2016 4:26 PM	Unknown	
12	Dec 7, 2016 10:07 AM	None/Not sure	
40	D 7 0040 0 40 414	The Safeguarding team offer a chance for us to debrief if we	
13	Dec 7, 2016 9:42 AM	need to.	
14	Dec 7, 2016 9:34 AM	we can talk to coordinator directly	
15	Dec 7, 2016 9:11 AM	Don't know	
16	Dec 7, 2016 9:10 AM	n/a	
17	Dec 7, 2016 9:10 AM	don't know	
18	Nov 30, 2016 4:17 PM	none Discussion with colleagues, HWB Panel so discussion can take place on best support - team approach, rather than making decisions alone. Supervision available.	
10	Nov. 20, 2016 11:20 AM	Cuppert from conjer members of staff	
19 20	Nov 30, 2016 11:20 AM Nov 29, 2016 2:09 PM	Support from senior members of staff. Pastoral team meetings including the Vice Principle	
21	Nov 29, 2016 1:51 PM	Just need to find the time	
22	Nov 29, 2016 12:32 PM	Line manager .	
23	Nov 29, 2016 11:18 AM	None	
24	Nov 29, 2016 11:13 AM	Unsure	
25	Nov 29, 2016 11:12 AM	Pastoral team Form tutors are supported by their Year Co-ordinator, who in turn is supported by the Assistant Head for Student Welfare or Director of Sixth Form for KS5. All staff are supported by the	
26	Nov 27, 2016 1:54 PM	School Chaplain.	
27	Nov 22, 2016 4:46 PM	Pastoral Teams	
28	Nov 22, 2016 1:53 PM	supervision for all pastoral staff	
29	Nov 22, 2016 11:15 AM	None	
30	Nov 21, 2016 11:43 PM	Nothing set in place. Pastoral leaders	
31	Nov 21, 2016 9:30 PM	Child protection officiers	
32	Nov 21, 2016 8:38 PM	Liaising with counsellors and nurse. Not formal	
33	Nov 21, 2016 6:16 PM	None	
34	Nov 21, 2016 12:20 PM	none	
35	Nov 21, 2016 11:31 AM	Counsellor liaises with the school Pastoral lead	
36	Nov 21, 2016 11:14 AM	Every Night all staff attend these sessions.	

37	Nov 21, 2016 10:17 AM	DSL has supervision sessions with staff; head has supervision sessions with DSL. Also DSL will talk to CAMHS worker
38	Nov 21, 2016 10:11 AM	Pastoral meetings once a week. Good communication between myself and my line manager.
39	Nov 21, 2016 9:57 AM	Debrief sessions occur regularly through "Pastoral Board" and "Pastoral Meetings"

15. What support is available for dealing with mental health issues from other organisations?		
Answer Options	Response Count	
	39	
answered question		39
skipped question		6

