DRAFT

National Minimum Standards

for Boarding Schools

and

Residential Special Schools
FORMAL CONSULTATION DRAFT

[image: image2.jpg]department for
children, schools and families

CONTENTS

INTRODUCTION

5

1.
LEADERSHIP AND MANAGEMENT

8
STANDARD [1]
STATEMENT OF PURPOSE

10

STANDARD [2]
EQUAL OPPORTUNITIES AND

12
NON-DISCRIMINATION

STANDARD [3]

LEADERSHIP AND MANAGEMENT
13
STANDARD [4]

CONSULTATION

16

STANDARD [5]

RECORDS – GENERAL

17
STANDARD [6]

RECORDS – INDIVIDUAL

19

STANDARD [7]

COMPLAINTS

21
2.
SAFEGUARDING

23
STANDARD [8]
CHILD PROTECTION

24
STANDARD [9]

ANTI-BULLYING

25
STANDARD [10]

ABSENCE OF A CHILD WITHOUT
26
AUTHORITY

3.
STAFFING

28
STANDARD [11]

VETTING OF STAFF AND OTHER
30

ADULTS

STANDARD [12]

SUPERVISION OF CHILDREN

31

STANDARD [13]

STAFF SUPERVISION AND

34
SUPPORT

STANDARD [14]

STAFF TRAINING AND

37

DEVELOPMENT

STANDARD [15]
SUPERVISION OF CHILDREN

40
LEAVING THE SCHOOL SITE

4.
INDIVIDUAL CARE AND SUPPORT

42
STANDARD [16]
RELATIONSHIP BETWEEN

43
STAFF AND CHILDREN

STANDARD [17]

INDIVIDUAL SUPPORT

44
STANDARD [18]

PERSONAL POSSESSIONS

46
STANDARD [19]

CONTACT WITH PARENTS/CARERS
48
STANDARD [20]

BEHAVIOUR MANAGEMENT

50
STANDARD [21]

CARE PLANNING

52
STANDARD [22]

ADMISSION AND LEAVING

54
5.
HEALTH AND WELLBEING

56
STANDARD [23]
PHYSICAL, EMOTIONAL AND

57
MENTAL HEALTH NEEDS

STANDARD [24]

HEALTH CARE AND FIRST AID

59
STANDARD [25]

PROVISION AND STORAGE OF
61
MEDICATION

STANDARD [26]

CARE OF ILL CHILDREN

62
STANDARD [27]
HEALTH AND WELFARE

63
RECORDS AND CONFIDENTIALITY

STANDARD [28]
PROVISION AND PREPARATION
65
OF FOOD AND DRINKS

6.
SAFETY

67
STANDARD [29]

HEALTH AND SAFETY

68
STANDARD [30]

FIRE SAFETY

70
STANDARD [31]

HIGH RISK ACTIVITIES

71
STANDARD [32]

SECURITY OF ACCOMMODATION
72
7.
LEISURE AND ACTIVITIES

73
STANDARD [33]

LEISURE AND ACTIVITIES

74
8.
ACCOMMODATION

77
STANDARD [34]

ACCOMMODATION – GENERAL
79
STANDARD [35]

ACCOMMODATION – ADAPTIONS
81

FOR DISABLED CHILDREN

STANDARD [36]

ACCOMMODATION – SLEEPING
83
STANDARD [37]

BATHROOMS AND TOILETS

85
STANDARD [38]

OFF-SITE ACCOMMODATION –
87
LONG-STAY

STANDARD [39]

OFF-SITE ACCOMMODATION –
89
SHORT-STAY

GLOSSARY

91

INTRODUCTION

This document contains a statement of National Minimum Standards to safeguard and promote the welfare of children for whom residential accommodation is provided by boarding schools and residential special schools.

The Standards are published by the Secretary of State for Education under section 87C(1) of the Children Act 1989 as amended by the Care Standards Act 2000. The Secretary of State will keep the Standards under review, and may publish amended Standards as appropriate.
These National Minimum Standards do not override the need for schools to comply with other legislation such as the Education (Independent School Standards) (England) Regulations as amended, the Education (Non-Maintained Special Schools) (England) Regulations 2010, legislation covering health and safety, fire or planning regulations.

Schools required to apply the Standards
These standards apply to any school providing residential accommodation for any child and which is either:

(a) A mainstream school – both maintained and independent
(b) A special school in accordance with sections 337 of the Education Act 1996, or

(c) An independent school not falling within (b) above which is specially organised to make special educational provision for pupils with Special Educational Needs
 How the Standards work

These standards set out the standards required to safeguard and promote the welfare of children for whom residential accommodation is provided by boarding schools and residential special schools and are used by inspectorates during their inspections to assess whether the residential provision in such schools is satisfactory to safeguard children’s welfare.
The majority of standards apply to both boarding schools and residential special schools but some standards have additional elements for residential special schools, and there are three additional standards (standards 21, 22 and 35) which, in the main, will apply only to residential special schools. These additional standards reflect the particular special needs of children attending these schools. Schools which are not residential special schools, but which accommodate children with statements of special educational need may consider applying the additional standards, as an element of voluntary good practice, where they judge that this would contribute positively to meeting the child’s individual special needs.
The Department for Children Schools and Families (DCSF) will refer where relevant to these standards in any action it may take against an independent or non-maintained special school in relation to a failure to comply with the duty to safeguard or promote welfare. Local authorities will also take the standards into account in any enforcement action in relation to failure to safeguard or promote the welfare of boarding pupils accommodated in any maintained school.

The welfare standards are minimum standards, in the sense that they provide minimum standards below which no school is expected to fall in safeguarding and promoting the welfare of boarders. Many schools already meet these standards or exceed them. The standards should also be used in conjunction with the Safeguarding Children and Safer Recruitment in Education guidance issued by DCSF.

Boarding schools or residential special schools which accommodate or arrange accommodation for any child for more than 295 days a year, or intend to do so, are required to register as children’s homes with Ofsted. Such schools are then subject to the Children’s Homes Regulations 2001 and the national minimum standards for children’s homes rather than the standards in this document.
How the Standards fit with the Every Child Matters Outcomes

The Government’s aim is for every child, whatever their background or their circumstances, to have the support they need to:

· Be healthy

· Stay safe

· Enjoy and achieve

· Make a positive contribution

· Achieve economic well-being

Inspectorate’s inspection of schools against the provisions of the Regulations and Standards will be carried out within the context of the five Every Child Matters Outcomes, and consideration will be given to whether the service ultimately contributes to helping children meet these outcomes.

Legal status of the Standards

The National Minimum Standards for Boarding Schools and Residential Special Schools are issued by the Secretary of State under section 87C(1) of the Children Act 1989 as amended by the Care Standards Act 2000. The Secretary of State will keep the standards under review and may publish amended standards as appropriate. This introduction should not be taken as a general guide and is not an exhaustive legal reference.
They are ‘minimum’ standards, rather than ‘best possible’ practice. Many schools will more than meet the National Minimum Standards and will aspire to exceed them in many ways. Minimum standards do not mean standardisation of provision. The standards are designed to be applicable to the wide variety of different types of school, and to enable rather than prevent individual schools to develop their own particular ethos and approach based on evidence that this is the most appropriate way to meet the child’s needs.

Although the standards are issued for use by inspectorates in regulating Boarding Schools and Residential Special Schools, they will also have other important practical uses. They may be used by shools and staff in self-assessment of their services; they provide a basis for the induction and training of staff; they can be used by parents/carers, children and young people as a guide to what they should expect a school to do, and they can provide guidance on what is required when setting up boarding/residential provision.

Glossary

Definitions of terms used in this document can be found in the Glossary at page 93.
LEADERSHIP AND MANAGEMENT

 Page
STANDARD [1]
STATEMENT OF PURPOSE

10
STANDARD [2]
EQUAL OPPORTUNITIES AND NON-
12

DISCRIMINATION

STANDARD [3]

LEADERSHIP AND MANAGEMENT

13
STANDARD [4]

CONSULTATION

16
STANDARD [5]

RECORDS – GENERAL

17
STANDARD [6]

RECORDS – INDIVIDUAL

19
STANDARD [7]

COMPLAINTS

21
Underpinning Legislation

[To insert in due course – cross-references to the relevant sections of the new Independent School Standards Regulations and new Non-Maintained Special Schools Regulations]
Contribution to ECM Outcomes

Staying Safe
Enjoy and Achieve

Make a Positive Contribution
Related Guidance
· The Information Commissioner’s Office guidance for organisations on Data Protection Act and other legislation including good practice notes, codes of practice and technical guidance notes. Available at: http://www.ico.gov.uk/for_organisations/data_protection_guide.aspx
· Data Protection Act 1998 Legal Guidance, Information Commissioner’s Office. Available at http://www.ico.gov.uk/upload/documents/library/data_protection/detailed_specialist_guides/data_protection_act_legal_guidance.pdf
· DCSF Information-sharing website with Government information-sharing guidance, training materials, quick reference guides and legal notes: http://www.dcsf.gov.uk/everychildmatters/strategy/deliveringservices1/informationsharing/informationsharing/
· Code of Practice for Schools, Disability Discrimination Act 1995 Part 4, published by Disability Rights Commission at http://www.drc-gb.org

STANDARD [1]

STATEMENT OF PURPOSE
[image: image1]
1.1.
The school has a written Statement of Purpose which sets out its boarding and care principles and practice for the children it accommodates.
1.2.
The Statement may be included in, or made up of, other documents such as the Prospectus, Letter of Approved Arrangements (for Residential Special Schools), the school’s website or other similar literature.

1.3.
The governing body or proprietor (individual or organisation) of the school approves the Statement, reviews and updates it at least annually, and modifies it as necessary in order to ensure that it reasonably reflects the actual current boarding and care practice at the school.

1.4.
The Statement is in a form that can be understood by staff, children, parents/carers, prospective parents/carers and placing social workers (or, where appropriate, the local education authority).
1.5.
Where it is not possible for children and/or their parents/carers to read the Statement, the school provides, as far as possible, the information in another more suitable format such as electronically, in Braille or in a sign language, or a children’s and/or parents’/carers’ guide.

1.6.
The Statement covers:

· the principles, aims and organisation of boarding and care provision
· the school’s commitment to equal opportunities and avoidance of inappropriate discrimination of all forms
· the admission criteria
· an outline of the facilities provided for children
· details of the care and welfare support provided
· any special religious or cultural aspects of the school
· any special features of the school

· an outline of any provision by the school for disabled children

· the name of the designated member of staff for child protection

and in addition for Residential Special Schools

· the range of pupil needs for which the school caters

· the approved number of day and residential pupils, age range and gender accommodated
1.7.
The Statement contains, or cross-refers to other literature which contains, details of:
· the overall ethos and philosophy of the school
· the school’s policies and practice on:
· child protection
· anti-bullying
· behaviour and discipline, including the use of restraint
· complaints
· health care
· pastoral care
Additional Requirements for Residential Special Schools
1.8.
The range of needs to be met under the Statement of Purpose are capable of being fulfilled by the school as it currently operates, and the school only admits children whose assessed needs can be met within the purpose of the school.

1.9.
The Statement, and the associated policies and procedures, do not create conflicts between ‘residential’ and ‘day’, or ‘teaching’ and ‘care’ functions of the school but identify how all those working at the school will create a continuum of care for the children.
STANDARD [2]

EQUAL OPPORTUNITIES AND NON-DISCRIMINATION

2.1.
The school demonstrates a commitment to equal opportunities and there is no inappropriate discrimination on grounds of gender, disability, Special Educational Need (SEN), race, religion, cultural background, linguistic background, sexual orientation or academic or sporting ability. These factors are taken into account in the care of children, so that care is sensitive to different needs.
2.2.
No identifiable minority groups within the school population are excluded or suffer from discrimination. Minority groups amongst children are supported appropriately and helped to integrate. The school supports those children who for any reason do not ‘fit in’ to the school, house or pupil body.

2.3.
Culturally sensitive and appropriate support is provided for children for whom English is not their first language, or who use alternative methods of communication, in residential provision as well as through the curriculum.

2.4.
Each child, as far as practicable and in accordance with the wishes of parents/carers, is able to attend the services of, receive instruction in, and observe any requirement of (including dress, diet or otherwise) their religious or cultural background.
2.5.
The school maintains appropriate links with the local community to the school and where appropriate promotes positive links between the children and the community.
STANDARD [3]

LEADERSHIP AND MANAGEMENT

3.1.
There is clear leadership and management of the practice and development of boarding and care provision in the school, including the management of any crises affecting children’s welfare.
3.2.
The school’s residential staff, provision and activities actively contribute to individual children’s educational progress, and residential staff actively support children’s education, ensuring regular attendance, punctuality and a minimum of interruption during the school day.
3.3.
The school’s governing body or proprietor has a system to monitor care and welfare provision in the school.

