[image: image1.png]AAA

MINISTRY OF EDUCATION
Te Tahuhu o te Matauranga

[image: image2.png]AAA

MINISTRY OF EDUCATION
Te Tahuhu o te Matauranga

Attendance management – tips for best practice
These tips have been collated to assist schools introduce the use of the electronic attendance register (eAR). Some of the tips are generic and will be helpful to any school wanting to improve its attendance management. Others may only apply to secondary schools but may spark a thought about a more effective way to manage attendance at a primary school.

holistic approach

1. Attendance needs to be seen as a whole of school improvement issue. Schools with successful attendance management have considered the following:

a. policy

a. procedures

b. data collection and maintenance

c. student and parental/caregiver contact

d. data analysis

e. identifying and targeting needs and resources from the analysis

f. commitment and understanding from management and staff

g. commitment and understanding from students and parents/caregivers

h. good communication to and from staff, students, board and the community

2. Introduce changes to attendance management from the top. Schools that have good attendance management have all led the process with (very) senior management.

3. Make sure all staff are clear about who is responsible (and accountable) for what.

4. Try to remind staff regularly why good attendance is so important – give attendance management a consistently high profile in your meetings and reviews.

5. Brainstorm processes that make it easy for staff to get into the habit of checking attendance every teaching session.

process considerations

Having a robust process and procedure to collect, enter, edit and maintain the data is essential. Here are ideas some schools use to help make their attendance processes work.
6. Make a (professional) judgement call about the time expended in following up absences to obtain an explanation. Estimating some data may be just as accurate – many data entry operators have excellent knowledge of students’ non-attendance patterns.
7. Consider keeping a daily updated emergency roll (printed as home room [form] groups) in the main office to distribute in the case of an emergency (or drill).
8. Lots of schools find it more efficient to use a runner to collect attendance sheets from those teachers recording absentees on paper – it also serves as a reminder.

9. eAR provides lots of statistics – print these regularly and develop strategies based on the needs identified in the statistics. For example:

a. identify any problem groups, subjects, year levels etc

b. identify patterns

c. target available resources for maximum benefit

d. identify where additional resources are needed

e. look for ways to analyse data to correlate the relationship between attendance and behaviour, and attendance and assessment.

10. Remember there is a seven year requirement to store/archive attendance data. The Schools Record Retention/Disposal Information Pack (published late 2006) is a useful resource to help with archiving requirements.

student considerations

Many schools find that clearly communicating the school attendance policy to their students can help improve attendance. Consider these ideas:

11. Set attendance targets for students and report attendance rates regularly to staff.

12. Congratulatory letters for students who achieve 100% attendance per term/year.

13. Using eAR to record lateness. Analysis of lateness patterns can yield useful feedback to help manage some students. Note, your attendance procedures should outline your late sign-in requirements and who takes responsibility for recording lateness.

teacher considerations

One of the challenges to maintaining good attendance data is for teachers to remember to do the attendance marking each session. Consider these ideas to ensure your data is as accurate as possible:

14. Set and monitor an internal completion rate for all teachers marking attendance (E.g. 95% of teachers complete the attendance data every teaching session).

15. Use the eAR alerts that can be activated (before the period is over) to provide a list of teachers whose class attendance has not been marked.

16. Have a handout available for relievers describing key requirements and processes.

17. Consider rewards for staff who achieve 100% returns per term/year.

18. If you have any staff who habitually do not record attendance, consider putting an attendance completion requirement into their performance agreement to remind them of their responsibilities and the seriousness of the need to record attendance.

19. A suggestion from schools collecting the data manually and using a central data operator to enter data is to encourage staff to use a roll book as a backup.

communication – parents/caregivers and the community

Parents/caregivers and the wider community also need to know your attendance policy and how it is enforced. Consider these ideas:

20. Keep a log of all calls made to parents/caregivers, regardless of whether contact was made or not

21. Encourage parents/caregivers to notify the school before the absence occurs, or before 9am on the day of the absence.

22. Consider using a dedicated (and automated) landline for attendance messaging.

23. Consider using a dedicated email attendance address, so that parents/caregivers can email attendance explanations.

24. Many parents/caregivers have cell phones and would like to be able to text attendance messages to the school – consider using a dedicated cell phone for this purpose. Note you may need to develop protocols around authentication and/or acceptance of such messages.

25. Consider using early notification (an automated electronic notification system) to advise parents/caregivers of the non-attendance of their children.

26. Parents/caregivers are frequently unaware of the cumulative effect of lateness – if children are frequently late, invite the parents/caregivers in to discuss the issue.

27. Write to parents/caregivers who are not forthcoming with notes and explanations about non attendance and remind them of your expectations and their responsibilities.
28. Provide relevant attendance statistics on school reports.

29. Encourage parents/caregivers to provide specific details of student absences by providing pre-printed or web based forms. Information you could seek could include:

a. student’s name and form group

b. absence dates and reason for absence

c. follow up contact details

d. name and signature
e. relationship to student

30. Use community newspapers to publicise your policies on attendance. If your senior students are permitted to leave school grounds communicate this information to your community.
31. Other excellent references include:
http://www.tki.org.nz/r/governance/attendance/ which includes information about the Student Support Handbook and the student engagement initiative and general helpful attendance information;
http://www.educationcounts.govt.nz/ which includes all statistical publications
classifying absence

Remember that it’s very important to clearly establish the way you categorise absence. It’s up to your school to make decisions about what is and is not justified but you must apply this consistently across your school. Below is a table with some typical reasons and ‘excuses’ for absence and the suggested category. Edit this to suit your school’s policy

	Justified absence
	Unjustified absence

	Cultural or sporting representation (regional or national)
	No explanation – truanting

	Overseas
	Whitebaiting season, lambing season, any farming ‘pressure’ season

	Bereavement
	Driver’s licence test

	Force majeure – road closure, flooding, bus breakdown, car accident, flood, fire
	Holiday in New Zealand

	Exceptional family circumstances – (many of these can be very sensitive and involve other agencies) – domestic violence, protection order, family separation etc
	Sleeping in
Recovering from weekend’s activities Sales/shopping/birthday

Cat run over

	Illness (hospitalisation) – may imply confidentiality and parents/caregivers could be reluctant to provide details

Sickness

Appointments other than medical/dental
	Babysitting – could possibly fit into exceptional family circumstances
Mother sick – child had to cook and clean

Waiting at home for service person to call
Visiting (very) ill relative

	Exam leave

Ballet/music (etc) exam*
	Staying away from home (caregivers may be away) with no means of transport to school

	Bullying (follow up)
	Taking the dog to the vet
Moving house, packing, unpacking

	Medical or dental appointment (these count as present in ½ day summary statistics)
	Working early morning – always late

	Internal school activity, appointments

school trip – sporting or cultural, camp (these count as present in ½ day summary statistics)
	Travel and attending sporting event or (rock) concert

Ballet/music (etc) exam*

* Sometimes excuses may be justified and unjustified. Remember guidelines used by a school do not preclude the Principal from using discretion over a specific student absence.
� EMBED PBrush ���

_1249986233

