DEPARTMENT OF EDUCATION CONSULTATION ON ENSURING GOOD BEHAVIOUR IN SCHOOLS: SUITE OF BEHAVIOUR RELATED ADVICE AND GUIDANCE FOR GOVERNING BODIES, HEAD TEACHERS, SCHOOL STAFF AND EMPLOYERS

Introduction

The Department for Education launched an 8 week consultation exercise on 4 April 2011 to gather views on six revised guidance documents relating to behaviour in schools and one new summary document. The guidance documents are aimed at governing bodies, head teachers, school staff and employers. The summary document is aimed at governing bodies, head teachers, school staff, parents and pupils.

Background to the consultation
Raising standards of behaviour in schools and tackling all forms of bullying are key priorities for the Coalition Government. These priorities go to the root of how we raise standards and close the attainment gap between those from poor and wealthier backgrounds.

The Government also wants to restore teachers' professional authority in the classroom and is committed to removing red tape and to making sure that teachers have clear and concise guidance to help them feel confident in exercising that authority.

The guidance documents consulted on were:

Ensuring Good Behaviour in Schools - sets out the Government's expectations of pupils, parents, teachers and head teachers, and summarises the legal powers and duties that govern behaviour and attendance in schools.

Behaviour and Discipline in Schools: guidance for head teachers and school staff - provides advice to head teachers and school staff on developing the school behaviour policy and explains the powers members of staff have to discipline pupils.

Behaviour and Discipline in Schools: guidance for governors - provides statutory guidance to governing bodies on their role in shaping their school's behaviour policy.

Use of Reasonable Force - provides clarification on the use force to help school staff feel more confident about using this power, and makes clear the responsibilities of head teachers and governing bodies in respect of this power.

Screening, searching and confiscation - explains schools' powers to screen and search pupils. It also explains the powers schools have to seize and the confiscate items found during a search.
Preventing and tackling bullying: guidance for head teachers and governing bodies - summarises the legal obligations and powers schools have to tackle bullying, and the principles which underpin the most effective anti-bullying strategies in schools.

Dealing with allegations of abuse against teachers and other staff: guidance for local authorities, head teachers, school staff, governing bodies and proprietors of independent schools - explains what employers need to know to fulfil their statutory duties when an allegation against a member of staff is made.
Summary of responses

Throughout the report, percentages are expressed as a measure of those answering each question, not as a measure of all respondents:
· x% agreed with x question
The organisational breakdown of respondents was as follows:

Teacher:

29
48%

Local Authority:

15
25%
Other:

 9
15%

Governor:

 2
3%

Union:

 2
3%

Voluntary Group:

 2
3%

Charity:

 1
2%

Parent/Carer:

 1
2%
Total:

61

1. Ensuring Good Behaviour in Schools:
Q1: Did you find the summary of roles and responsibilities for governing bodies, heads and teachers, parents and pupils, useful? There were 57 of responses to this question.

41 (72%) Yes

6 (11%) No

 10 (18%) Not sure

The vast majority of respondents found it useful. A small number expressed concern about whether the bullets which outline the Government’s expectations will be a satisfactory substitute for the Charter of Rights and Responsibilities included in the previous behaviour guidance. One recipient also raised concern that the text on exclusions could potentially be misleading, another asked that we ensure terminology is consistent with current use (i.e. the use of ‘suspend’ instead of ‘fixed term exclusion’), the latter point was addressed in the published version.

2.
Behaviour and Discipline in Schools – advice for head teachers and school staff:
Q2 a)
Having read this guidance do you understand your powers better? There were 46 responses to this question.

29 (63%) Yes

10 (22%) No

 7 (15%) Not sure

Q2 b)
If relevant, would you be more confident in using these powers? There were 44 responses to this question.

22 (50%) Yes

11 (25%) No

 11 (25%) Not sure

The majority of respondents found the guidance useful in understanding their powers better, but only 50% subsequently felt more confident in using these powers. A number of respondents criticised the absence of advice on strategies to improve behaviour and some remarked that the focus of Government advice had shifted too far from encouraging and promoting good behaviour to emphasising teachers’ powers to discipline. The general view was that poor behaviour in schools would not be addressed by reminding teachers of their powers. There were concerns from several respondents that there is confusion between the teachers and support staff role and a few respondents suggested that pupils who continue to display behaviour difficulties should be assessed across agencies to identify any underlying causal factors.
3.
Behaviour and Discipline in Schools: guidance for governing bodies:
Q3 a)
Having read this guidance do you understand your powers and duties better? There were 44 responses to this question.

33 (75%) Yes

4 (9%) No

 7 (16%) Not sure

Q3 b)
 If relevant, would you be more confident in using these powers? There were 38 responses to this question.

20 (53%) Yes

6 (16%) No

 12 (32%) Not sure

The majority of respondents felt the guidance helped their understanding of their powers and duties better with a small majority subsequently feeling more confident in using their powers. The recurring themes in the responses to this document were criticism of the absence of advice on how to develop a behaviour policy and requests for more examples of good practice.

4.
Use of Reasonable Force:
Q4 a)
Having read this guidance do you understand your powers better? There were 50 responses to this question.

