

Tackling Extremism & Radicalisation

Policy

2021-2022

Agreed by: Governing Body

Review date: September 2022

Adderley Primary School

1. POLICY PURPOSE

The policy of Adderley Primary School is to fulfil the Prevent duty, it is essential that our staff
can identify pupils who may be vulnerable to radicalisation and know what to do when they are
identified. Protecting pupils from the risk of radicalisation should be seen as part of our wider
safeguarding duties, and is similar in nature to protecting pupils from other harms (e.g. drugs,
gangs, neglect, sexual exploitation), whether these come from within their family or are the
product of outside influences.

We should also build pupils’ resilience to radicalisation by promoting fundamental British values
and enabling them to challenge extremist views. It is important to emphasise that the Prevent
duty is not intended to stop pupils talking about or debating controversial issues. In School, we
want to provide a safe space in which pupils, young people and staff can understand the risks
associated with terrorism and develop the knowledge and skills to be able to challenge
extremist arguments at an age appropriate level.

What is Extremism?
Extremism” is vocal or active opposition to fundamental British Values, including democracy, the
rule of law, individual liberty and mutual respect and tolerance of different faiths and beliefs.
Included in the definition of extremism are calls for the death of members of the armed forces,
whether in this country or overseas. Terrorist groups very often draw on extremist ideas
developed by extremist organisations.

Extremism is defined by the Crown Prosecution Service as:

The demonstration of unacceptable behaviour by using any means or medium to
express views which:

 Encourage, justify or glorify terrorist violence in furtherance of particular
beliefs.

 Seek to provoke others to terrorist acts.

 Encourage other serious criminal activity or seek to provoke others to
serious criminal acts.

 Foster hatred which might lead to inter-community violence in the UK.

What is Radicalisation?
Radicalisation refers to the process by which a person comes to support terrorism and extremist
ideologies associated with terrorist groups.

What is Terrorism?
Terrorism is the use or threat of action, both in and outside of the UK, designed to influence any
international government organisation or to intimidate the public. It must also be for the
purpose of advancing a political, religious, racial or ideological cause. It is important to note that
in order to be convicted of a terrorism offence a person doesn't actually have to commit what
could be considered a terrorist attack. Planning, assisting and even collecting information on
how to commit terrorist acts are all crimes under British terrorism legislation.

Pupils may become susceptible to radicalisation through a range of social, personal and
environmental factors - it is known that violent extremists exploit vulnerabilities in individuals to

drive a wedge between them and their families and communities. It is vital that school staff are
able to recognise those vulnerabilities.

Indicators of vulnerability include:

 Identity Crisis – the student/pupil is distanced from their cultural/religious heritage
and experiences discomfort about their place in society.

 Personal Crisis – the student/pupil may be experiencing family tensions; a sense of
isolation; and low self-esteem; they may have dissociated from their existing
friendship group and become involved with a new and different group of friends;
they may be searching for answers to questions about identity, faith and belonging;

 Personal Circumstances – migration; local community tensions; and events affecting
the student/pupil’s country or region of origin may contribute to a sense of
grievance that is triggered by personal experience of racism or discrimination or
aspects of Government policy.

 Unmet Aspirations – the student/pupil may have perceptions of injustice; a feeling
of failure; rejection of civic life.

 Experiences of Criminality – which may include involvement with criminal groups,
imprisonment, and poor resettlement/reintegration.

 Special Educational Need – students/pupils may experience difficulties with social
interaction, empathy with others, understanding the consequences of their actions
and awareness of the motivations of others.

This list is not exhaustive, nor does it mean that all young people experiencing the above are at
risk of radicalisation for the purposes of violent extremism.

More critical risk factors could include:

 Being in contact with extremist recruiters.

 Family members convicted of a terrorism act or subject to a Channel intervention.

 Accessing violent extremist websites, especially those with a social networking
element.

 Possessing or accessing violent extremist literature.

 Using extremist narratives and a global ideology to explain personal disadvantage.

