0700-506.10

INVOLVEMENT OF THE SCHOOL ATTENDANCE REVIEW BOARD (SARB) WITH CHILDREN UNDER DCFS SUPERVISION

DATE OF ISSUE

11/24/01

APPLICABLE TO:

All CSWs and Their SCSWs

LEGAL BASIS:

California Education Code Section 48200-48260

RELATED POLICY RELEASE(S):

None

NON-CWS/CMS FORM(S):

Information to CSW template

Consultation template
CWS/CMS FORM(S):

Education Provider Notebook

Service Provider Notebook

Health and Education Passport

SUPERSEDES AND CANCEL(S):

None

California Education Code Section 48200 states that each person between the ages of 6-18 years, except those exempted, is subject to compulsory full-time education. They shall attend classes for the full time designated as the length of the school day by the governing board where the parent or legal guardian resides.

The School Attendance Review Boards (SARBs) includes representatives from the child’s school, school-district officials, law enforcement, including the district attorney, the departments of Probation, Mental Health, District Attorney’s office, health services, community agencies and parents.

Our Department’s representatives serve as members at the SARB meetings. They contribute to the identification process of child safety issues. Frequency of the meetings may vary depending on the individual SARB.

The SARB is part of a diversion process to assist parents/caregivers and their children who have enrollment, attendance and/or behavior problems, as related to public schools. The SARB process consists of a continuum of services which begins with the School Attendance Review Teams (SARTs) and Student Success Teams (SSTs) which are located at the school. SARTs focus on children who have attendance problems. SSTs address behavior, attendance and academic problems. These teams may proceed to the District-level Resource Panel if efforts to work with the child and his/her family are unsuccessful. At the Resource Panel forum, former attempts to work with the family are discussed, and possible interventions identified. DCFS involvement is determined at this time, and the case-carrying CSW identified. If needed, a School Attendance Review Board is scheduled, which the case-carrying CSW is invited to attend.

The Department of Children and Family Services provides supportive services by collaborating with School Attendance Review Boards to develop plans and strategies to maximize attendance and reduce school dropouts.

Cases referred to the SARB are referred to the juvenile courts only after the SARB and the District Attorney Mediation Program have been violated. See Attachment.
School Attendance Review Board Referral Process

Concerns of excessive absenteeism, tardiness or habitual truancy are reported to a Pupil Services and Attendance (PSA) or Child Welfare on Attendance (CWA) counselor who serves the school where the child is enrolled.

1. The report process is initiated by one of the following:

a. a concern is called in to the school district’s office in the area where the child was or is currently enrolled; or

b. a teacher brings the concern to the attention of the school PSA/CWA; or

c. a CSW or Probation Officer refers the family; or

d. the family self-refers, or

e. the PSA/CWA counselor takes action based on numerous absences.

2. A PSA/CWA counselor is assigned to work with the child and his or her family.

3. The PSA/CWA counselor holds a conference and develops a plan of action with the family to resolve the poor attendance and improve academic achievement. The family signs a contract indicating their agreement. PSA/CWA counselors provide preventive services at the local school level by referring to health, psychological, academic and community resources according to the child and his or her family’s needs.

4. The plan is implemented.

5. If the student continues to exhibit poor attendance after the school has provided intervention services, the case is then referred to the SARB.

6. The SARBs recommend alternatives to legal action to the families who attend the hearings.

7. If the family does not follow the School Attendance Review Board recommendation, the matter is referred to the District Attorney Mediation Program. Cases are filed against the parents and/or students depending on the circumstance of the case.

PSA/CWA counselors work with Dependency and Juvenile Court Liaisons when a child has an active case in either court and has been referred to the SARB. See Attachment.
The SARB chairperson assists school personnel and other PSAs/CWAs in selecting and preparing cases for the board. (S)he ensures that all district-wide and local district remedial measures are attempted through discussion at the local Resource Panel. (S)he selects and trains agency and community representatives for the local SARB. (S)he acts as an expert witness in the mediation or prosecution of compulsory school attendance violation laws.

A.
WHEN:

A CHILD IS REFERRED TO THE SARB
The SARB chairperson:

1. Holds a SARB conference and develops a plan of action to resolve the poor attendance and improve academic achievement.

2. Ensures the implementation of School Attendance Review Board’s recommendations.

3. Makes 601b truancy referrals to the District Attorney.

The SARB meetings are confidential. However, CSWs are encouraged to attend such meetings when a dependent child has been referred to the SARB.

WHO
 HOW

Case-Carrying CSW
NOTE:
Procedures may vary for children who are attending schools outside of Los Angeles County. Administrative staff of the child’s school should be contacted for more information.