3.4.
Staff with management responsibilities have an adequate level of experience or training in the management and practice of boarding to ensure that children’s welfare is safeguarded and promoted.

3.5.
There are planned responses to a range of foreseeable major incidents or crises, such as:

· outbreaks of illness
· fires
· serious allegations or complaints
· significant accidents
· staff shortages

· behaviour problems within or outside the school

3.6.
In making decisions in any crisis or emergency affecting children’s welfare, staff do what is reasonable in all the circumstances of the case to safeguard and promote the welfare of the child/children concerned.

3.7.
There are no outstanding requirements or recommendations (other than any being implemented within the timescale recommended by the relevant authority) relating to the school from either of the following bodies:

· fire service

· environmental health authority
3.8.
Copies of any inspection reports by the regulatory body/bodies are made available by the school to all members of staff, to children resident at the school, to parents/carers, and on request sent to placing authorities of existing children or those considering placing a child.
Additional Requirements for Residential Special Schools

3.9.
The governing body, trustees, partnership, or organisation responsible for carrying on the school arrange for one of their number or a representative who does not work at, or directly manage, the school, to visit the school once every half term and complete a written report on the conduct of the school. Where the school has an individual proprietor, that person may carry out such visits personally if they are not also the Head.

3.10.
The majority of visits counted as meeting the above requirement are carried out unannounced. They include:

· checks on the school’s records of attendance, complaints, sanctions, and use of physical interventions

· assessment of the physical condition of the building, furniture and equipment of the school, and

· opportunities for any child or member of staff who wishes to meet the visitor (in private if they wish)

3.11.
Written reports of all above visits are provided to the Head within two weeks of the visit.

3.12.
Where the school is carried on by a governing body, organisation, or partnership reports are also provided to each member of that body (or the appropriate committee of that body), within two weeks and as written by the visitor without amendment or summary.

3.13.
Reports of all above visits are made available to inspectors at the school, and action is taken, and recorded when taken, by the school on recommendations or issues of concern raised in such reports.

3.14.
The Head , governing body, trustees, partnership, or organisation responsible for carrying on the school once each year carries out, and records in writing:

· a review of the operation and resourcing of the school’s welfare provision for boarding pupils, in relation to:

· its Statement of Purpose

· its staffing policy

· the placement plans for individual children

and

· an internal assessment of its compliance with these Standards,
Where appropriate such a report may be incorporated within a review of the whole school.
3.15.
Items identified as requiring attention are incorporated into the school’s development plan.

STANDARD [4]

CONSULTATION

4.1.
Children’s opinions are sought over key decisions which are likely to affect their daily life, welfare and future. Their views are taken into account in the development and practice of residential provision. In making decisions, the overriding factor is to act in the child’s best interest.
4.2.
Where the child’s wishes are not carried out, the child is informed of the reasons.

4.3.
There are frequent and suitable opportunities, including formal opportunities (e.g. school councils, meetings, surveys), for children to express their wishes and feelings regarding their care and treatment views, either directly or through representatives. Feedback is given to children following such consultations.

4.4.
Staff take into account the religious, racial, cultural, communication methods and linguistic backgrounds of children and their families, and know when and whom to ask for advice or assistance.

4.5.
The way the school functions does not routinely or unnecessarily diminish any child’s independence or opportunity to make everyday choices.

4.6.
Active steps are taken to enable children with any disability and/or SEN or impairment to make their views known, make everyday choices and to maximise their opportunities for independence. Where appropriate, this includes the availability of different adults who understand the child’s preferred method of communication. No child should be assumed to be unable to communicate their views.
STANDARD [5]

RECORDS – GENERAL

5.1.
Children’s records are kept safely and securely, and the contents remain confidential and shared only with individuals with a right to access or a need to know their contents in order to safeguard and promote the child’s welfare.

5.2.
Staff know how to deal with and share information which they are given in confidence when necessary for child protection.

5.3.
The Head or senior members of staff, delegated by the Head to do so, monitors the following records at least termly to identify any issues requiring action:
· risk assessments

· major punishments or sanctions

· complaints and their outcomes

· accidents and injuries and their outcomes

5.4.
Action has been taken if necessary in relation to any concentration, trend or pattern in recorded issues or events (eg relating to particular places, individuals or times).

5.5. Reasonable action is taken to reduce risks identified by risk assessments.
5.6. Details are kept of any other person living or working at the school’s premises.
5.7. A diary is kept of the names of visitors to the school and the reasons for their visits (the latter may be kept in a separate visitors’ book if wished).

Additional Requirements for Residential Special Schools

5.8.
The school keeps all the following records, and keeps them up to date:

· for each child resident in the school, a register showing:

· the dates of admission and departure of each child

· who was responsible for their placement in the school

· where they were living/accommodated prior to arriving at the school

· where they are living/accommodated on leaving the school, and

· the placing authority and legal status (if applicable)

· duty rosters recording the identities of the staff and other persons who actually worked at the school or with children from the school, by both day and night

5.9.
The above records are retained for at least 5 years from the date of the last entry.
5.10.
The school has considered and recorded the reasons for any high incidence of police involvement with children from the school, or high staff turnover. Any consequential action necessary is carried out.

STANDARD [6]

RECORDS – INDIVIDUAL

6.1.
Each child has a personal file/s which contain/s adequate and relevant information about their history and to support their progress, including the following as appropriate:

· name, gender and date of birth

· home address
· name, address and telephone number for emergency contact with parents/carers and for each person with parental responsibility

· the name and contact details for the person or authority responsible for the placement of the child at the school

· whether the child is in care and details of any known court orders affecting his or her care

· dates and details of any unauthorised absences from the school

· the date of, and reason for, any visit to the child whilst in the school

· the date and circumstances of any measure of control, restraint or discipline used on the child

· a copy of any statement of special educational needs maintained in relation to the child under section 324 of the Education Act 1996, with details of any such needs

· special dietary, health and dental needs, if any

· contact arrangements, and any restrictions on contact or communication, with parents/carers and others

· current and past placement or other plans

· the name and address of the general practitioner with whom the child is registered, and of the child’s registered dental practitioner

· details of any accidents, injuries or serious illnesses of the child while accommodated by the school

· immunisations, allergies, medical, health or developmental tests or examinations carried out while accommodated by the school

· medication (both prescribed and non-prescription) given to the child by staff of the school and medication controlled by the child themselves

· deposit or withdrawal of money or valuables for safekeeping by the school, with dates and details

6.2.
Written entries on the child’s file/s are signed and dated and the name of the signatory clearly identified.

6.3.
Children are made aware that they may read their files if they wish, (except where the data controller is not obliged to supply the information to the child), and add personal statements or statements correcting errors.

6.4.
Any individual pupil records kept by the school are kept for at least 21 years from the date of birth of the child or passed to the next school and a receipt obtained.

STANDARD [7]

COMPLAINTS

7.1.
The school has a written policy and procedural guidelines, effectively implemented, on considering and responding to representations and complaints in accordance with legal requirements and relevant government guidance.

7.2.
Children, their parents/carers, staff and independent visitors (where appropriate) are provided with information on how to complain or raise concerns.

7.3.
Children and their parents/carers are told how they can make a complaint directly to the regulatory body for both education and social care provision at the school.

7.4.
Children or others are not penalised for making a complaint and the written policy makes this clear.
7.5.
The school’s complaints procedure:

· does not restrict the issues complained about

· provides for relevant issues to be referred promptly elsewhere, including to the local social services authority where child protection issues are involved

· is accessible to disabled children and in a suitable form for children with learning needs and in a manner which suits a child’s preferred method of communication
· provides, where possible, for children to take complaints to a person outside the school (who may be a counsellor), such a person having been checked through the same staff recruitment checks as are required for school staff, to provide an independent element in the procedure for complaints children consider to be serious
· enables people other than the child to make complaints on behalf of the child, provided the child consents to this

· details how external complaints about the children will be managed (e.g. those from local shop keepers, neighbours, the police etc)
7.6.
The school provides the complainant with details of the outcome of their complaint in an accessible format at the earliest opportunity. The complainant is kept informed of the progress on their complaint.

7.7.
Staff receive training in the complaints procedures covering the following areas:

· what constitutes a complaint

· what the procedure is for dealing with an informal complaint in the school and how this is recorded

· to whom a complaint is made outside the school

· the procedure to be followed should a complaint not be resolved promptly by informal means, including who should be notified and the keeping of records

· how the child can be assisted in making a complaint

Additional Requirements for Residential Special Schools

7.8.
Children, their parents/carers and staff are provided with information on how they can secure access to an independent advocate and when such a person is next visiting the establishment, where known.
7.9.
The complaints policy clearly explains the right and the means for children to access the complaints procedure of their placing authority where they are placed by such an authority.

SAFEGUARDING

 Page
STANDARD [8]
CHILD PROTECTION

24

STANDARD [9]

ANTI-BULLYING

25
STANDARD [10]

ABSENCE OF A CHILD

26
WITHOUT AUTHORITY

Underpinning Legislation

[To insert in due course – cross-references to the relevant sections of the new Independent School Standards Regulations and new Non-Maintained Special Schools Regulations]
Contribution to ECM Outcomes

Staying Safe

Enjoying and Achieving
Be Healthy
Further Guidance

· DCSF’s Safeguarding Children and Safer Recruitment in Education Guidance [insert link once updated guidance published]
· Child Protection: The Education (Prohibition from Teaching or Working with Children) (Amendment) Regulations 2007: http://www.opsi.gov.uk/si/si2007/uksi_20070195_en_1
· DCSF Guidance - Safe to Learn: Embedding Anti-Bullying Work in Schools: http://www.teachernet.gov.uk/wholeschool/behaviour/tacklingbullying/safetolearn/
STANDARD [8]

CHILD PROTECTION

8.1.
The school’s child protection policy and procedures, and procedures for dealing with allegations of abuse against members of staff or volunteers are in accordance with the DCSF’s Safeguarding Children and Safer Recruitment in Education Guidance.

8.2.
These policies and procedures are implemented, monitored and reviewed in accordance with the DCSF’s Safeguarding Children and Safer Recruitment in Education Guidance.

8.3.
The school and staff have routine links with other agencies concerned with child protection (e.g. the LSCB, local authority, hospitals, general practitioners, placing authorities) and do not work in isolation from them. Any conflicts between locally agreed procedures and those of other placing authorities have been discussed and resolved as far as possible.

8.4.
The school has responded appropriately to any recent child protection issue and co-operated with any statutory child protection enquiry that has taken place involving the school since the previous inspection, contributing appropriately to the formulation and implementation of any child protection plan made.

STANDARD [9]

ANTI-BULLYING

9.1.
The school has, and follows, an anti-bullying policy (including cyber-bullying by email, mobile phone text messages, social networking sites and messenger type software), which is effective in practice. Where possible, children in the school contribute to the development of the policy.

9.2.
The anti-bullying policy includes:

· a definition of bullying which extends to name calling, being ‘picked on’ and the use of prejudicial remarks or actions
· bullying by staff, by children and by visitors

· bullying that may occur elsewhere than in the school

· measures to prevent bullying and to respond to observed or reported bullying

· training for staff in awareness of, and effective strategies to counter bullying

9.3.
The policy is reviewed frequently with staff and children.

9.4.
The policy is provided to parents/carers, and is available and known to both children and staff, including agency, temporary and recently appointed staff and volunteers.
9.5.
There are no ‘initiation ceremonies’ intended to cause pain, anxiety or humiliation.

9.6.
Children who are being bullied are suitably supported, and children who may bully others are also given suitable help and guidance.

9.7.
The school regularly carries out recorded risk assessments of the times, places and circumstances in which the risk of bullying including bullying amounting to abuse by other pupils is greatest, and takes resultant action where feasible to reduce or counteract the risk of bullying.

STANDARD [10]

ABSENCE OF A CHILD WITHOUT AUTHORITY

10.1.
The school has written procedures identifying action to be taken when a child is absent without authority.
10.2.
These procedures are known to staff, children and their parents/carers and are implemented effectively.
10.3.
The school’s procedures are compatible with the local police missing person’s protocols and procedures applicable to the area where the school is located.
10.4.
The procedures cover the following:

· searching for any child missing or believed to have run away from the school

· timing of reporting children missing to:
· the police
· to the child’s parents/carers (if appropriate)

· to the child’s placing authority (if any) and
· if a maintained school, to the appropriate local authority
· action to obtain information about the whereabouts of a missing child and to try to ensure the safety and welfare of that child

· the collection and return of missing children when found

· action to be taken on the child’s return

10.5.
Any report from a child that s/he went missing because of abuse at the school is referred immediately to the local children’s services department for consideration under LSCB procedures, and appropriate action is taken by the school to protect the child concerned and other children as necessary.