 Justifying the use of violence to solve societal issues.

 Joining or seeking to join extremist organisations.

 Significant changes to appearance and/or behaviour.

 Experiencing a high level of social isolation resulting in issues of identity crisis and/or
personal crisis.

There are a number of behaviours which may indicate a child is at risk of being radicalised or
exposed to extreme views. These include:

 Spending increasing time in the company of other suspected extremists.

 Changing their style of dress or personal appearance to accord with the group.

 Day-to-day behaviour becoming increasingly centred on an extremist ideology,
group or cause.

 Loss of interest in other friends and activities not associated with the extremist
ideology, group or cause.

 Possession of materials or symbols associated with an extremist cause.

 Attempts to recruit others to the group/cause.

 Communications with others that suggests identification with a group, cause or
ideology.

 Using insulting to derogatory names for another group.

 Increase in prejudice-related incidents committed by that person – these may
include:

o physical or verbal assault
o provocative behaviour
o damage to property
o derogatory name calling
o prejudice related ridicule or name calling
o inappropriate forms of address
o refusal to co-operate
o condoning or supporting violence towards others.

2.DUTIES AND RESPONSIBILITIES

Section 26 of the Counter Terrorism and Security Act 2015 places a duty upon Local Authorities
and all specified settings including schools in the exercise of their functions to have “due regard
to the need to prevent people from being drawn into terrorism”.

We are required in our functions under section 26 to:

 Know about and Identify early indicators in pupils.

 Develop the confidence to challenge and intervene.

 Assess the risk of our pupils being drawn into terrorism and terrorist ideology.

 Have clear protocols & keep records.

 Be monitored by Ofsted in how we exercise these duties.

The statutory guidance on the Prevent duty summarises the requirements on us in terms of four
general themes: risk assessment, working in partnership, staff training and Computing policies.

The statutory guidance on the Prevent duty summarises the requirements on us in terms of four
general themes: risk assessment, working in partnership, staff training and Computing policies.

Risk Assessment
We will assess and monitor the risk of pupils being drawn into terrorism; the general risks may
vary from area to area, and according to their age, local threat and proportionality. This School
recognises we are in an important position to identity risks within our local context.

• We should be aware of the increased risk of online radicalisation, as extremist and terrorist
organisations seek to radicalise young people through the use of social media and the internet.
• There is no single way of identifying an individual who is likely to be susceptible to a terrorist
ideology. As with managing other safeguarding risks, we should be alert to changes in pupil’s
behaviour which could indicate that they may be in need of help or protection. Pupils at risk of
radicalisation may display different signs or seek to hide their views.
• School staff should use their professional judgment in identifying pupils who might be at risk
of radicalisation and act proportionately.
• Even very young pupils may be vulnerable to radicalisation by others, whether in the family or
outside, and display concerning behaviour. The Prevent duty does not require us to carry out

unnecessary intrusion into family life but as with any other safeguarding risk, we must take
action when we observe behaviour of concern.
• School Premises Lettings are vetted and monitored to ensure that the School buildings and
resources are not used to promote terrorist or extremist activity.

Working in Partnership
The Prevent duty builds on existing local partnership arrangements.

 We will follow the procedures set out by the Birmingham and Birmingham Safeguarding

Children’s Partnership with reference to Safeguarding Children and Young People who are

deemed to be vulnerable to Violent Extremism.

 We will work with the Local Authority and with other agencies in making sure we undertake

our duties under Prevent to identify and support pupils and young people.

 Effective engagement with our parents/family is also important as they are in a key position

to spot signs of radicalisation. It is important to assist and advise families who raise concerns

and point them in the right direction for support.

Staff Training
The statutory guidance refers to the importance of Prevent awareness training to equip staff to
identify pupils and young people at risk of being drawn into terrorism and to challenge extremist
ideas.

 We will ensure that all staff, including volunteers and governors, complete training on

Prevent as part of their safeguarding training. This will include threats, risks and

vulnerabilities that are linked to extremism and radicalisation; early indicators, responding

to and reporting concerns.