	омррои чисоном	· ·	
Number	Response Date	Response Text	Categories
1	Jan 23, 2017 8:42 AM	Meetings, closely liaising Blu Sci 42nd Street	
2	lon 10, 2017 4:12 DM	Talk Shop	
3	Jan 19, 2017 4:12 PM Jan 17, 2017 10:03 AM	none	
4	Jan 17, 2017 9:49 AM	Referral through school nurse to healthy young minds. Very little. Healthy Minds - waiting list too long and threshold too high.	
5	Jan 17, 2017 8:03 AM	Support from 42nd St is good.	
6	Jan 16, 2017 5:56 PM	We take what support we can get from any external providers. This has been less due to funding cuts everywhere.	
		School receives support from Trafford Healthy Young Minds and	
7	Jan 16, 2017 4:35 PM	also Social Services.	
8	Jan 16, 2017 3:53 PM	School nurse works with us to assess individuals.	
9	Jan 11, 2017 5:45 PM	Little Some support from Healthy Young Minds, 42nd Street, school nurse, GPs, Elevate Youth, Mermaid, Proud Trust, Engage Youth, Medical School, NESTAC, speech and language therapist, EPall used by school for various reasons and support	
10	Dec 7, 2016 11:14 PM	/ advice.	
11	Dec 7, 2016 4:26 PM	Unknown - information with SEND	
12	Dec 7, 2016 10:07 AM	Not sure - not aware as a non pastoral teacher	
40	D 7 0040 0 40 AM	I don't know. We do have external organisations that come in to school, but I don't know which of them deal with mental health	
13	Dec 7, 2016 9:42 AM	issues.	
14 15	Dec 7, 2016 9:34 AM Dec 7, 2016 9:11 AM	DOnt know Don't know	
16	Dec 7, 2016 9:10 AM	don't know	
17	Nov 30, 2016 4:17 PM	cahms	
	·	All listed in other answers - but once we refer in, we get to little	
18	Nov 30, 2016 11:20 AM	back.	
		In touch with outside agencies - Healthy Young Minds, Early	
18	Nov 29, 2016 2:09 PM	intervention team, 42nd street, talk shop - regular contact when required, visits to school to see pupils, meetings for updates	
18	Nov 29, 2016 1:51 PM	If it is requested by us and then we can follow through any advice and put in place any strategies	
18	Nov 29, 2016 12:32 PM	All seems to be individually arranged by tutors .	
18	Nov 29, 2016 11:18 AM	None	
18	Nov 29, 2016 11:13 AM	None	
18	Nov 29, 2016 11:12 AM	lots & we have trained Mental Health First Aid staff	
18	Nov 27, 2016 1:54 PM	We work with a number of agencies including CAMHS, 42nd Street, Junction 17, Phoenix Futures and social services.	

	18 18 18	Nov 22, 2016 4:46 PM Nov 22, 2016 11:35 AM Nov 22, 2016 11:15 AM Nov 21, 2016 11:43 PM	SEND, The School Nursing Service, Community Clinics, GP's, Family support 'MEND' Multi agency bodies. Students have been referred onto CAMHS, 42nd Street etc None CAMHS provide information to support the management of specific pupils Cahms
	18	Nov 21, 2016 9:30 PM	Carol kendrick
	18	Nov 21, 2016 8:38 PM	CAMHS
•	18	Nov 21, 2016 8:27 PM	CAMHS - waiting times
			Try to ring CAMHS but such a long wait time it's a joke for autistic
•	18	Nov 21, 2016 6:16 PM	pupils who NEED help asap.
	18	Nov 21, 2016 12:20 PM	There is limited amount of organisational support available for young people who are in crisis and a long waiting list to see a health care worker
	18	Nov 21, 2016 11:31 AM	when and where appropriate we have worked with external agencies.
	18	Nov 21, 2016 11:14 AM	AFL Health is a package that the staff are enrolled in and can access for their own personal needs each year.
•	18	Nov 21, 2016 10:17 AM	We work quite closely with CAMJHS and can seek advice from Talkshop and other in the Early help Hub
	18	Nov 21, 2016 10:11 AM	CAMHS, Stronger families, GP, school nurse, counselor etc give us advice/support on how to deal with the particular student or mental health issue as a whole
	18	Nov 21, 2016 9:57 AM	We link regularly with CAHMS/School Nurse/Alcohol and Drugs services

16. What additional support would you like to receive?				
Answer Options	Response Count			
	35			
answered question		35		
skipped question		10		

Number	Response Date	Response Text	Categories
1	Jan 17, 2017 10:03 AM	training, close communication from other services. central hub to signpost to all levels of mental health support. some free in school support (maybe trainees) to make it available to wider audience as school has little funding.	
2	Jan 17, 2017 9:49 AM	Where to complete more training for staff - both whole school and pastoral leaders.	
3	Jan 17, 2017 8:03 AM	Greater communication and access to Healthy Young Minds. We feel we provided a high level of support in terms of low level intervention but when a child is in crisis we do not feel the support is available and a long term support plan cannot be made. Too much is expected of us as education providers, we are not mental health specialists. We sometimes feel that because we have the systems in place we are expected to support a higher level of need than we feel professionally comfortable with.	
4	Jan 16, 2017 5:56 PM	More external support, which is free, from providers and the NHS. This needs to be at phase 1 in schools and not until it gets more severe for the young person down the line.	
5	Jan 16, 2017 4:35 PM	As much as possible as we have more and more pupils with	