10.6.
On return to the school, the child is seen wherever possible (and if s/he wishes it) by a person charged with his/her pastoral care, to consider the reasons for the absence without authority. Where this does not happen it should be recorded and agreed with the placing authority (if any) or the child’s parents/carers, if appropriate. Any reasons given are considered in relation to how the child is cared for and the school’s care practice.

10.7.
Written records are made of the circumstances of:

· all incidents of absence without authority
· all action taken by staff
· the circumstances of the child’s return
· any reasons given by the child for going missing and
· any action taken in the light of those reasons
10.8.
All staff are aware of, and do not exceed, the measures they may properly take to prevent a child leaving without permission under current legislation (section 93 of the Education and Inspections Act 2006) and government guidance on the use of force.

Additional Requirements for Residential Special Schools

10.9.
When a child has run away in the past and is at risk of doing so again if not supervised, the school has procedures to monitor the child and to specify how the child may be prevented from leaving the school without authority in the future. Procedures may include physical modification to the premises, behavioural and/or therapeutic approaches to change the child’s behaviour, or physical restraint (in accordance with agreed guidance on physical restraint). Any such measures must be used as agreed in the child’s care plan.

10.10.
A system is in place for monitoring children’s absences from the school without authority. Where a high level or worrying pattern of absences is recorded, the school initiates both a review of the care plan of any individual child involved, and of the relevant current care practice of the school.

STAFFING

 Page
STANDARD [11]

VETTING OF STAFF AND OTHER

30
ADULTS
STANDARD [12]

SUPERVISION OF CHILDREN

31
STANDARD [13]

STAFF SUPERVISION AND

34
SUPPORT

STANDARD [14]

STAFF TRAINING AND

37
DEVELOPMENT
STANDARD [15]
SUPERVISION OF CHILDREN

40
LEAVING THE SCHOOL SITE

Underpinning Legislation

[To insert in due course – cross-references to the relevant sections of the new Independent School Standards Regulations and new Non-Maintained Special Schools Regulations]
ECM Outcome
Staying Safe
Enjoy and Achieve
Further Legislation and Guidance

· DCSF’s Safeguarding Children and Safer Recruitment Guidance [insert link once published]

· Information on registering with the Criminal Records Bureau and the Disclosure Service can be found on the Bureau’s website at www.crb.gov.uk
· Information on the Vetting and Barring Scheme from the Independent Safeguarding Authority’s website http://www.isa-gov.org.uk/
· UK Borders Agency booklet “Prevention of Illegal Working – Summary Guidance for Employers”. You can obtain a copy of this by downloading it from the CRB website at http://www.crb.gov.uk/Default.aspx?page=4869
· DCSF guidance on the Health and Safety of Boarders on Educational Visits: http://www.teachernet.gov.uk/wholeschool/healthandsafety/visits/
· Government information and advice to employers on whistleblowing law, policies and procedures: http://www.businesslink.gov.uk/bdotg/action/detail?type=RESOURCES&itemId=1082104950
· Government information and advice to staff on whistleblowing: http://www.direct.gov.uk/en/Employment/ResolvingWorkplaceDisputes/DG_10026552
STANDARD [11]
VETTING OF STAFF AND OTHER ADULTS
11.1.
The school has a written recruitment process which has regard to:

· All schools - DCSF’s Safeguarding Children and Safer Recruitment in Education Guidance. [NB this is currently being revised and will be consulted on in due course] and
· Independent Schools – staff suitability requirements of the Education (Independent School Standards)(England) Regulations or
· Non-Maintained Special Schools – staff suitability requirements of the Education(Non-Maintained Special Schools)(England) Regulations 2010
11.2.
For staff working in the residential provision at the school, an enhanced Criminal Records Bureau (CRB) disclosure must be obtained prior to the staff member taking up post.
11.3.
The school’s recruitment process applies to the recruitment of all staff including:

· teaching staff

· care staff

· ancillary staff
· those employed on a contractual/ sessional basis
· agency and supply staff
· ‘gap’ student staff
· educational guardians

· volunteers who work with children in the school
11.4.
For all adults who live on the same premises as children/students but are not employed by the school (for example adult members of staff households), there is a verifiable enhanced CRB Disclosure.
STANDARD [12]
SUPERVISION OF CHILDREN

12.1.
The school’s staffing levels by day and night provide levels of supervision that:

· meet the needs of the children

· are safe for children, staff and members of the public

· are appropriate to the number, age and gender of the children

· are appropriate to the type of activities and their location

· are satisfactory for the time of day and period of the week/year, including in the early morning, in the evenings, at weekends and during holiday periods

12.2.
The school ensures a minimum level of staffing as follows:

In Boarding Schools

· at least one adult member of staff sleeps in each residential unit or house at night and is responsible for the children in the unit/house
· where a unit/house comprises more than one building, sleeping-in cover from one of its constituent buildings can cover more than one building only if the buildings are immediately adjacent, the responsible staff member is easily contactable by children at night, staff supervision is fully satisfactory in practice, and the children are at the upper age level in a senior school – normally sixth formers

In Residential Special Schools

· where children under 15 are resident, a minimum of two staff must be on duty between 7 am and 11 pm each day children are resident
· where children under 15 are resident, at least one member of staff is present, sleeping in or on waking night duty, in each residential unit/house of the school at night, and is responsible for the children in that unit/house

· where a single member of staff is on waking or sleeping in duty at night (11 pm to 7am) a risk assessment has been carried out and recorded in writing (eg in a daily log), identifying any likely risks to children, staff and members of the public, and this has demonstrated that there is no unacceptable level of risk from such an arrangement.

· where children of 15 or over are resident any decision regarding the need for staff presence at night has been subject to a written risk assessment

12.3.
The school increases the number of staff looking after children during the day or at night above the minimum required where children’s needs, the age and number of younger children, or other circumstances require this.

12.4.
Staff supervision of children is by appropriate monitoring and availability in boarding accommodation rather than by intruding inappropriately, or in a way that embarrasses children at sensitive times such as dressing/undressing, changing, bathing or showering.

12.5.
Records of staff actually working in the school (eg. duty rotas) demonstrate achievement of this staffing level.

12.6.
There is at least one adult in charge of each identifiable group of children, within or outside the school, with the means to call for immediate back up from at least one other member of staff if necessary.

12.7.
Children are able to identify the member(s) of staff who are on duty and responsible for them, and know how they can be contacted if necessary, including during the night.

12.8.
The staff group in day to day contact with children includes staff of both genders except where the school’s Statement of Purpose makes it explicit that the school uses staff of one gender only. Staffing arrangements also take into consideration children’s ethnic and cultural backgrounds and any disabilities they may have.
12.9.
Contingency plans are in place in the event of a shortfall in staffing levels, for example through sickness.

12.10.
Staff know which children and adults are sleeping in each residential unit or house each night (e.g. in case of fire or of an expected child being missing).
12.11.
Children’s access to staff accommodation is properly supervised and does not involve inappropriate favouritism or inappropriate one-to-one contact between staff and children.

12.12.
Children are not given responsibility over other children in the school, nor given responsibilities to compensate for any lack of staff in the school.

12.13.
Where children are given responsibility for specific tasks in the school (eg. prefects), the duties, responsibilities and any powers of the role are clearly stated in writing and do not give undefined general duties or powers.
12.14.
Such children are selected on the basis of their suitability for the duties and responsibilities of the role.
12.15.
Such children are sufficiently supervised by staff to ensure that they fulfil their roles appropriately, without abuse of the role (eg to bully others).

12.16.
Prefects or their equivalent are given an induction into their role on appointment, which includes how to contribute to the school’s anti-bullying practice and how to respond to allegations of serious bullying or abuse.

Additional Requirements for Residential Special Schools
12.17
There is a continuity of staff such that children’s relationships are not overly disrupted. No more than half the staff on duty at any one time by day or night at the school are to be from an external agency and no member of staff from an external agency is to be alone on duty at night in the school.

12.18.
The deployment of staff facilitates continuity of staff providing care to individual children, and maximises children’s choices of which staff members provide their personal care, where appropriate. The school can demonstrate that, as far as is possible, children are able to choose who provides their personal care.

STANDARD [13]
STAFF SUPERVISION AND SUPPORT

13.1.
All staff have received written job descriptions which states clearly the duties currently expected of them.

13.2.
Job descriptions clearly state, and staff are themselves clear about, the person to whom each member of staff is accountable.

13.3.
Job descriptions are subject to periodic review.

13.4.
The role of adults who live on the same premises as children/students but are not employed by the school (for example adult members of staff households) is made clear to children and staff.
13.5
There is a written agreement between the school and any adult not employed by the school but living in the same building as residential accommodation (for example adult members of staff households). This specifies:

· the terms of their accommodation

· guidance on contact with children

· their responsibilities to supervise their visitors

· that their accommodation may be terminated if there is evidence that they are unsuitable to have regular contact with children
· the requirement that they notify an unrelated designated senior member of staff, if they are charged with, or convicted of, any offence

13.6.
There are clear arrangements which are implemented in practice for the support and supervision of all staff, including ancillary, contract, agency, supply, temporary staff, volunteers and the Head.
13.7
All adults visiting residential accommodation (e.g. visitors, outside delivery and maintenance personnel) are kept under sufficient staff supervision to prevent their substantial unsupervised access to children or their accommodation.
13.8
The school makes clear in writing to parents/carers any arrangements for educational guardians made by or on behalf of the school. Where parents/carers make arrangements, the school makes in clear that it is the parent/carer rather than the school who is responsible for the welfare of their children while staying with the guardian concerned.

13.9
The school regularly monitors the suitability of any educational guardian arrangements it makes.

13.10
Where the school’s Statement of Purpose or declared ethos or method of working requires external specialist guidance and support to staff, this is made available either on an individual basis or through staff meetings.
13.11
There is an appropriate process for the regular review of the performance of each member of staff with boarding duties by a more senior or experienced member of staff
13.12
All staff have their performance individually and formally appraised regularly by their line manager (e.g. through individual supervision meetings or a staff appraisal system).

13.13.
There is a staff disciplinary procedure, which includes provision for precautionary suspension of staff where necessary pending investigation or final decision following allegations. This procedure includes provision for guidance and support to staff during suspension or investigation while allegations against them are being investigated. The first consideration in any decision to make a precautionary suspension is the best interests of the children in the school.
13.14.
The school’s policies and procedures and its induction process for staff make it clear that failure by a member of staff to report actual or reasonably suspected physical, sexual or emotional abuse or neglect of a child is a disciplinary offence.
13.15.
Staff do not smoke while in the presence of children, nor consume alcohol while on duty (including during breaks in their working day).

Additional Requirements for Residential Special Schools

13.16.
Each member of staff has a Personal Development Plan.
13.17.
The employee’s personal file contains a record of the appraisal (or Performance Management notes) showing the level of performance achieved, targets for the coming year, and the agreed training needs to be met within the following year as part of the individual’s Personal Development Plan.

13.18.
All staff should receive an appropriate level of one to one supervision according to their experience and needs.
13.19.
Supervision addresses issues such as:

· the staff member’s role
· their work with any child for whom the staff member is key worker
· their responses to and methods of working with children
· the staff member’s work in fulfilling the placement plans for individual children and

· their degree of personal involvement, feelings, concerns and stress.

· staff development and training

· the setting and maintenance of standards
· feedback on performance and
· guidance on current and new tasks.

13.20.
Records are kept of agreed action required, by both the supervisor and the staff member following supervision meetings.

13.21.
Suitable arrangements exist for professional supervision of the Head.
13.22.
The school should have a full staff meeting at least termly, and rotas are organised to allow appropriate groups of staff to meet together at least monthly.

13.23
Staff meetings include discussion of both the school’s work in caring for individual children and the management of the current child group, together with review of the school’s practices. Meetings have an agenda and are minuted.
13.24.
Ancillary staff attend at least part of these meetings on a regular basis.

STANDARD [14]

STAFF TRAINING AND DEVELOPMENT

14.1.
The school has an induction training programme for all newly appointed care and ancillary staff (including any agency, temporary, volunteer, and ‘gap’ student staff), which includes guidance on child protection.