 We will follow the recommendations of the Local Authority and ensure staff undertake

Prevent training every two years.

Computing Policies
The statutory guidance makes clear the need for schools to ensure that pupils are safe from
terrorist and extremist material when accessing the internet in school.

 We will ensure that suitable filtering is in place.

 Internet safety is integral to our Computing curriculum, and we will provide training for our

staff and learners where appropriate.

 We are aware of the increased risk of online radicalisation, as extremist and terrorist

organisations seek to radicalise young people using social media and the internet. We will

try and help our pupils to keep safe online and consider the impact of social media

networking sites with additional consideration to the threat of exposure to extremism and

radicalisation.

 We will work in accordance with the guidelines around monitoring and auditing staff and

learner usage of the internet when in School.

The School will also consider the following:

Visitors and the use of School premises

 Visitors and contractors will be subject to Identification checks which will include

clarification of the purpose of their visit (No Platform for Extremism Policy). Staff must

complete visitor’s form.

 We may undertake further precautions in allowing visitors and contractors on our premises.

 We will ensure the School premises will not be used to give a platform to extremists.

3. ROLE OF THE CURRICULUM

We will work to ensure that our pupils are skilled and equipped to be resilient and resist
involvement in extreme or radical activities. Therefore, we recognise the need to build resilience
in our pupils to make them less vulnerable. We aim to include in the curriculum learning around
threat and risk and online radicalisation.

We will therefore provide a broad and balanced curriculum within which we aim to support
pupils, Spiritual, Moral, Social and Cultural development (SMSC). SMSC development is
promoted through all our subjects, including the ethos of our School where development of
positive attitudes and values is central to everything we do. Our PSHEC provision is embedded
across the curriculum, including in RMSE. It directs our assemblies and underpins the ethos of
the school. It is recognised that pupils with low aspirations are more vulnerable to radicalisation
and therefore we strive to equip our pupils with confidence, self-belief, respect and tolerance as
well as setting high standards and expectations for themselves. (See Appendix 4 – PSHEC
Curriculum Overview).

Values underpinning public life in the UK have been summarised as democracy, the rule of law,
individual liberty, mutual respect, and the tolerance of those with different faiths and beliefs. It
is important that our pupils understand this through different approaches using a balanced and
broad curriculum. This supports our pupils to be responsible citizens and prepares for an adult
life living and working in Britain which is diverse and changing. Pupils are regularly taught about
how to stay safe when using the internet and are encouraged to recognise that people are not
always who they say they are online. They are taught to seek adult help if they are upset or
concerned about anything they read or see on the internet.
Our School will ensure the promotion of British values and that these efforts are inclusive and
promote unity between pupils, parents/carers and the local community.

4. LINKS TO OTHER POLICIES

 The Adderley Primary School Tackling Extremism and Radicalisation Policy links to the
following Adderley Primary School policies:

 Safeguarding and Child Protection

 Equality Policy

 No Platform for Extremism Policy

 Anti-bullying Policy

 Positive Pupil Behaviour Management Policy

 E-Safety Policy.

 The following national guidelines should also be read when working with this policy:

 PREVENT Strategy HM Government

 The most recent version of Working Together to Safeguard Children (DfE)

 The most recent version of Keeping Children Safe in Education: Statutory guidance
for schools and colleges (DfE Sept 2019)

5. AIMS AND PRINCIPLES

The Adderley Primary School Tackling Extremism and Radicalisation Policy is intended to
Provide a framework for dealing with issues relating to vulnerability, radicalisation and exposure
to extreme views. We recognise that we are well placed to be able to identify safeguarding
issues and this policy clearly sets out how the school will deal with such incidents and identifies
how the curriculum and ethos underpins our actions.

The objectives are that:

 All governors, teachers, teaching assistants and non-teaching staff will have an
understanding of what radicalisation and extremism are and why we need to be
vigilant in school.

