

Preventing children and young people being drawn into extremism: how to address concerns around the welfare of an individual or groups of children and young people

Individual support – signs or behaviour that may cause concern and require a response

First Question: Is it an emergency? – PRIORITY ACTION REQUIRED – DIAL 999 in the first instance
If not follow referral process below