14.2.
New staff are supervised, clear about accountability and reporting lines, and procedures to be followed in relation to emergencies, health and safety, child protection and notification of incidents.
14.3.
Opportunities are provided for training and updating in residential and care practice (including guidance on child protection issues) for all staff, including new and experienced staff, commensurate with the roles, experience, and rate of turnover of staff, and any changes or planned changes or developments in the residential provision at the school.
14.4.
Staff working in any capacity with children at the school have received training appropriate to their role within the school about the needs of children accommodated at the school. Such training has addressed the appropriate response to and management of the children and in any special means of communication used by one or more children at the school.

14.5.
Staff working in the residential provision at the school have access to up-to-date written guidance (eg. staff handbook) which adequately covers the school’s approach to:

· residential and care provision
· the school’s tutoring and prefect systems or equivalent
· responding to children’s personal problems
· any special features of the education or residential provision

· the organisation of the residential day

and for Residential Special Schools
· the extent to which all or part of the premises may be locked as a security measure (this must be cleared with the local Fire and Rescue Service)

· the treatment of children who have been abused

· physical contact with children, and spending one to one time alone with children.

Additional Requirements for Residential Special Schools
14.6
The school provides procedural guidelines to staff on privacy and confidentiality, covering:

· practical details about the way, and when, children’s rooms, bathrooms and toilets are entered

· showering and bathing arrangements and use of toilets

· personal matters such as menstruation

· washing clothes

· intimate personal care for disabled children, including administering medication and invasive clinical procedures where applicable

14.7
Where the children at the school require staff help with intimate care or bodily functions, all staff involved have received appropriate training and are provided with clear and appropriate written guidelines on provision of such assistance, which are followed in practice. These guidelines cover boundaries to be observed (including provision of such care to children of the opposite sex) and the requirement for the child concerned, where practicable, to be enabled to express choices and to give consent regarding provision of their intimate care.
14.8.
All existing care staff are qualified to a minimum level 3 (previously NVQ caring for children & young people, NVQ health & social care or, from September 2010, Children & Young People’s Workforce Diploma).

14.9.
All new staff engaged from April 2011 hold level 3 Children & Young People’s Workforce Diploma, including social care mandatory units, or be working towards the Diploma within 3 months of employment.

14.10. All care staff receive their full CWDC induction within six weeks of starting work at the school.
14.11.
Staff members rostered to be in charge of the school and other staff at particular times (eg as leaders of care staff shifts) have substantial relevant experience of working in the school or a similar school.

14.12.
Staff rotas have time scheduled to ensure that the following occur without compromising overall care of children:

· staff supervision

· staff meetings

· handover sessions

· completing records

· planning and carrying out care programmes

· spending time interacting with individual children

· annual reviews of statements

· individual education plan reviews

· transition reviews

14.13. There is training available to address the following issues :
· Residential child care skills and team working

· Specific child care approaches and skills appropriate to the school’s purpose and function

· Exercising appropriate positive means of control over children in the interests of their own welfare and the protection of others

· Health education relevant to growing childen including diet and nutrition

· The implications of HIV and AIDS when looking after children

· Communicating with children, including those with disabilities

· Health and safety at work, including lifting and handling and fire precautions

· First aid and safety with medicines

STANDARD [15]

SUPERVISION OF CHILDREN LEAVING THE SCHOOL SITE

15.1.
The school has a satisfactory policy on children leaving the school site without adult supervision. Children and staff are aware of the policy.

15.2.
Children leaving the school site without adult supervision are in age appropriate groupings, only older children in senior age schools being permitted to leave the school site alone.

15.3.
Children temporarily away from the school site remain under the overall responsibility of a duty member of staff, and are able to contact a member of staff in an emergency.
15.4.
Staff know the whereabouts of children (or know how to find their whereabouts) in their charge at all times – this includes a signing out and back in system for children permitted to leave the school.

15.5.
The school has, and follows, a satisfactory policy for the safety and supervision of children during journeys, covering school transport, use of private vehicles and school use of public transport.

15.6.
The school has taken all reasonably practicable steps to carry out enhanced CRB checks or to satisfy themselves such checks have been carried out on taxi or other drivers booked or arranged by the school to drive children unaccompanied by staff.

15.7.
The number of staff accompanying and in charge of children on organised trips away from the school site, overnight stays and trips abroad should at least satisfy DCSF guidance Health and Safety of Boarders on Educational Visits on minimum ratios, with an increased ratio of staff to pupils where the nature of the trip necessitates this. *

15.8.
Staff numbers and deployment should be sufficient to:

· supervise the pupils and activities involved

· ensure that people not on the school staff or subject to the school’s recruitment checks (including activity instructors) do not have substantial unsupervised access to children and

· deal with foreseeable emergencies

15.9.
Where only one member of staff is in charge of pupils on any trip, that staff member has the means to call for back up from at least one other member of staff if necessary.

15.10.
‘Gap’ student staff are not left alone in charge of children without a supervising member of staff contactable on site or accompanying them when away from the school.

INDIVIDUAL CARE AND SUPPORT

 Page
STANDARD [16]
RELATIONSHIP BETWEEN STAFF

43
AND CHILDREN

STANDARD [17]

INDIVIDUAL SUPPORT

44
STANDARD [18]

PERSONAL POSSESSIONS

46
STANDARD [19]

CONTACT WITH PARENTS/CARERS

48
STANDARD [20]

BEHAVIOUR MANAGEMENT

50
STANDARD [21]

CARE PLANNING

52
RSS only
STANDARD [22]

ADMISSION AND LEAVING

54
RSS only
Underpinning Legislation

[To insert in due course – cross-references to the relevant sections of the new Independent School Standards Regulations and new Non-Maintained Special Schools Regulations]
Contribution to ECM Outcomes

Enjoy and Achieve
Make a Positive Contribution

Achieve Economic Wellbeing

Further Guidance

· DCSF Guidance - Safe to Learn: Embedding Anti-Bullying Work in Schools: http://www.teachernet.gov.uk/wholeschool/behaviour/tacklingbullying/safetolearn/
· DCSF Website on Personal Contact: http://www.teachernet.gov.uk/wholeschool/familyandcommunity/childprotection/usefulinformation/physical/
· DCSF Guidance on the Use of Force http://www.teachernet.gov.uk/docbank/index.cfm?id=12187
· DCSF guidance on intimate care policies: http://www.teachernet.gov.uk/docbank/index.cfm?id=5605
STANDARD [16]

RELATIONSHIP BETWEEN STAFF AND CHILDREN

16.1.
Children in the school are looked after well, without favouritism or antipathy towards any individual or group within the school.

16.2.
Communication between staff and children in the school is generally positive.

16.3.
Disagreements between children and staff are dealt with reasonably.

16.4.
In day to day decision making, staff demonstrate an appropriate balance between:

· each child’s wishes and preferences,

· the needs of individual children,

· the needs of the group of children resident at the time, and

· the protection of themselves, other staff, children and others (including the public) from harm

STANDARD [17]

INDIVIDUAL SUPPORT

17.1.
There is a clear policy, implemented in practice, that children are able to contact any member of staff of either gender with personal or welfare concerns, not only their house tutor, personal tutor or key worker or similar.

17.2.
Any personal tutor system functions effectively and enables children to use tutor contact for discussion of personal and welfare issues as well as academic or administrative matters as appropriate.
17.3.
The school identifies to each child at least one person (other than a parent/carer), independent of the school and/or the child’s placing authority, whom they may contact directly about personal problems or concerns at the school.

17.4.
The person identified must be able to communicate with the child either directly or through an independent third party. Such a person may for example be an advocate, a children’s rights officer, an adult family member, personal advisor, befriender, visitor on behalf of an organisation carrying on the school, independent visitor, counsellor or mentor.

17.5.
If appointed by the school, such independent persons have been subject to the same vetting checks as are required under these Standards for staff of the school. They are required to follow the school’s child protection procedures where they become aware of allegations or suspicions of abuse or other significant harm to any child from the school.

17.6.
Children are aware of the person(s) the school has designated for them to contact outside the school staff, and know how they may be contacted. The school ensures that there is easy access to this person.

17.7.
Children new to the school should be given suitable information about residential routines and rules, including key information in writing.

There are arrangements for new children to have guidance from more experienced residents.
17.8.
Information about services (eg helplines) which children may wish to consult confidentially is available (eg displayed by the telephone) in a suitable format (e.g. Braille, large print or on tape).

17.9.
Children are given appropriate support following any traumatic incident.

Additional Requirements for Residential Special Schools
17.10.
The school provides professional services where necessary to help children develop individual identity in relation to their disability and/or SEN.
STANDARD [18]
 PERSONAL POSSESSIONS

18.1.
Children are able to keep personal requisites, stationery and toiletries for their own exclusive use.
18.2.
Children are able to bring their own clothing to school, to store this at school, and to wear their own reasonable choice of clothing outside class time.
18.3.
Secure storage is provided for personal possessions.
18.4.
If there is a system in the school for:

· providing or distributing pocket money
· looking after personal possessions
· looking after clothing
this is done fairly and a proper written record is kept.

18.5
Children’s bedding and clothes are regularly and frequently laundered by the school, or by the children themselves if they so wish.

18.6.
Children are encouraged and assisted to manage and budget their own money.
18.7.
Personal requisites, stationery and toiletries are purchasable from a school shop, from a nearby shop, or are otherwise obtainable at school.

18.8.
Young women have their own supply of sanitary protection and do not have to request it from a central stock.

18.9
Staff provide guidance as needed to children on the use of toiletries and sanitary protection.

18.10
The school provides guidance, available to staff and children, on when it may be necessary to search a child’s possessions.
18.11
Children’s belongings are searched:

· only in accordance with the guidance

· only on clear grounds, which are explained to the child concerned

· where failure to carry out the search might put at risk the welfare of the child or others
18.12.
All such searches are documented, noting:

· the time and date
· the reason for the search
· what if anything was found
· who carried out the search and
· who was present at the time which, where possible, will include the child
18.13.
Such records should be signed by all those present including, where possible, the child.

STANDARD [19]
CONTACT WITH PARENTS/CARERS

19.1.
Children are able to meet parents/carers or other visitors at school in comfortable and private surroundings.

19.2.
Visiting arrangements do not cause other children to be excluded from carrying on routine activities.

19.3.
Any restrictions on contact with parents/carers, family members or other persons imposed by a court or local authority personnel authorised to do so are implemented by the school.

19.4.
Children have access to telephones, textphones or other similar communication systems to make personal calls.

19.5.
Telephones, textphones and other similar systems:

· are maintained in working order
· are available at reasonable times
· are of sufficient number to avoid significant queuing at peak times

· offer acceptable levels of privacy
· are located to ensure sufficient accessibility to all residential pupils

19.6.
If necessary, children are provided with additional support to use communication aids without intrusion on privacy where possible.

19.7.
Subject to paragraph 19.8 below, children are able to:

· make and receive telephone/textphone calls

· write and receive letters

· send and receive e-mail, voicemail and text messages, where the school allows or provides such facilities

without these being monitored, read or censored by staff or others, and without staff permission.

19.8.
Where there is clear evidence of a significant risk of harm to the child from the child’s use of the telephone, textphone, through postal or electronic communications, staff intervene appropriately to protect the welfare of the child.

19.9.
Any restrictions on communication by a child must either be agreed beforehand with the parent/carer, or the placing authority (where applicable), or, if that is not practicable, be notified without delay to the parent/carer or placing authority. The school agrees the continuation and extent of any restriction with the parent/carer or placing authority.

19.10.
The decision to make or continue any such restrictions on communication must be recorded in writing.

STANDARD [20]
BEHAVIOUR MANAGEMENT

20.1.
The school has a clear and appropriate written policy and procedures on behaviour management which covers:

· expectations of behaviour
· disciplinary measures
· the use of physical intervention and restraint measures

· the use of any punishments

· rewards for good behaviour

20.2.
The school’s policy on the use of physical intervention and the circumstances in which it may be used is consistent with any relevant current government guidance on approved methods of physical intervention and is appropriate to the needs and difficulties of the children at the school. All staff of the school are aware of, and follow in practice, the school’s policy on use and techniques of physical intervention.

20.3.
The school provides or secures the provision of training for staff in safe and appropriate physical intervention techniques with children, and the circumstances in which they may be used, which includes training in reducing or avoiding the need to use physical intervention.
20.4.
Information about the school’s behaviour management policy is given to all children, staff, parents/carers and placing authorities as appropriate.

20.5.
Staff employed at the school are able to set and maintain safe, consistent and understandable boundaries for the children in relation to acceptable behaviour.