 All governors, teachers, teaching assistants and non-teaching staff will know what
the school policy is on tackling extremism and radicalisation and will follow the
policy guidance swiftly when issues arise.

 All pupils will understand the dangers of radicalisation and exposure to extremist
views; building resilience against these and knowing what to do if they experience
them.

 All parents/carers and pupils will know that the school has policies in place to keep
pupils safe from harm and that the school regularly reviews its systems to ensure
they are appropriate and effective.

The main aims of this policy are to ensure that staff are fully engaged in being vigilant about
radicalisation; that they overcome professional disbelief that such issues will not happen here
and ensure that we work alongside other professional bodies and agencies to ensure that our
pupils are safe from harm.

6. PROCEDURES FOR REFERRALS

Although serious incidents involving radicalisation have not occurred at Adderley Primary School
to date, it is important for us to be constantly vigilant and remain fully informed about the
issues which affect the local area, city and society in which we teach. Staff are reminded to
suspend any ‘professional disbelief’ that instances of radicalisation ‘could not happen here’ and
to be ‘professionally inquisitive’ where concerns arise, referring any concerns through the
appropriate channels. (See appendix 1 – Dealing with referrals)
We believe that it is possible to intervene to protect people who are vulnerable. Early
intervention is vital and staff must be aware of the established processes for front line
professionals to refer concerns about individuals and/or groups. We must have the confidence
to challenge, the confidence to intervene and ensure that we have strong safeguarding practices
based on the most up-to-date guidance and best practise.

https://www.gov.uk/government/publications/working-together-to-safeguard-children--2
https://www.gov.uk/government/publications/keeping-children-safe-in-education--2

All members of the Strategic Leadership Team (SLT) and other designated staff are also trained
as Designated Senior Leaders for Safeguarding and Child Protection and will deal swiftly with
any referrals made by staff or with concerns reported by staff.

The Head Teacher will discuss the most appropriate course of action on a case-by-case basis and
will decide when a referral to external agencies is needed (see appendix 1 – Dealing with
referrals)
As with any child protection referral, staff must be made aware that if they do not agree with a
decision not to refer, they can make the referral themselves and will be given the contact details
to do this via the safeguarding board in the staffroom.

7. GOVERNORS, LEADERS AND STAFF

The Head Teacher, all members of the SLT and other designated staff are the leaders for
referrals relating to extremism and radicalisation. In the unlikely event that the Head Teacher,
no SLT members and the designated staff are not available, all staff know the channels by which
to make referrals via the safeguarding board in the staffroom.

Staff will be fully briefed about what to do if they are concerned about the possibility of
radicalisation relating to a pupil, or if they need to discuss specific pupils whom they consider to
be vulnerable to radicalisation or extremist views.

The SLT will work in conjunction with the Head Teacher, Pastoral Care Team and external
agencies to decide the best course of action to address concerns which arise.
Prejudicial behaviour can be a factor in radicalisation and extremism. With this in mind,
Adderley Primary School has updated procedures for dealing with prejudicial behaviour, as
outlined in the Positive Behaviour Policy and Equality Policy.

8. STAFF TRAINING

Through INSET opportunities in school, we will ensure that our staff are fully aware of the
threats, risks and vulnerabilities that are linked to radicalisation; are aware of the process of
radicalisation and how this might be identified early on and are aware of how we can provide
support as a school to ensure that our children are resilient and able to resist involvement in
radical or extreme activities. (See Appendix 2- Staff training)

9. VISITORS AND THE USE OF SCHOOL PREMISES

 If any member of staff wishes to invite a visitor in the school, they must first complete a visitor
request form. (See Appendix 5 – School Visitor Request Form). Only after written agreement
from the Head Teacher can the visitor enter school and then they will be subject to Safeguarding
Checks including DBS checks and photo identification. Children are NEVER left unsupervised
with external visitors, regardless of safeguarding check outcomes.