1. Attend the SARB meetings and conferences on behalf of the child.

2. Advocate for the child at the SARB meeting.

3. Inform the court about the child’s progress or the SARB’s recommendations.

Case-Carrying CSW
4. Document information on the Education Provider Notebook and the Health and Education Passport.
5. Consult with the regional Education Specialist when difficulties are encountered with the school districts. The Education Specialists are employees of the Los Angeles County Office of Education. They provide guidance on education-related issues.

B. WHEN:
CHILD PROTECTION HOTLINE RECEIVES A REFERRAL REGARDING A CHILD WHO IS NOT ATTENDING SCHOOL

Procedures for reporting children who are not attending school vary from district to district. Most schools have a decentralized system of reporting concerns about children with school attendance problems. Therefore, any concerns should be addressed to the district office where the child was or is currently enrolled.

WHO
 HOW

Child Protection HotLine Intake Evaluator/CSW

Child Protection HotLine Intake Evaluator/CSW

1. Refer the reporting party to the district office where the child is enrolled, provided that there are no allegations of abuse or neglect being reported.

2. Advise the reporting party that (s)he needs to provide the following information to make the report to the school:

a. the name of the school where the child was last enrolled,

b. the child’s full name, and date of birth.

3. Document by generating an “Information to CSW” report, if there is an open referral or case with DCFS.

4. Document by generating a “Consultation” report if there isn’t an open referral/case with DCFS.

NOTE:
If the concerned person making the report does not know the name of the school where the child was previously enrolled, (s)he may contact the student locator at (213) 625-5303 (for children who attend LAUSD schools). The student locator finds which school the child was or is currently enrolled.

If the child may have been enrolled in another school district, the concerned person should be directed to contact the administrative office of that school district.

Types of Services Provided by Court Liaisons

Specialized groups of Pupil Services Attendance Counselors work with the following District Juvenile Court Programs:

· School-Dependency Court Liaison

· Juvenile Court Liaison

· Juvenile Traffic Court Liaison

The courts and the school districts depend on the school-court liaisons to clarify, facilitate, and enhance communications between both agencies.

1. School-Dependency Court Liaison
Provide consulting services for Los Angeles Unified School District personnel, dependent children, their families and/or caregivers.

a. School-Dependency Court Liaison services include:

1) Providing information to authorized Los Angeles Unified School District personnel regarding students who are dependents of the court.

2) Obtaining school-related information regarding dependent children from school authorities and providing that information to authorized court personnel.

3) Assisting with enrollment of children in appropriate school programs.

4) Referring children and their parents/caregivers to Los Angeles Unified School District programs and/or community agencies.

5) Providing liaison services for court personnel needing the assistance of school personnel who are involved with special education process.

6) Providing “in-service” to any court-related office regarding Los Angeles Unified School Districts program and policies.

7) Assisting attorneys in contacting Los Angeles Unified School District employees who are witnesses and also in arranging “on call” status, when appropriate.

8) Appearing in court in lieu of another District employee in matters relating to explaining/interpreting school records such as attendance, grades, behavior, and special education status.

9) Testifying in court as legal custodian of school records for Los Angeles Unified School District.
2. Juvenile Court Liaisons
The school districts depend on the school court Liaisons to clarify, facilitate, and enhance communication when students within the Los Angeles Unified School District become involved in either dependency or juvenile courts. This may pertain to school enrollment, history, adjustment, progress and court sanctions, which may be imposed.

a. Duties for the juvenile court liaison counselors often include, but are not limited to:

1) Expediting appropriate school placements.

2) Facilitating the exchange of school information and court proceedings to appropriate school and court personnel.

3) Monitoring students’ academic, attendance, and general school adjustment as requested by the court.

4) Clarifying and testifying regarding school records.

5) Providing referrals to other Student Health and Human Services personnel, school staff, and community agencies.

3. Juvenile Traffic Court Liaison

a. The Liaison’s duties include:

1) Meeting with students and parents after a hearing to assess the educational needs of the student.

2) Assisting the family with developing an action plan which addresses truancy and other life style issues.

3) Initiating a school appointment for the student and parent to facilitate re-admittance and enrollment.

4) Ensuring referrals, if appropriate, to community service programs.

5) Coordinating the exchange of information between the Juvenile Traffic Court and the schools.

6) Referring to other Los Angeles Unified School District multi-disciplinary teams

7) Collaborating with other loitering/truancy ordinance partners, law enforcement, school police, etc.

8) Providing summary reports of loitering tickets and counseling activities.

0700-506.10 (11/01)

PAGE 1 OF 5