20.6.
Any individual boarding house or residential unit disciplinary policy or practice is both consistent with overall school policy, and any variations in practice are formally sanctioned by the school.

20.7.
No unreasonable, idiosyncratic or excessive sanctions are used by staff or others at the school, including:

· any sanction intended to cause pain, anxiety or humiliation

· corporal punishment

· any form of hitting of a child (including hitting a child in anger or retaliation)

· deprivation of access to food or drink

· enforced eating or drinking

· prevention of contact by telephone or letter with parents/carers or any appropriate independent listener or helpline

· requirement to wear distinctive clothing or the wearing of nightclothes by day

· use or withholding of medical or dental treatment
· intentional deprivation of sleep

· use of fines other than by way of reparation and not exceeding two thirds of the child’s immediately available pocket money provision

· locking in a room or area of a building

· intimate physical examination of the child

· withholding of any aids or equipment needed by a child
20.8
Sanctions applied to groups of children are not used as punishment for the offences of individual children or as a means of applying group pressure against a child.

20.9.
Administration of major punishments or the use of physical intervention is recorded in writing in a suitable book or log, with the name of the child concerned, the reason for the punishment, and the person administering the punishment. The record is made within 24 hours and legibly recorded.
20.10.
Any disciplinary powers of prefects or equivalent are clearly defined but do not extend to physical intervention against other children
Additional Requirements for Residential Special Schools
20.11.
Any measures taken to respond to unacceptable behaviour are appropriate to the age, understanding and individual needs of the child, for example taking into account that unacceptable or challenging behaviour may be the result of illness, bullying, certain disabilities such as autism, or communication difficulties. Specific measures of control or physical intervention are selected, avoided or adapted as necessary to take the child’s needs, characteristics plus any disability/SEN into account.

**** RSS only Standard ****

STANDARD [21]
CARE PLANNING

Note: Paragraphs 21.1 and 21.2 are requirements only where schools do not otherwise hold this information in the child’s statement of special educational need and/or care plan. Where such information is held in one or other of those documents they can be substituted for ‘placement plan’ throughout these standards. Where only part of the information is held, the remainder must be collated and attached to either the care plan or the statement of special educational need.

21.1.
The school produces a written placement plan, agreed as far as is practicable with the child, the child’s parents/carers and any placing authority for the child. It identifies the needs of that child that the school will aim to meet and specifying how the school will care for the child and promote their welfare on a day to day basis. Similar consultation occurs where significant changes are made to the placement plan. The plan is consistent with the care plan of the placing authority for any child placed by such a local authority. The placement plan is regularly reviewed and amended as necessary to reflect significant changes in the child’s needs or progress in his or her development.
21.2.
The school’s placement plan includes:

· health needs and health promotion

· method/s of communication and how they will be met

· contributing to education needs and attainment targets

· cultural, religious, language and racial needs and how they will be met

· leisure needs

· contact arrangements with family, friends and significant others

· managing and working with any disabilities or behavioural difficulties the child has

· clear instructions on the administration of any medication or other routine or emergency treatment while the child is at school (any necessary medical prescriptions, authorisations and staff training being secured before the child’s admission)

· provision of intimate care to the child where required

21.3.
Each child has at least one key worker (or similar person) within the school who provides individual guidance and support to the child. They regularly make time available to the child to enable the child to seek guidance, advice and support on any matter. They monitor that the school is complying on a day to day basis with the child’s placement plan.

21.4.
The child’s wishes are sought and taken into account in the selection of their key worker/s and their wishes taken into account if they request a change of key worker.

21.5.
Where feasible children in the school know the content of their placement plans, and confirm that the school is providing care for them that is consistent with these.

21.6.
The school contributes appropriately to all statutory reviews for children, enables, as far as possible, children to contribute to and understand any processes of review that apply to them, and actively implements actions agreed for the school to implement following statutory reviews.

**** RSS only Standard ****

STANDARD [22]
ADMISSION AND LEAVING

22. 1.
There are procedures for introducing children on admission:
· to the school, the staff and the children living there

· to the school’s daily routine and procedures, and

· to the school’s expectations of the child and what s/he can expect of staff

22.2.
These procedures include:
· the provision of information about the school in a suitable form to the child

· personal guidance and support following admission

· review of how the child is settling following admission to the school, and

· appropriate action to assist settling where indicated

22.3.
The school makes reasonable efforts to obtain all necessary information about a child prior to (or in an emergency, at the time of) admission. This information includes:

· whether the child is in care and if so the name of a contact person in the child’s placing authority

· any current care plan relating to the child

· the name and means of contacting the child’s parents/carers or legal guardians

· any current health, educational or personal care needs of the child

· any matters which may make the child particularly vulnerable or a danger to others, and

· where appropriate, details of the child’s preferred method of communication

22.4.
A review meeting is initiated as soon as possible (and never longer than four school weeks) after any emergency admission to consider whether the child admitted in emergency should remain at the school, or whether it is in that child’s interests to move to a different placement. Such a review meeting to include, so far as is possible, at least one representative of each of the following:

· the school

· the placing authority (where applicable)

· the parents/carers or those with parental responsibility

· those with significant involvement with the child (such as social services or health services) and, where possible, the child

22.5.
Both the needs of the child concerned, and the likely effects of his/her admission upon the existing group of children, are taken into account in decisions on admission to the school. Where Heads do not control their own admissions they must inform their local education authority or the body controlling admissions of their reservations about any admission, in writing, and maintain a copy of that notification at the school.

22.6.
Where children are to leave the school on a planned date, children are prepared for leaving the school well in advance of the planned date of departure, and are given appropriate information and guidance to assist in the process of transition.

22.7.
Where a pupil is in care and will be leaving care on leaving the school, the school agrees with the young person’s responsible authority what contribution it should make to implement any Pathway or other plan for the pupil before the pupil leaves school. These arrangements are in line with that young person’s needs, and the school implements its contribution where feasible from at least a year before the pupil is expected to leave care or move to independent living. The school works with any Personal Advisor for the child. Such arrangements may include making arrangements and preparing for further or higher education in employment, independent accommodation, managing personal finances and benefits, health care, securing needed advice and supports, establishing social contacts, hobbies and leisure activities, and daily living tasks such as shopping and cooking.

22.8.
The daily life of the school provides opportunities for all children in the school, appropriate to the age and needs of each child, for the development of knowledge and skills needed by the child for their likely future living, for example washing and ironing clothes, budgeting, shopping, and preparing meals.

HEALTH AND WELLBEING

 Page
STANDARD [23]
PHYSICAL, EMOTIONAL AND

57
MENTAL HEALTH NEEDS

STANDARD [24]

HEALTH CARE AND FIRST AID

59
STANDARD [25]

PROVISION AND STORAGE OF

61
MEDICATION

STANDARD [26]

CARE OF ILL CHILDREN

62
STANDARD [27]
HEALTH AND WELFARE RECORDS

63
AND CONFIDENTIALITY

STANDARD [28]
PROVISION AND PREPARATION

65
OF FOOD AND DRINKS

Underpinning Legislation

[To insert in due course – cross-references to the relevant sections of the new Independent School Standards Regulations and new Non-Maintained Special Schools Regulations]
Contribution to ECM Outcomes

Be Healthy

Enjoy and Achieve

Make a Positive Contribution
Further Guidance

· The Education (School Premises) Regulations 1999: www.opsi.gov.uk/si/si1999/19990002.htm
· The Food Safety (General Food Hygiene) Regulations 1995: https://www.hmso.gov.uk/si/si1995/Uksi_19951763_en_1.htm#end

STANDARD [23]

PHYSICAL, EMOTIONAL AND MENTAL HEALTH NEEDS

23.1.
The school has a policy and written guidance on promoting the health and wellbeing of children in the school. Staff know the policy, and follow it in practice.

23.2.
The school provides personal, social and health education, advice and guidance appropriate to the child’s age, needs, culture and wishes. Where possible, children are given opportunities to discuss these issues openly and honestly with staff and their peers. This education, advice and guidance should cover:

· sexual education and sexually transmitted infections

· the effects of alcohol, smoking, solvents and other substances

· HIV and AIDS and other blood borne diseases

· protecting oneself from prejudice, bullying and abuse

· personal hygiene

· nutrition and diet

· exercise and rest
23.3.
The physical, emotional and mental health needs of each child are identified, managed and actively promoted in the day to day care of the child. This includes support for children who are homesick, and for those who are undergoing times of personal stress (e.g. because of problems at home, or bereavements).

23.4.
The school ensures that where applicable, relevant personal, educational and health information concerning each child is passed on to that child’s subsequent placement.

23.5.
Any special welfare concerns or issues arising from unusual or especially onerous demands on children (e.g. demanding performance or sports practice programme in addition to the usual school day) have been identified and are satisfactorily managed.

23.6.
Children with particular health, emotional or welfare problems (including asthma, bedwetting, personal hygiene problems, sickle cell anaemia or diabetes) or a disability including physical or sensory impairment or learning needs, are provided with appropriate support and help to avoid potential embarrassment and negative reactions by others.

23.7.
The needs of refugee children, asylum seekers and children from different racial and cultural backgrounds are understood by staff and specialist advice is sought when necessary.

STANDARD [24]

HEALTH CARE AND FIRST AID

24.1.
The school has satisfactory arrangements for each child to receive medical, optical and dental treatment while accommodated at school.

24.2.
The school has effective arrangements to secure specialist medical and professional services to children needing these services, including social worker support, or psychological and psychiatric services. Staff cooperate in implementing any programmes associated with specialist services such as speech and language therapy or physiotherapy programmes.
24.3.
The school has obtained, and retains on file for each child, prior written permission from a person or body with parental responsibility for that child, for the administration of first aid and appropriate non-prescription medication and to seek medical, optical or dental treatment when required.
24.4.
If the school employs a person to work as a nurse at the school, that staff member holds a current registration as a nurse, and the school has confirmed on appointment that they are registered with the Nursing and Midwifery Council.
24.5.
The title of ‘nurse’ is not used for staff not so registered.
24.6.
If the school employs a person as a nurse, that nurse should have access to a named senior nurse or doctor for professional guidance and consultation.
24.7.
First aid and minor illness treatment are given at school by competent designated staff (e.g. by or under the supervision of a qualified nurse or first aider).

24.8.
Staff are trained in the use of first aid and first aid boxes are provided within the school.
24.9.
At least one staff member on each shift holds a current first aid qualification.
24.10.
Children competent to do so are enabled to make choices concerning their nursing, medical or dental treatment.

24.11.
Children, subject to their age and understanding, can choose whether or not they are accompanied by a member of staff – ideally of either sex/gender - when being seen by a doctor, nurse or dentist.

24.12.
So far as possible the school enables children to see either a male, or a female, doctor as the child chooses.

Additional Requirements for Residential Special Schools
24.13.
Where needed and possible, appropriate staff support or an independent person is made available by the school to allow a child to communicate effectively with health professionals.

24.14.
Where school staff carry out medical or nursing procedures for a disabled child (eg catheter care, administration of oxygen, administration of rectal diazepam, management of prostheses), these are only carried out on the written authorisation of the prescribing doctor or the responsible nurse in relation to the individual child concerned, and by staff authorised and trained to do so. Records are kept of all such tasks carried out.

24.15.
Any specific therapeutic technique is only used with any child at the school if specified in the child’s placement plan and if agreed by the child’s placing authority in the case of a child placed by a local or health authority or the child’s parent/carer where applicable. Additionally the safe and effective use of the technique is known to be supported by evidence. It is carried out only by, on the directions of, or under the supervision of a member of staff or other practitioner holding a current recognised qualification in the therapy concerned, whose qualification the school has verified as valid and appropriate directly with the awarding body or relevant register. Any such member of staff using such a technique is subject to supervision in using the technique by a person outside the school and not responsible for the school, who is qualified and experienced in the therapy concerned.

STANDARD [25]

PROVISION AND STORAGE OF MEDICATION

25.1.
There is a policy and written guidance, implemented in practice for administering and storing medication.
25.2.
The school has secured, and follows, qualified medical, pharmaceutical or nursing advice in a written protocol on the provision of non-prescription ‘household’ medicines to children.

25.3.
Prescribed medication is only given to the child for whom it was prescribed, in accordance with the prescription or instructions from the pharmacy, and is not kept for general use for other people (children or staff) or added to ‘stock’ for such use.
25.4.
Any refusal to take medication is recorded and if frequent, reported to the prescribing practitioner.