Upon arriving at the school, all visitors including contractors, will read the Child Protection and
Safeguarding guidance and be made aware of who the DSLs are and how to report any concerns
which they may experience.
If any agreement is made to allow non-school groups or organisations to use the premises,
appropriate checks will be made before agreeing the contract. Usage will be monitored and in

the event of any behaviour not in-keeping with the Tackling Extremism and Radicalisation Policy,
the school will contact the police and terminate the contract.

10. ADDITIONAL MATERIALS

See Appendix 3 for further reading

11. POLICY REVIEW

The Adderley Primary School Tackling Extremism and Radicalisation Policy will be reviewed
annually as part of the overall Safeguarding and Child Protection Policy review.

Appendix 1 – Dealing with referrals

We are aware of the potential indicating factors that a pupil is vulnerable to being radicalised or
exposed to extreme views, including peer pressure, influence from other people or the internet,
bullying, crime and anti-social behaviour, family tensions, race/hate crime, lack of self-esteem or
identity, prejudicial behaviour and personal or political grievances.

In the event of prejudicial behaviour, the following system will be followed:

 All incidents of prejudicial behaviour will be reported directly to the SLT or the
Head Teacher.

 All incidents will be fully investigated and recorded in line with the Positive
Behaviour Policy and records will be kept in line with procedures for any other
safeguarding incident.

 Parents/carers will be contacted and the incident discussed in detail, aiming to
identify motivating factors, any changes in circumstances at home, parental views
of the incident and to assess whether the incident is serious enough to warrant a
further referral. A note of this meeting is kept alongside the initial referral in the
Safeguarding folder.

 The SLT follow-up any referrals for a period of four weeks after the incident to
assess whether there is a change in behaviour and/or attitude. A further meeting
with parents would be held if there is not a significant positive change in
behaviour.

 If deemed necessary, serious incidents will be discussed and referred to, Head of
Service - Education Early Help and Safeguarding Service Safeguarding Advisor 0121

675 2449/07912 793 668 or to Birmingham Children’s Advice and Support Service
(CASS) on 0121 303 1888.

 In the event of a referral relating to serious concerns about potential radicalisation
or extremism, the school will also contact West Midland Police Counter Terrorism
Unit (CTU) - CTU hotline 0845 678 123.

Micho Moya
Head of Service - Education Early Help and Safeguarding Service
Safeguarding Advisor
Children & Young People Directorate
PO Box 16261
1 Lancaster Circus
Birmingham
B2 2WW
0121 303 2991

Micho.h.moyo@birmingham.gov.uk

Razia Butt
Independent Adviser for Education and Children's Services, specialising in

Safeguarding in Education and the implementation of the Prevent Duty.
Children and Young People Directorate

Birmingham City Council
1 Lancaster Circus

Birmingham

B4 7DJ
Tel 0121 464 7739

07956878288

Appendix 2 - Staff Safeguarding Training

Type of Training Delivered by Delivered to When and at what frequency

WRAP (Workshop to
Raise Awareness of
Prevent)

West Midland
Police

All staff,
governors, office
staff, site
management
and dinner
supervisors

Repeated for all staff during
Autumn term each academic year

PVE (Preventing
Violent Extremism)
Training for Managers

West Midland
Police and
Birmingham
City Council

All SLT, all
leadership team,
governors with
responsibilities
for safeguarding

Repeated for all identified staff
during first half of Autumn term
each academic year

Safer Recruitment
Training

Services for
Education in
Partnership
with
Birmingham
City Council

All SLT and all
governors

Refreshed on 3 year basis.
Certificates held in school
Safeguarding Folder

Safeguarding and
Child Protection
Training

Services for
Education in
Partnership
with
Birmingham
City Council

All SLT,
designated staff
and designated
governors for
child protection

Refreshed on 2 year basis.
Certificates held in school
Safeguarding Folder

Safeguarding and
Child Protection
Training –
(Dissemination)

Jo Perrin
SLT

All staff,
governors, office
staff, site
management,
kitchen staff and
dinner
supervisors

Repeated for all staff during first
half of Autumn term each
academic year and ongoing in
weekly year group and INSET
meeting

