FTs roles and responsibilities in relation to the Behaviour Management Policy
· FTs are the reference point for any concerns identified by guardians and /or subject teachers.
· FTs monitor their students’ behavioural records and follow up accordingly.
· FTs ensure that students are aware of their rights and responsibilities.
· FTs refer to LCs any phase 4 incidents.

LCs roles and responsibilities within the Behaviour Management Policy
· LCs consult with Form Tutors regarding any disciplinary action being taken concerning their students
· LCs follow up any concerns that are referred to him/her through the form tutors
· LCs ensure that responsible behavior is acknowledged
· LCs chair the form tutor meetings
· LCs refer to BM Team.
· LCs is involveded when disciplinary action and/or regarding behavioural plans are being suggested.
· LCs hold level meetings to update or inform students about their behavioural situation. Thereinforce +ve behavior and encourage students to work on the areas that need improvement. Highlighting the attached responsibility.