25.5.
Prescribed and ‘household’ medication, other than that kept by individual children keeping their own medication, is kept securely (eg in a locked cabinet and in a labelled container). Instructions for usage are kept with the medication.

25.6.
Children keeping and administering their own medication are assessed by staff as sufficiently responsible to do so, and are able to store their medication safely and appropriately.
STANDARD [26]

CARE OF ILL CHILDREN

26.1.
Children who are ill, including those who are in bed or isolated from others, should be regularly checked and adequately looked after by a member of staff.

26.2.
Children are able to summon staff assistance readily and rapidly when necessary, by day and by night.

26.3.
Schools with more than 40 children have a designated room or rooms for isolation of sick children when necessary, with its own toilet and washing facilities nearby and sufficient for the number of beds provided according to the ratios in the Accommodation – Sleeping Standard 36.

26.4.
Any sick bay or room for isolation of sick children is of adequate size for its purpose, with adequate space between beds.

26.5.
Where there is disagreement over whether sanatorium or sick bay accommodation meets this criterion, the space requirements set out in the School Premises Regulations 1999 should be relied upon. These require:
· a minimum usable floor area of 7.4m2 per bed in sanatoria and sick bays
· with beds at least 1.8m apart
[Note that local education authority maintained schools must legally meet these standards in full.]
26.6.
The general requirements of Accommodation Standards 34 - 37 also apply to sick bays or rooms, including requirements as to ventilation, heating, lighting, sanitation, separation of ages/genders, safety and maintenance.

STANDARD [27]

HEALTH AND WELFARE RECORDS AND CONFIDENTIALITY

27.1.
A written record (separate from any NHS records) is kept of all significant illnesses, accidents or injuries to children during their placement at the school.
27.2.
A written record (separate from any NHS records) is kept by the school of all medication, treatment and first aid given to children, giving:

· Name

· Date

· Medication/treatment

· Reason for administration (if not prescribed)

which is signed by the responsible member of staff and is regularly monitored by an appropriate designated senior member of staff.

27.3.
Confidentiality of personal information about children is protected.

27.4.
Subject to 3 above, and any other legal restrictions, the school informs parents/carers about their children’s health, emotional or welfare problems and treatment.
27.5.
Information about health and welfare needs and any special provision to be made for individual children is effectively made available to those staff with a need to know that information, such as staff likely to administer medication or treatment.

27.6.
Each child has a clear individual health and welfare plan or similar record, containing relevant health and welfare information provided by parents/carers and recording significant health and welfare needs and issues. This record should be agreed by parents/carers and include:

· medical history

· any necessary preventive measures

· allergies or known adverse reactions to medication
· any special dietary requirements
· any dental health, hearing or optical needs
· details of the persons with parental responsibility for the child
· contact details for parents/carers and any other emergency contact arrangements

· any court orders affecting parental responsibility or the care of the child

· for children with a Statement of Special Educational Needs, details of assessed health and welfare needs and support to be provided
· for children who do not see their parent(s) or legal guardian at least three times a year, or who have special or significant health, welfare, emotional or behavioural needs, details of specific treatment therapies or remedial programmes
And in addition for Residential Special Schools:
· records of developmental checks

· health monitoring required by staff

· intimate care or bodily functions requiring staff help

· the involvement of a child’s parents/carers or significant others in health and welfare issues

STANDARD [28]

PROVISION AND PREPARATION OF FOOD AND DRINKS

28.1.
Staff and children involved in preparing food for others have received appropriate training in safe food handling and hygiene.

28.2.
Meals, with drinks, are provided to children that are adequate in:

· quantity
· nutrition and quality
· choice
· frequency
· hygiene
· temperature
28.3.
Where appropriate, special dietary needs due to health, religion, racial origin or cultural background are catered for, including the choice of a vegetarian meal for children who wish it.

28.4.
Crockery, cutlery, dining facilities and food preparation facilities are clean, and are sufficient for the number, ages and needs of children.

28.5.
There is sufficient time at mealtimes, taking into account any necessary queuing time, for children to finish their meals properly.

28.6.
Snacks are available to children at reasonable times other than main mealtimes – either provided by the school or readily available to children.

28.7.
Where practicable and with such assistance as they may require, children have suitable facilities to store food and prepare their own hot and cold snacks and drinks hygienically at reasonable times in addition to main meals.
28.8.
Drinking water is readily available to children at all reasonable times in addition to mealtimes both in the teaching and residential areas of the school. If this provision is by washbasin taps, the school has confirmed that the water supply is of drinking quality.
Additional Requirements for Residential Special Schools

28.9.
Medical advice is sought if children consistently refuse to eat and for those who over eat or have other eating disorders.

28.10.
Where possible meals are set up to be well-managed, orderly and social occasions.
28.11.
Any assistance needed in eating by children with disabilities is provided as and when required in an appropriate manner, which promotes dignity and choice.

SAFETY

 Page
STANDARD [29]

HEALTH AND SAFETY

68
STANDARD [30]

FIRE SAFETY

70
STANDARD [31]

HIGH RISK ACTIVITIES

71
STANDARD [32]

SECURITY OF ACCOMMODATION

72
Underpinning Legislation

[To insert in due course – cross-references to the relevant sections of the new Independent School Standards Regulations and new Non-Maintained Special Schools Regulations]
ECM Outcome
Staying Safe

Further Legislation and Guidance

· Health and Safety Executive’s Health and Safety at Work Act website, including the Health and Safety at Work Act 1974: http://www.hse.gov.uk/legislation/hswa.htm
· Health and Safety: Responsibilities and Powers Guidance DCSF/0803/2001: www.teachernet.gov.uk/_doc/955/ACF1BCF.doc
· DCSF Health and Safety Guidance on trips off school site http://www.teachernet.gov.uk/management/healthandsafety/visits/
· The Regulatory Reform (Fire Safety) Order 2005: www.opsi.gov.uk/si/si2005/20051541.htm
· Fire Safey Risk Assessment Guide – Educational Premises http://www.communities.gov.uk/publications/fire/firesafetyrisk6
Fire Safety Risk Assessment – Sleeping Accommodation http://www.communities.gov.uk/publications/fire/firesafetyrisk4

STANDARD [29]

HEALTH AND SAFETY

29.1.
The school has a satisfactory health and safety policy, available to all children, staff and parents/carers.

29.2.
The school has an effective system of risk assessments.

29.3.
Risk assessments are carried out and recorded in writing with regard to:

· the school’s premises and grounds

· children’s known and likely activities (both permitted and not permitted)

· potential risks to children from public access to children at the school or during activities or outings

· risks arising from children not able to appreciate hazards for themselves

· particular risks arising from the disabilities of any child at the school

29.4.
The Head or other senior member of staff regularly reviews the implementation and effectiveness of action identified as a result of risk assessments carried out.

29.5.
Sleeping, living and recreational areas, indoors and in the school grounds, are free of significant hazards to safety (e.g. trailing flexes, overloaded sockets, unguarded heaters).
29.6.
Children know which areas and activities are out of bounds.

29.7.
Windows accessible to children above the ground floor and presenting a risk to safety are fitted with suitable opening restrictors or alternative safety measures.

29.8. Windows where there is significant risk of impact are either made of safety glass (of a type satisfying the relevant British Standard), or are otherwise suitably protected.
29.9
Any animals kept at the school and accessible to children are appropriately looked after to maintain reasonable hygiene, and do not present a significant risk to children’s health and safety (eg through risk of injuring children, or triggering allergies in particular children).
Additional Requirements for Residential Special Schools

29.10.
Where the school uses medical devices and equipment, or equipment for disabled children (eg hoists, lifts, wheelchairs), the school has arrangements to receive and respond to relevant hazard and other warning notices from the Medical Devices Agency and to service regularly and maintain equipment in good and safe order.

STANDARD [30]

FIRE SAFETY

30.1.
The school regularly carries out and records risk assessments in relation to fire, fire drills, testing of emergency lighting, fire alarms and fire-fighting equipment and any other routine tests recommended by the Fire Authority.

30.2.
Any deficiency identified from drills or tests is noted, and action taken as necessary to remedy the deficiency.

30.3.
Children and staff know the emergency fire evacuation procedures for the school, including those for use at night.
30.4.
Fire evacuation procedures, including those for use at night, are practised at least once per term.

30.5.
The school has consulted the local Fire Authority where further significant extension, change of use or alteration has been made to the premises. The recommendations of the Fire Authority have been implemented within any timescales set by that authority.
STANDARD [31]

HIGH RISK ACTIVITIES

31.1.
Supervised and unsupervised activities take into account the safety of children at all times. Where high risk or unusual hazards are involved, the school either conducts a recorded risk assessment or satisfies itself that such an assessment has been undertaken, and any indicated action is taken to minimise unnecessary risks. This includes cadet and other uniformed organisation activities, and activities or instruction the school arranges to be provided by outside bodies.

31.2.
Any high risk activity provided or arranged for children is supervised by persons holding the relevant qualification to supervise children’s involvement in the activity concerned (such as the qualification for instructing or supervising children awarded by the recognised national body for the activity), where such a body can be identified. Where no such body can be identified, the school can demonstrate that reasonable steps have been taken to confirm that those supervising or instructing such activities are competent to do so.

31.3.
Appropriate safety measures are taken, and safety equipment provided, for children participating in identifiably high risk activities, in accordance with the recommendations of the appropriate national governing body or association for the sport or activity concerned, where such a body can be identified.

31.4.
Written parental permission is obtained in advance for children to participate in identifiably high risk activities run by the school or arranged by the school with other groups or organisations.

31.5.
Where the school takes children to a centre providing activities requiring licensing under the Adventure Activities Licensing Regulations, the school can demonstrate that it has checked that the centre is so licensed.
[Note: Licensing is likely to be required where a commercial company or local authority provides caving, climbing, abseiling, trekking, horse trekking, mountain biking, off-piste skiing, or watersports such as canoeing, rafting and sailing. Licensing concerns safety provision, and does not include checks on suitability of staff to work with children.]

STANDARD [32]

SECURITY OF ACCOMMODATION

32.1.
The school has and implements a clear school policy, acceptable to children and staff, to ensure the security of the school, its grounds and residential accommodation from access by unauthorised persons.
32.2.
Residential accommodation for children is reserved for the exclusive use of the pupils for whom it is designated, with other pupils only having access by reasonable invitation of pupils living in that accommodation.

32.3.
Suitable and adequate security measures are in place to prevent unauthorised access by the public to residential accommodation and other school areas used by children (e.g. where applicable, security locks, restrictors on vulnerable windows, use of intruder alarms).

32.4.
Any use of surveillance equipment (e.g. CCTV cameras) or patrolling of school buildings or grounds for security purposes does not intrude on children’s reasonable privacy.
32.5.
Any public use of school facilities does not establish substantial and unsupervised access to children, or residential accommodation while occupied by children, by members of the public (including members of organised groups using school facilities).

LEISURE AND ACTIVITIES

 Page
STANDARD [33]

LEISURE AND ACTIVITIES

74
Underpinning Legislation

[To insert in due course – cross-references to the relevant sections of the new Independent School Standards Regulations and new Non-Maintained Special Schools Regulations]

Contribution to ECM Outcomes

Enjoy and Achieve

Make a Positive Contribution
Staying Safe
Be Healthy

Further Guidance

· High Risk Activities – see Standard 31
· DCSF Health and Safety Guidance on trips off school site http://www.teachernet.gov.uk/management/healthandsafety/visits/
· DCSF Guidance on Cyberbullying http://www.teachernet.gov.uk/wholeschool/behaviour/tacklingbullying/cyberbullying/
STANDARD [33]

LEISURE AND ACTIVITIES

33.1.
The school provides a satisfactory range and choice of activities for children outside of teaching time.

33.2.
Supervised and unsupervised activities take into account the safety of children at all times. For high risk activities, the requirements of High Risk Activities, Standard 31 are met.
33.3.
The range of activities offered afford an appropriate balance between free time and organised activities. Children have reasonable free time each day alongside any other major demands on their time.

33.4.
All children are encouraged to take part in leisure activities, and support is available to enable disabled children to participate in and enjoy the activities on offer.

33.5.
Subject to children’s wishes, the range of activities offered enable the separation of genders and age groups.

33.6.
Children’s views are regularly sought and taken into account in the selection and planning of activities, and in the selection of reading matter, toys, music and games.
33.7.
The school ensures that activities cater appropriately to children’s:

· age
· gender
· race
· culture
· language
· abilities
· interests
· talents
· and any disability and/or SEN
33.8.
Birthdays, name days, cultural and religious festivals are celebrated where appropriate.