Tackling Homophobia
in Schools

Stonewall All staff,
governors, office
staff, site
management
and dinner
supervisors

Repeated for all staff during
Autumn term each academic year

Tackling Domestic
Violence

Birmingham
and Solihull
Women’s Aid

All staff, office
staff, site
management
and dinner
supervisors

Repeated for all staff during
Autumn term each academic year

Tackling Female
Genital Mutilation

Birmingham
and Solihull
Women’s Aid

All staff, office
staff, site
management
and dinner
supervisors

Repeated for all staff during
Autumn term each academic year

Looked After Children
Training for DSLs

Looked After
Children
Education
Service
(LACES)

DSL for Looked
After Children

Refreshed on 2 year basis.
Certificates held in school
Safeguarding Folder

Looked After Children
Training for DSLs

Looked After
Children
Training for
DSLs

All staff, office
staff, site
management
and dinner
supervisors

Repeated for all staff during
Autumn term each academic year

Fire Safety Training Birmingham
City Council
Health &
Safety
Department

All staff, office
staff, site
management
and dinner
supervisors

Repeated for all staff during first
half of Autumn term each
academic year

Appendix 3 - Additional materials (Available on ‘P’ drive, on school website or by searching
online)

 The Prevent Strategy, GOV.UK – Home Office

 The Prevent Duty for Schools GOV.UK

 Keeping Children Safe in Education

 Working Together to Safeguard Children

 Learning Together to be Safe: a Toolkit to Help Schools Contribute to the Prevention of
Violent Extremism was published in 2008 by the Department for Children, Schools and
Families (DCSF), a predecessor of the Department for Education.

 West Midlands Safeguarding Children Procedures

 http://westmidlands.procedures.org.uk/pkpzt/regional-safeguarding-
guidance/safeguarding-children-and-young-people-against-radicalisation-and-violent-
extremism

 General Data Protection Legislation (2018)

 https://ec.europa.eu/commission/priorities/justice-and-fundamental-rights/data-
protection/2018-reform-eu-data-protection-rules_en

Appendix 4 – PSHEC Curriculum Overview

Appendix 5 – Visitor Request Form

http://westmidlands.procedures.org.uk/page/contents
http://westmidlands.procedures.org.uk/pkpzt/regional-safeguarding-guidance/safeguarding-children-and-young-people-against-radicalisation-and-violent-extremism
http://westmidlands.procedures.org.uk/pkpzt/regional-safeguarding-guidance/safeguarding-children-and-young-people-against-radicalisation-and-violent-extremism
http://westmidlands.procedures.org.uk/pkpzt/regional-safeguarding-guidance/safeguarding-children-and-young-people-against-radicalisation-and-violent-extremism
https://ec.europa.eu/commission/priorities/justice-and-fundamental-rights/data-protection/2018-reform-eu-data-protection-rules_en
https://ec.europa.eu/commission/priorities/justice-and-fundamental-rights/data-protection/2018-reform-eu-data-protection-rules_en

Appendix 6 – Indicators

Indicators of radicalisation or extremism* and the resulting response from Adderley
Primary School

Characteristics as identified
in key documents*

Possible behaviours displayed by pupils in
school

Status School’s response Action - all
incidents are to be reported to
the Single Point of Contact
SPOC (DSL)

Physical changes
Possesses unexplained gifts and
clothing (groomers will sometimes
use gifts such as mobile phones and
clothing to bribe a young person)

Children bring gifts into school and they don’t clearly
give appropriate reasons for having these gifts

Medium Record on Edaware, report to SPOC
and parents-seek further advice from
SLT if any disclosure reveals greater
concern

Sudden or gradual change in physical
appearance/ Changing their style of
dress or personal appearance to
accord with the group

Pupil wears clothing with slogans or statements
affiliated to a particular radical group, child personal
appearance changes and attributes it to a belonging to
a particular radical group

Severe or Extreme
(if they are
demonstrating law
breaking)

