

[image: image1.jpg]A
NORTH WEST LEEDS AREA INCLUSION PARTNERSHIP

NW pupil/family e-passport system

There are 3 types of users.

1 -
Master - Full admission rights i.e. view all sections, add users, amend the passport and assign caseworkers. For safeguarding and coordination purposes the ‘Master’ will be the AIP
2 -
School – Limited access – can only view historical referrals applicable to them and make new referrals

3 -
Caseworker - Limited access – like the School user however they can be requested via the Master to have involvement within a specific case

Example – School ‘submits’ referral – this is passed to the AIP (Master) – AIP add caseworker i.e. Local provision – all requested personnel have access to the referral
---ACCESSING THE SYSTEM-------------------------------------

Contact your AIP representative and request access.
 THAT’S IT
Making a referral: Click ’start passport’ and complete the form. You can save and go back at a later stage.

Referrals for Primary ‘Outreach team’ – If the request is for one ‘target’ child/young person delivered within a group context, complete a Level 1 ‘social emotional support’ referral. If the request is for more than one child with the intervention delivered within the same group, complete a ‘Group’ referral.

Once a passport has been completed and ‘submitted’ AIP local provision staff will be automatically assigned to the case. The Project Director has to add the relevant Outreach worker to a case i.e. Therapist, EIM, Managed Move etc.
The system will send alerts to all personnel who have been linked and granted access to the case. Alerts generally include the following.
1
Updates within the case i.e. case notes or documents
2
Case closure
3
Assigning new workers
Closing reports will be uploaded to the case file providing evidence of intervention
Please note that this document has been modified to a ‘WEBSITE VERSION’ i.e. public viewing purposes. Please contact the NW Project Director for the full version