33.9.
Sufficient and appropriate activities are available to children:

· throughout the year

· during evenings

· at weekends

· at other times when the number of pupils remaining at the school outside class time may be reduced (e.g. at ‘exeat’ weekends, half terms or holidays)

33.10.
There is a satisfactory range and availability of locations in which activities can be pursued, including:

· appropriate indoor recreational areas such as a common rooms or games rooms

· sports and hobby facilities and equipment

· secure storage for personal sports and hobby equipment and materials

· safe outdoor areas within the school grounds

· private areas where children can be alone if they wish
· quiet areas for relaxation and quiet activities
· private areas in which children can meet visitors
33.11.
Children have access to a range of suitable:

· newspapers
· books
· magazines and comics
· toys
· music and
· games
33.12.
Consideration is given to individual circumstances of children, and the wishes of parents/carers, in watching television and videos, and in using computer games, mobile phones and accessing the internet.

33.13.
Videos, games consoles and other computer games may only be watched/played by children of the intended age range.

33.14.
No school shall have any videos or games certified as only suitable for over 18s in areas where they could be accessed by those under 18.

33.15.
Systems and policies are in place to safeguard children when computer networking, using mobile phones or on the internet and also to prevent excessive use of the television, mobile phones and computers.
33.16.
When undertaking activities using local or community facilities outside the school:

· the schools puts in place supervision arrangements appropriate to the age of the children involved, and

· the facilities are of a suitable type and do not pose unreasonable risks to children

33.17.
When children take part in activities outside the school organised either by the school or by community or local providers (eg. Scouts, local sports or hobby clubs, religious groups, volunteering), the school ensures that the activities are suitable for the children involved, with acceptable safety and supervisory arrangements.

33.18.
Any residential activities in which the school accommodates and looks after children other than its own pupils (e.g. residential holiday activities) provide satisfactory supervision, welfare and protection of those children while accommodated by the school.

33.19.
The school accommodates children other than its own children if the school, or any member of its staff as part of their work for the school, is responsible for looking after them during their stay at school. Visiting pupils staying in school accommodation, even accompanied by their own staff, should be regarded as temporary residents. This does not apply where another organisation is responsible for the children, for example where the school has let its accommodation to another organisation, which is itself responsible for looking after the children.
ACCOMMODATION
STANDARD [34]

ACCOMMODATION – GENERAL
79
STANDARD [35]

ACCOMMODATION - ADAPTIONS

81
RSS only

FOR DISABLED CHILDREN
STANDARD [36]

 ACCOMMODATION – SLEEPING

83
STANDARD [37]

BATHROOMS AND TOILETS

85
STANDARD [38]

OFF-SITE ACCOMMODATION –

87
LONG-STAY

STANDARD [39]

OFF-SITE ACCOMMODATION –

89
SHORT-STAY
Underpinning Legislation

[To insert in due course – cross-references to the relevant sections of the new Independent School Standards Regulations and new Non-Maintained Special Schools Regulations]
ECM Outcome
Staying Safe
Be Healthy

Enjoy and Achieve
Further Legislation and Guidance

· The Education (School Premises) Regulations 1999: www.opsi.gov.uk/si/si1999/19990002.htm
· DCSF Schools Building Bulletins, available from: www.teachernet.gov.uk/schoolbuildings:
· Building Bulletin 98 “Briefing Framework for Secondary School Projects”
· Building Bulletin 99 (2nd Edition) “Briefing Framework for Primary School Projects”
· Building Bulletins 77 “Designing for Pupils with Special Educational Needs and Disabilities in Schools 12 July 2006”

· Building Control Regulations http://www.planningportal.gov.uk/
· DCSF circular LEA/0168/2002 “Accessible Schools: Planning to increase access to schools for disabled pupils” http://www.teachernet.gov.uk/docbank/index.cfm?id=2220
· Managing School Facilities Guide 5 – Educational premises

ISBN: 978 1 85112 817 4

http://www.communities.gov.uk/index.asp/id=1162101
· Information about the Building Control Regulations can be found at: http://www.planningportal.gov.uk/
STANDARD [34]
ACCOMMODATION – GENERAL

34.1.
The school’s residential accommodation and facilities for children out of class time are appropriately decorated and furnished to an acceptable standard which creates a pleasant and as far as practicable, a homely residential environment, appropriate to the age, gender, culture and ethnic background of the children being accommodated.

34.2.
Children are given opportunities to have a say in the general décor, furnishings and upkeep of the school if they wish.
34.3.
The interior and exterior of the school are maintained in a good state of structural and decorative repair.

34.4.
The premises, furniture, fittings and equipment are generally free from damage (including by vandalism and graffiti) and are repaired promptly.

34.5.
Grounds, play areas and fixed play equipment are well maintained and safe.

34.6.
Sleeping and living accommodation is:

· appropriately lit by natural and artificial light
· adequately heated and adequately ventilated
· not unnecessarily noisy
· kept clean
34.7.
There are facilities for children to study outside teaching time, both for organised and private study.

34.8.
Study facilities are:

· available and accessible when needed for study purposes

· reasonably quiet

· adequately lit

· equipped with sufficient seating and desk or table space
· equipped with adequate storage space for books and study materials

34.9.
There are adequate changing facilities for children by day (e.g. to change for sports).

34.10.
The provision and standards of accommodation and facilities are consistent across all areas of the premises, with no individual accommodation unit or boarding house having better or poorer provision than others, or being operated under different principles or practice. There should be no major discrepancy of quality of accommodation for different genders or ages.
34.11.
Residential accommodation should operate satisfactorily and provide appropriate protection and separation of children by age and gender.

34.12.
Where there are children with disabilities, their accommodation is suitable or suitably adapted for their access to all areas and facilities they need to use.

** RSS only standard **

STANDARD [35]
ACCOMMODATION – ADAPTIONS FOR DISABLED CHILDREN

35.1.
Where a school has resident disabled children, an occupational therapist has assessed the premises and their recommendations have been adhered to.

35.2.
In enabling children with disabilities to access the areas and facilities they need to use, and to enable them to live as normal a life as possible, particular attention is paid to the following:
· accommodation ensures that children with disabilities have all necessary access to all parts of the building and site they need to use

· handrails and other mobility aids are sited where appropriate

· there are not excessive numbers of, nor problematically steep, slippery, narrow or unprotected ramps in buildings or grounds

· any lifts and stairs are adapted and safe for all users

· if children have visual impairments, colours and lighting are chosen to offset the loss of vision

· if children have hearing impairments, an induction loop or similar amplification system, necessary telephone and television adaptations and noise insulation are provided

· safe storage of equipment and wheelchairs, with proper arrangements for recharging wheelchair batteries

· enabling children to pass through doors without assistance where possible – eg by installing doors which can be pushed open in either direction from a wheelchair, with a safety vision panel where appropriate, at a suitable height for wheelchair users
· sufficient space and appropriate layout of premises, equipment and furniture to enable children with mobility problems or using wheelchairs or other mobility aids to move reasonably freely around the school

35.3.
Where necessary because of children’s disabilities or other needs, an effective emergency call system is provided with sufficient and appropriately located call points readily accessible to children in emergency (eg pull cords that can be reached after falling). The system is operational and effective in summoning prompt staff assistance.

35.4.
Where needed by children, the school provides sufficient and appropriate equipment such as lifts, hoists and wheelchairs, and such equipment is regularly serviced. Staff using such equipment have been appropriately trained.
35.5.
Other than for security reason auditory, electronic or visual monitoring systems are only used inside the school where: currently specifically required within the placement plan for any individual child concerned or,

· specifically approved by that child’s placing authority or parent/carer, or

· specifically required by a court

and provided in the school’s statement of purpose. Such equipment is solely for the purpose of safeguarding and promoting the welfare of the child or of other children in the school, and with the full knowledge, subject to the age and understanding of that child and any other children affected.

35.6.
Physical restrictions on normal movement within residential accommodation (eg stairgates, high handles on doors) are only used in relation to a child where the restriction has been agreed within their placement plan (and care plan in the case of a child looked after by a local authority), and are only used where necessary to satisfactorily safeguard and promote that child’s welfare. Such restrictions for one child do not impose similar restrictions on other children.
35.7.
Where necessary, the school provides sluicing and washing facilities for soiled laundry.
STANDARD [36]
ACCOMMODATION - SLEEPING

36.1.
Children’s sleeping accommodation is fully separated by gender and appropriately separated by age group.

36.2.
Children do not share sleeping accommodation with adults, including staff, staff family and visitors. Where staff have to sleep in to respond to a child’s night-time needs, staff have designated sleep-in rooms located close to children’s bedrooms. Where more than one staff member sleeps in there are separate sleep-in rooms.

36.3.
Children can if they wish personalise an area of their bedroom or dormitory with suitable posters and personal items.

36.4.
Requests from children to change bed or dormitory are properly considered and agreed if feasible.

36.5.
Bedrooms and dormitories are of adequate size and not overcrowded. Where there is disagreement over whether a room is too small or overcrowded, and in planning dormitory accommodation, the space requirements of the School Premises Regulations 1999 should be relied upon. These:

· set out minimum requirements for usable floor area:
· rooms/dormitories for 2 or more children - 1 .2m2 plus 4.2m2 per child

· individual sleeping cubicles within a larger room - 5m2
· single bedrooms - 6m2
· require beds to be at least 900mm apart in bedrooms/ dormitories

36.6.
All dormitories, bedrooms and individual sleeping cubicles have:

· a window with curtains or other window coverings

· lighting sufficient to read by both day and night

· seating

· adequate storage space for children’s clothing and property, including access to safe storage (e.g. a lockable drawer, cupboard, locker, box or trunk)
· carpet or other suitable floor covering

· adequate heating

36.7.
Beds are:

· of sufficient size for the age of children
· stable and of sound construction
· in good condition

· equipped with clean mattresses of reasonable depth and in sound condition

36.8.
Bedding is clean and suitable for the age of children, and is sufficiently warm in winter.

36.9.
There is not an excessive variation in the standard of beds or bedding within any one bedroom or dormitory.

36.10.
Bunk beds (beds fully one above the other, as distinct from cabin style beds with desk areas or storage beneath) are only exceptionally used for children beyond Year 8, and use of bunk beds at any age does not lead to overcrowding of bedroom or studying space.

36.11.
Beds have adequate space around them for children to change comfortably, and sufficient headroom above them (particularly above bunk beds).

Additional Requirements for Residential Special Schools

36.12.
As far as possible children are given the option of a single room.
36.13.
Where (e.g. in converted listed buildings) children sleep in larger rooms, these should be partitioned by built partitions or partitioning furniture to achieve separate sleeping areas each for no more than 4 children.

STANDARD [37]

BATHROOMS AND TOILETS

OUTCOME

Children have adequate and accessible private toilet and washing facilities.

37.1.
Toilet facilities in residential areas are not shared by children of widely differing ages or by children of different gender.

37.2.
Showering and bathing facilities are not shared at the same time by children of widely differing ages or by children of different gender.

37.3.
Staff and other adults (including visitors) have separate toilet and showering or bathing facilities, and do not share children’s facilities.

37.4.
There is at least:

· one toilet for five children accommodated (boarding schools)or
· one toilet for every four children accommodated (residential special schools).
37.5.
In boys’ residential units or houses, urinals may be provided instead of no more than two thirds of the required number of toilets where appropriate.
37.6.
Toilets are:

· distributed within residential accommodation to provide reasonable access from both sleeping and living areas

· in individual rooms or separate cubicles, with partitions and doors which do not have sufficiently large gaps above or below to be susceptible to invasion of privacy
· in working order, with paper (and for girls requiring them, suitable sanitary disposal facilities)

· fitted with room/cubicle doors with locks in working order

· clean and adequately ventilated

37.7.
There are washbasins, with soap, hot water and hand drying adjacent to all toilets and urinals.

37.8.
Each residential unit or boarding house has at least one washbasin for every three children.

37.9.
Each residential unit or boarding house has:
· at least one shower or bath for every ten children accommodated (boarding schools) or
· at least one shower or bath for every seven children accommodated, with a higher ratio when required by children’s needs (residential special schools)
37.10.
Showers or baths are:

· distributed within residential accommodation to provide reasonable access from both sleeping and living areas

· are separated into individual rooms or cubicles, or where in the same area are capable of being individually separated by curtaining

· are clean and adequately ventilated

· provided with adequate hot and cold water supply for normal levels of use

37.11.
There are no significant queues for toilet and washing facilities at peak times.

37.12.
Bathrooms and toilets are accessible to disabled children.

37.13.
Toilet and individual bathroom doors in schools accommodating disabled children, where practicable, open outwards, and have locks openable from the outside in emergency. Such doors are not easily opened from the outside by other children.