Severe: Record on Edaware, report to
the CTU

Extreme (law breaking): Record on
Edaware, report to the police

Sudden or unexpectedly wearing
religious attire/ Possession of
materials or symbols associated with
an extremist cause

Pupil wears clothing with slogans or statements
affiliated to a particular radical group, child personal
appearance changes and attributes it to a belonging to
a particular radical group, child is in possession of
such items as website links, newspaper articles,
magazines or religious symbols associated with a
radical group

Severe or Extreme
(if they are
demonstrating law
breaking)

Severe: Record on Edaware, report to
the CTU

Extreme (law breaking): Record on
Edaware, report to the police

Social changes

Cuts ties with their friends, family or
community /Loss of interest in other
friends and activities not associated
with the extremist ideology, group or
cause

Pupil taken off roll after extended leave and reasons for
extended leave are questionable

Causing Concern Report to CME team and follow LA
guidance

Parents report of a change in behaviour, friendships or
actions and requests for assistance

Causing Concern Record on Edaware, seek advice from
Children’s Advice Support Service

Repeated or ambiguous requests for extended leave to
a country where the family may be known to have links
with radicals

Severe Severe: Record on Edaware, report to
the CTU

Starts to become socially withdrawn/
refusal to co-operate

Attempted withdrawal from lessons such as music, PE,
PSHE celebration events linked to other festivals and
these reasons are attributed to following the demands
of a particular ideology.

Medium Record on Edaware, report to SPOC
and parents-seek further advice from
SLT if any disclosure reveals greater
concern. Keep records of any letters

Parents report of a change in behaviour, friendships or
actions and requests for assistance

Causing Concern written to school from the parent/carer

Begins to associate with others who
hold radical views/ Communications
with others that suggests
identification with a group, cause or
ideology/ attempts to recruit to
prejudice-related organisations

Child states that parents, cousins, siblings etc. mention
phrases/words/comments that indicate religious
intolerance, parents report a change in behaviour,
friendships or actions and requests for assistance,
partner agencies report issues affecting pupils in the
school

Causing Concern Seek advice from Children’s Advice and
Support Service (CASS)

Bullies or demonises other people
freely/ attempts to recruit to prejudice-
related organisations

Discusses sympathy for groups such as Al-Qaeda,
ISIS/ISIL, Al-Shabaab, Combat 18, BNP, Britain First,
EDL, socially isolates and or bullies other children
and/or selects friendship groups based on perceived
faith, culture, heritage, makes derogatory comments
about other religions or faiths

Causing Concern Record on Edaware, seek advice from
Children’s Advice and Support
Services.

Associates with known radicals/
Spending increasing time in the
company of other suspected
extremists

Child states that parents, cousins, siblings etc. mention
phrases/words/comments that indicate religious
intolerance, parents report of a change in behaviour,
friendships or actions and requests for assistance,
partner agencies report issues affecting pupils in the
school

Causing Concern Record on Edaware, seek advice from
Children’s Advice and Support Services

Becoming dependent on social media
and the internet/ possession of
prejudice-related materials

Policy Central identifies attempted visits to extremist
website etc. Friends/parents report that child has
accessed extremist information at home

Severe Record on Edaware, and seek advice
from Children’s Advice and Support
Services. Report to the CTU

Begins to attend rallies and
demonstrations for extremist causes

Parents report of a change in behaviour as the pupils is
attending group sessions/rallies/demonstrations of
known extremist or radical groups, reported incidences
of pupils establishing friendships or actions with links
to known extremist or radical groups and
parents/carers request for assistance, partner agencies
report issues affecting pupils in the school

Severe Children’s Advice and Support
Services, report to the CTU

Visits extremist websites, networks
and blogs

Policy Central identifies attempted visits to extremist
website etc. parents report that child has accessed
extremist information at home, partner agencies report
issues affecting pupils in the school