29 (58%) Yes

11 (22%) No

 10 (20%) Not sure

Q4 b)
If relevant, would you be more confident in using these powers? There were 43 responses to this question.

26 (60%) Yes

12 (28%) No

 5 (12%) Not sure

A number of on-line respondents suggested that we should include advice on de-escalation techniques as well as case studies and examples of good practice. Others asked that we make clear in the advice that force should only be used as a last resort. Several respondents were concerned that the advice does not say that recording and reporting incidents is a legal requirement.

5.
Screening, Searching and Confiscation:

Q5 a)
Having read this guidance do you understand your powers better? There were 50 responses to this question.

36 (72%) Yes

9 (18%) No

5 (10%) Not sure

Q5 b)
If relevant, would you be more confident in using these powers? There were 43 responses to this question.

23 (53%) Yes

16 (37%) No

4 (9%) Not sure

The vast majority or respondents felt the guidance helped them understand their powers better, with a small majority then feeling more confident in using them. A number of respondents favoured calling the police over conducting a search themselves or expecting a teacher to search, especially where weapons were involved. A large number of respondents, including the teacher unions, expressed concern that there is no legal requirement to be trained before undertaking a search. Some respondents asked for more detailed advice on how to dispose of items found as a result of a search. However, a number felt it was inappropriate to suggest that alcohol seized under the searching provisions could be sold at the school fair. A number of respondents said the advice was unclear as to whether it was necessary to provide written confirmation that a member of staff was authorised to undertake a search. It has been made clear in the revised published advice that there is no requirement to provide authorisation in writing.
6.
Preventing and tackling bullying: advice for school leaders and governing bodies:
Q6 a)
Having read this guidance do you understand your obligations and powers better? There were 50 responses to this question.

36 (72%) Yes

8 (16%) No

 6 (12%) Not sure

Q6 b)
If relevant, would you be more confident in using these powers? There were 42 responses to this question.

25 (60%) Yes

10 (24%) No

7 (17%) Not sure

Q6 c)
Are the Department's expectations on how schools should tackle bullying sufficiently clear? There were 47 responses to this question.

29 (62%) Yes

14 (30%) No

 4 (9%) Not sure

The vast majority of respondents felt the guidance helped them understand their obligations and powers better. The majority of respondents then felt that they would be more confident in using their powers and that the Department’s expectations on how schools should tackle bullying are sufficiently clear. Respondents welcomed the shorter length of the advice, although there was some concern that the drastic reduction in volume could mean a lack of direction and key information for schools. The majority of respondents want the Department to give more practical advice to schools on specific procedures they could use to tackle bullying.

Many respondents felt that advice focuses too much on intervention and that there should be more of an emphasis on preventing bullying occurring in the first place. Some respondents felt that it was important that we define for schools what Government means by bullying and that the new equality duties on public bodies need to be explained more clearly to schools, who will be looking for a clearer indication as to what has changed.

7.
Dealing with allegations of abuse against teachers and other staff: guidance for local authorities, head teachers, school staff, governing bodies and proprietors of independent schools:

Q7 a) Having read this guidance do you understand how to fulfil your statutory duties better? There were 45 responses to this question.

38 (84%) Yes

4 (9%) No

3 (7%) Not sure

Q7 b)
 If relevant, would you be more confident in using these powers? There were 42 responses to this question.

33 (79%) Yes

4 (10%) No

 5 (12%) Not sure

The majority of respondents were happy with the guidance. Several respondents sought clarification on particular areas. Some respondents wanted additional information that was relevant specifically to them.

8. Is it clear from the documents that school leaders should provide pastoral support to teachers?
There were 53 responses to this question.

35 (66%) Yes

12 (23%) No

6 (11%) Not sure

The majority of respondents felt that it was sufficiently clear from all the documents that pastoral support should be provided to teachers. Comments in response to this question focused mainly on staff facing allegations. A number of respondents were concerned that allegations which are investigated by the police appear on enhanced CRB checks and suggested that they should not. One respondent suggested that school leaders needed additional training and support to be able to provide an appropriate level of pastoral support to staff. It was also suggested the advice should recommend that pastoral support is built in to the school’s procedures for managing serious incidents. A response from a trade union recommended that the advice reminds staff of the role of trade unions in supporting staff facing allegations.

9. Is there anything else we could usefully add?
A number of respondents suggested that the documents should include more information on best practice as well as a greater emphasis on schools sharing good practice.

It was suggested that the behaviour and discipline documents would benefit from model behaviour policies and that it would be helpful to schools if they also included some guidance on appropriate disciplinary measures.

A number of respondents suggested that the documents should take a more proactive approach to preventing bad behaviour and focus more on early intervention with both the pupil and their family. One respondent felt that the documents missed the opportunity to reinforce the role of parents and carers in ensuring the good behaviour of pupils.

Next steps:

Final versions of these documents were published on 11 July 2001. The published versions addressed a number of the concerns raised by the consultation, in particular that the behaviour and discipline, use of force and searching advice documents lacked sufficient information on the use of these powers in respect of pupils with disabilities or SEN.
PAGE
6

