

ATTENDANCE MATTERS

At Fairfax Academy we believe that excellent attendance and punctuality are the key to success. A missed school day is a lost opportunity to learn. Students who attend school regularly have been shown to achieve higher grades than students who do not have regular attendance.

ABSENCE

Children are required by law to attend school 190 days per year and the Government advise that students' attendance should be at least 95%. However, **95% attendance equates to 10 missed days of school; a massive 50 lessons!** Research has shown that students missing 20 days of school performed a whole grade lower in their exams than similar ability students with good attendance.

APPOINTMENTS

Wherever possible appointments should be made out of school time. We understand that at times appointments in the school day are unavoidable. Please provide evidence of the appointment in advance, so that we can amend our school records, and advise the school who will be collecting your child during the school day.

HOLIDAYS IN TERM TIME

Please keep in mind the cost to your child's education should they miss school. Please do not book holidays in term time. Holidays in term time will not be authorised.

PUNCTUALITY

Poor punctuality can have a significant impact on learning time. Across a school year, being **5 minutes late per day results in a loss of 3 days learning per year.** Being **15 minutes** late every day will result in **10 lost days.**

Our school day starts at 8.35am and students should be through the school gate at this time. Students that are late into school will be issued with sanctions in line with our academy Behaviour and Discipline Policy.

ATTENDANCE

At Fairfax Academy we are committed to challenging poor attendance. In cases where a student begins to develop a pattern of absence, the academy will advise the parents/carers that we require an improvement in attendance.

When attendance fails to improve, the school reluctantly takes the line that legal action has to be considered, and the Court Section in Birmingham becomes involved. So far this academic year, seven cases have been heard, and either a fixed penalty has been issued, or a court appearance has been determined as an appropriate course of action.