6	Jan 16, 2017 3:53 PM	Increased input from medical services - esp to work on site with students with eating disorders, self harm incidents and suicide threats. Improved waiting times for Healthy Young Minds referrals to go through. Better communication with HYM regarding students they are working with - can we support their work and they support us with advice and guidance?
U	Jan 10, 2017 J.JJ F W	More mental health training.
7	Jan 16, 2017 3:08 PM	More services available to refer to for poor mental health. Specialist training
8	Jan 11, 2017 5:45 PM	Access to 1-1 specialist support for individual children
9	Dec 7, 2016 11:14 PM	Because we do such a lot with young people already we would like it if Healthy Young Minds (CAMHS) could react more quickly to cases we refer onand it can become financially draining on the school when paid services are brought in so financial support (possibly a funding stream we could make bids into) would be appreciated.
10 11 12 13	Dec 7, 2016 10:07 AM Dec 7, 2016 9:34 AM Dec 7, 2016 9:11 AM Dec 7, 2016 9:10 AM	proactive mental health programme for students, multiple staff (volunteers including myself) who can be trained to act as mental health ambassadors, more education about services available to students and how they can proactively use them without invite. N/A N/A more awareness school counsellor
14	Nov 30, 2016 4:17 PM	staff support if facing stress etc Better communication and referral system re CAMHS / Healthy Young Minds. Need to be able to refer in directly, and be kept updated on all referrals, whether made through school or not.
15 16 17 18 19	Nov 30, 2016 11:20 AM Nov 29, 2016 2:09 PM Nov 29, 2016 1:51 PM Nov 29, 2016 12:32 PM Nov 29, 2016 11:18 AM	"Emotionally Friendly Schools" model in Salford could be adopted in Trafford? After school sessions to inform and support parents Acquire a deeper understanding -so perhaps further training Regular access to counsellor Don't know Training.
20	Nov 29, 2016 11:13 AM	Support in how to work with students The whole staff could benefit from a speaker from 'Mind' or similar organisation to raise awareness of the 'big picture' of mental health issues for young people in the UK and the best
21 22 23	Nov 27, 2016 1:54 PM Nov 22, 2016 4:46 PM Nov 22, 2016 1:53 PM	ways to respond. Information I can give to students a list of where to signpost students to in Trafford Support in the School setting eg access to CAMHs worker or other mental health professional in School.
24 25	Nov 22, 2016 11:35 AM Nov 22, 2016 11:15 AM	Failing that, communication from CAMHs re students they are working with, lower waiting times for CAMHS/HYM Training and information to support the children. We have a number of pupils that would benefit from more support and CAMHS are so over-subscribed that they do not have capacity. They would benefit from expert advice and someone outside school to talk to. We also have a lot of 'minor' issues relating to eating which would be useful to have more
26	Nov 21, 2016 11:43 PM	advice on. Clearer training on how to respond to a child suffering and being
27 28 29	Nov 21, 2016 9:30 PM Nov 21, 2016 8:27 PM Nov 21, 2016 6:16 PM	able to feel confident in the decision made. Quicker access to a range of support services Lots

30	Nov 21, 2016 12:20 PM	More training and recognition for staff who deal with children and young people with mental health issues.
31 32	Nov 21, 2016 11:31 AM Nov 21, 2016 11:14 AM	Any support is conditional to budgets - but would like a resilience programme in PSHCE and to extend the provision of the school counsellor so that more support can be provided None
33	Nov 21, 2016 10:17 AM	More focused training - this may happen in the upcoming conference on 24th November.
34	Nov 21, 2016 10:11 AM	I would personally like more training on mental health issues as I think this issue is only going to get bigger so we need to be more prepared in education for this increase as it will fall to us, with shortages in the hospitals and general mental health facilities/agencies.
35	Nov 21, 2016 9:57 AM	It would be interesting to see what else is on offer across Trafford. There doesn't appear to be a bespoke offer on the Trafford Local Offer?