Severe Record on Edaware, report to the CTU

Emotional and verbal changes

Displays hatred or intolerance of other
people or communities because they

Pupil makes derogatory comments about other
religions or faiths

Medium OR
Causing Concern

Record on Edaware, report to SPOC
and parents-seek further advice from

are different/ Using insulting to
derogatory names for another group/
prejudice related ridicule or name
calling/ inappropriate forms of
address

depending upon
frequency and
regularity

SLT if any disclosure reveals greater
concern. Record on Edaware, seek
advice from Children’s Advice and
Support Services if necessary due to
repeated incidences

Begins to complain, often with anger,
about governmental policies,
especially foreign policy

Parents report of a change in behaviour, friendships or
actions and requests for assistance

Causing Concern Record on Edaware, seek advice from
Children’s Advice and Support
Services.

Begins to believe in government
conspiracies

Parents report of a change in behaviour, friendships or
actions and requests for assistance

Causing Concern Record on Edaware, seek advice from
Children’s Advice and Support
Services.

Exhibits erratic behaviour such as
paranoia and delusion

Parents report of a change in behaviour, friendships or
actions and requests for assistance

Causing Concern Record on Edaware, seek advice from
Children’s Advice and Support
Services.

Speaks about seeking
revenge/provocative behaviour

Use of extremist ‘hate’ terms to exclude others to incite
violence

Causing Concern Record on Edaware, seek advice from
Children’s Advice and Support
Services.

Demonstrates sympathy to radical
groups/ Attempts to recruit others to
the group/cause

Discusses sympathy for groups such as Al-Qaeda,
ISIS/ISIL, Al-Shabaab, Combat 18, BNP, Britain First,
EDL and socially isolates other children and/or selects
friendship groups based on perceived faith, culture,
heritage

Causing Concern Record on Edaware, seek advice from
Children’s Advice and Support
Services.

Starts to exhibit extreme religious
intolerance/ derogatory name calling

Makes derogatory comments about other religions or
faiths, discusses narrow viewpoints in RE lessons,
graffiti symbols, writing or art work promotes extremist
messages

Severe Record on Edaware, report to the CTU

Advocates violence or criminal
behaviour/ physical or verbal assault/
damage to property/ condoning or
supporting violence towards others

Use of extremist ‘hate’ terms to exclude others to incite
violence, partner agencies report issues affecting
pupils in the school

Severe or Extreme
(if they are
demonstrating law
breaking)

Severe: Record on Edaware report to
the CTU
Extreme (law breaking): Record on
Edaware and report to the police

KEY DOCUMENTS
*The Prevent Duty, Departmental advice for schools and childcare providers, Revised guidance April 2021 *Tackling Extremism and
Radicalisation Policy, 2020-2022 *Safeguarding and Child Protection Policy 2021-2022*
http://fis.wandsworth.gov.uk/kb5/wandsworth/fsd/family.action?familychannel=5600_178 *Keeping children safe in education, statutory guidance
for schools and colleges September 2021, *Working Together to Safeguard Children July 2018 - revised December 2020 reflecting how local
authorities should notify the Child Safeguarding Practice Review Panel *BCC Building Resilience amongst Children and Young People-
Preventing Extremism *Counter-extremism strategy 2018

https://www.gov.uk/guidance/report-a-serious-child-safeguarding-incident

Appendix 7 – Anti Radicalisation & Anti Extremism Flow Chart

Concern of Radicalisation
or Extremism reported to

DSL (or Single Point Of
Contact)

Low

Record on Edaware

Speak with parents

Medium

Record on Edaware

Speak with parents

Follow up new
intelligence

Record on Edaware

Contact Children's
Advice and Support

Services

Contact Police

Refer to CTU

High (causing
concern)

Record on Edaware Speak with parents

Contact Children's
Advice and Support

Services

Complete a request
for support and send

to CASS

Refer to CTU

Complete an Early
Help Plan

Severe Record on Edaware Report to CTU

Extreme (breaking
the law)

Record on Edaware Report to Police

RESPONDING TO CONCERNS ABOUT A CHILD