Additional Requirements for Residential Special Schools

37.14.
If children have ensuite toilet provision, one toilet not in ensuite provision should be provided per four children who do not have their own ensuite facilities.
37.15.
Unless requiring assistance or supervision, children can bath, shower and use the toilet in private. Any child who needs assistance or supervision with bathing, showering or toileting should has provided in a manner that maximises privacy and dignity.

37.16.
The school has appropriate changing and washing facilities for incontinent children where necessary.

 STANDARD [38]

OFF-SITE ACCOMMODATION – LONG-STAY

OUTCOME

The welfare of children placed in long-stay lodgings arranged by the school is safeguarded and promoted.

This standard applies to lodgings for a child under 18 arranged by the school or any member of its staff, as part of their work for the school, or by an agent or organisation acting for the school, rather than by the child’s parent/carer or an organisation other than the school acting on the parent’s/carer’s behalf. They include term-time use of lodgings instead of on-site boarding accommodation, holiday lodgings arranged for children by the school, children lodging with staff members during holidays, and accommodation during either term or holiday time with school-arranged educational guardians.
38.1.
It is clearly stated to parents/carers whether any lodgings accommodating children are arranged by the school or by parents/carers themselves.

38.2.
The school has a satisfactory written agreement with each adult providing lodgings for children on its behalf.

38.3.
The school notifies the Local Authority of a private fostering arrangement when it places a child with in long-stay lodgings.

38.4.
The school visits all potential lodgings, and interviews the adult who will be responsible for the accommodation of the children in each lodging, takes up references, and has recorded a satisfactory assessment, before any child is placed there.

38.5.
The school can demonstrate that an enhanced Criminal Records Bureau disclosure has been obtained for the adult(s) responsible for the accommodation of the child before any child is placed in lodgings.

38.6.
The school provides satisfactory written guidance to host families accommodating children on behalf of the school, covering the school’s policy and practice for lodging children.

38.7.
Adults providing lodgings for children are clear about their responsibility to safeguard and promote children’s welfare and on the school’s requirements of them, use of any punishments or sanctions, and response to allegations or suspicions of abuse and to complaints.

38.8.
Satisfactory arrangements exist for host families to seek and receive advice over problems, including a satisfactory arrangement for contact in evenings and weekends.

38.9.
At least once per school term a member of staff discusses their lodgings separately with each child accommodated by or on behalf of the school in lodgings, recording the child’s assessment in writing and taking action on any concerns or complaints.

38.10.
At least once a school year a member of staff visits all lodgings in which it accommodates children to check the continued suitability of the accommodation and to review provision with the adult responsible for the pupil(s) in each lodging, recording assessments in writing and taking action on any concerns identified.

38.11.
Any lodgings arranged by the school provide:

· each child with either a single bedroom or a bedroom shared with one other child of similar age and the same gender

· bedroom accommodation not shared with any member of the host family

· suitable bed, bedding and storage space

· adequate lighting and heating

· access to usual, adequate and private toilet, washbasin and bath or shower facilities

· adequate, suitable and regular meals, provided under hygienic conditions, for meals not taken in school

· a telephone enabling children to make and receive calls at reasonable times, with only ‘at cost’ payment for calls made

· access for children to enter and leave the lodgings at all reasonable times, without being ‘locked out’ at any time they would be expected by the school to be at their lodgings

· adequate provision for laundering of children’s bedding and clothing, either by the host family or by the child, if not done at school

· adequate private sitting and studying space for each child, either in a ‘bed-sitting’ room or in a room for children’s use separate from the host family’s own rooms

· accommodation free of obvious significant health and safety hazards (e.g. dangerous electrical fittings or equipment, fire risks)

· a satisfactory level of general hygiene, decoration and cleanliness

· a responsible adult present in the lodgings at night when the child(ren) are sleeping there

STANDARD [39]

OFF-SITE ACCOMMODATION – SHORT-STAY

OUTCOME

The welfare of children placed in short-stay lodgings arranged by the school is safeguarded and promoted.

This standard applies to short-stay lodgings for a child under 18 off the school site arranged by the school or any member of its staff, as part of their work for the school, or by an agent or organisation acting for the school, rather than by the child’s parent/carer or an organisation other than the school acting on the parent’s/carer’s behalf. It includes accommodation provided on exchange schemes, short-stay accommodation with host families in the UK or abroad, accommodation during school-organised trips and accommodation in field study and activity centres, including camping. They also include stays in school-owned accommodation away from the school site.
39.1.
The school has assessed the suitability of short-stay lodgings prior to children being accommodated there, including a visit to the accommodation where this is practicable, recording its assessment in writing.

39.2.
The arrangements for staff supervision and accompanying of children accommodated in short-stay lodgings satisfactorily minimise unsupervised access to children by adults who have not been Criminal Records Bureau checked.

39.3.
Short-stay lodgings (including accommodation for field trips, activities and exercises and camping accommodation) are satisfactory and provide:

· sufficient and suitable bed and bedding for each child (or the camping equivalent)

· separate sleeping provision for each gender wherever practicable

· sufficient access to toilet and washing facilities (separate for each gender if possible) appropriate to the nature of the activity

· regular provision of sufficient and appropriate food and drink, stored and prepared under sufficiently hygienic conditions to minimise the risk of disease

· the ability to contact medical services, and provision for return to school or home, in case of accident or illness

· safe storage and provision for administration of any child’s medication, by staff or the child as appropriate
· satisfactory and contactable adult supervision of children, competent to supervise activities involved and with back-up staffing to deal with emergencies
· sufficient clothing, suitable for the activities to be undertaken, and sufficient to ensure adequate warmth

· adjustment of activities for any special needs of individual children (e.g. disability, asthma, enuresis, dietary needs, allergies)

39.4.
When children are staying in short-stay lodgings other than private households in exchange schemes or on sports, performance or other tours, they are accompanied by school staff at all reasonable times or under the supervision of legally appointed chaperones or supervised by staff of a sporting, performance or other tour organisation which the school engages to accommodate or supervise its children on its behalf.

39.5.
When children are staying in private households on exchange schemes or on sporting, performance or other tours, the school can demonstrate that it takes reasonable, appropriate and effective steps to safeguard and to promote the welfare of children during their stay. This includes:

· daily contact with children by school staff

· satisfactory arrangements for children to contact at any time either a member of staff from their own school who is staying locally or a named member of staff of the school it is visiting

· school staff seeking regular feedback from children during their stay as to whether they have any concerns regarding their accommodation or care

Glossary
This glossary is designed to help readers in understanding the standards. The definitions do not have any legal weight.

Accommodate (a child)

To provide a child (usually but not always a pupil of the school) with overnight accommodation on school premises, or to arrange the accommodation of a child elsewhere than on school premises (eg in lodgings, a hostel or at the home of a member of staff of the school).

Advocate

A person assisting a child in putting forward their views or making their case on their behalf.

Agency Staff

Staff not employed directly by the school, but provided by an agency which employs them and contracts to provide staff for a specified period to the school.

Ancillary Staff

Staff working at the school in non-teaching and non-care capacities, such as domestic, cleaning, catering, maintenance and grounds staff, and drivers.

Boarding Duties

Responsibilities for the supervision and welfare of children, separate from teaching duties.

Boarding House

A building, or part of a building, accommodating a defined group of children at a school, looked after by one or more designated staff. Also used to apply to the group of children and staff living in the House. Occasionally a house may cover more than one building.

Boarding School

A school which regularly provides overnight accommodation for pupils, either in school premises, or through accommodation elsewhere which is arranged by the school.

Bodily Functions

Using the toilet, personal cleansing, washing, showering, using the bath, dressing, undressing, cleaning teeth, eating and similar everyday personal needs.

Bullying

Note that the Standards require schools to formulate their own definition of bullying, which may reflect issues related to the individual school or its pupils. Generally, bullying in this context would comprise the intentional or perceived causing of pain, distress, anxiety, humiliation or social exclusion to one pupil by one or more other pupils, by physical or verbal means, through damage or loss of property, or by email, mobile phone text messages, social networking sites and messenger type software .

Care Plan

An agreed plan for looking after a child and meeting that child’s current and future needs, made by a placing authority under Children Act requirements.

Child Protection

Taking reasonable measures to reduce the risk of physical, emotional or sexual abuse, neglect or significant harm of a child, enabling children and staff to report concerns about actual or potential abuse or significant harm, and responding appropriately to allegations, occurrences and suspicions of abuse or significant harm of a child – at school, at home, or outside the school or home.

Child Protection Enquiry

An enquiry into possible significant harm to a child (eg through physical, emotional or sexual abuse, or through neglect), carried out by a local social services authority under section 47 of the Children Act 1989. May include police investigations or investigation by the NSPCC.

Child Protection Plan

A plan identifying a strategy and actions to be taken by (possibly) a number of agencies and individuals to protect a child at risk of significant harm. Likely to follow a child protection enquiry.

Common Room

A room available to children for relaxation, socialising and general recreational use, either in the boarding house or elsewhere in the school.

Criminal Records Bureau

A national organisation conducting police checks to enable an assessment to be made (eg by a school) on the suitability of a person to work with children. Different levels of check are available for different levels of regular contact and supervisory responsibility for children.

Dormitory

Any room used as a bedroom by children.

Exchange

School visiting arrangement between two schools where pupils stay with the families of pupils from the other school during visits to that school.

Exeat

Period of time (eg a weekend) during school term time for which a child has permission to leave school and stay at home or elsewhere.

Fire Drill

A trial triggering of a fire alarm and practice of the plan to evacuate children from the building concerned to a safe assembly point, identifying any issues requiring attention to improve the speed and efficiency of such evacuation.

First Aider

A person holding an up to date qualification in administering first aid, from a recognised body, and designated to provide first aid to pupils if required.

Free Time

Time outside teaching, prep and organised activity time, which pupils can decide for themselves how to spend (within reason), either choosing between available optional activities, or choosing to socialise or spend time alone.

‘Gap’ Student

A person working as a junior member of staff of a school in the period immediately after leaving their own secondary education (often for a year before entering higher education), often from overseas.

Guardian

An adult other than a parent/carer or member of the school staff who takes particular responsibilities for looking after or supporting a child. There are three separate types of Guardian: (1) a legal Guardian, appointed under a parent’s/carer’s Will or by a court and having parental responsibility for a child under the Children Act 1989; (2) an Educational Guardian appointed by the school (either directly or through an agency), who does not have parental responsibility for the child and who is acting as an agent of the school; and (3) an Educational Guardian appointed by a parent/carer (either directly or through an agency), who does not have parental responsibility for the child but is acting as an agent of the parent/carer to whom the parent/carer has delegated aspects of the care and support of the child (eg in the school holidays).

Head

The person in charge of a school, who may be titled its Head Teacher, Headmaster, Headmistress, Principal, Manager or an equivalent title.

High Risk Activities

Activities for pupils which present significant or unusual hazards to pupil safety or welfare, requiring risk assessment and positive safety measures, but which are a reasonable concomitant of a worthwhile activity.

Host Family

A family accommodating a child in their own home on behalf of the school

House

A building, or part of a building, accommodating a defined group of pupils at a school, looked after by one or more designated staff.

Household Medication

Medicines suitable for children (such as appropriate analgesics) which can be bought ‘over the counter’ without prescription.

Idiosyncratic Punishments

Punishments which are not approved in the school’s disciplinary policy, but are used by individuals against children.

Independent Listener

A person appointed by the school, but not otherwise on the staff of the school, as someone pupils may contact for external support and advice over personal problems or concerns at the school.

Induction

Initial training or guidance given at the start of involvement in living at a school – guidance (eg from an experienced pupil) for a new pupil on arrival at the school; initial training on the school’s residential and care policies and practice for a new member of staff.

Initiation Ceremony

A tradition or ceremony imposed upon new pupils on arrival at a school, usually by established pupils, which is likely to cause pain, anxiety or humiliation.

Intimate Care

Physical assistance or supervision for a child which involves seeing, touching or other contact with the child’s normally clothed body, because of the child’s disability or care needs – eg assistance with toileting, washing, dressing or undressing, or administration of medication involving these.

Job Description

A written, agreed and up to date statement of the main tasks and responsibilities of a staff member’s job within the school, including overall definition of their role and the person to whom they are accountable.

Key Worker

A member of the school staff with particular responsibility for the welfare, guidance and support of an individual child.

Legal Guardians

Persons other than a child’s natural parents/carers who have statutory parental responsibility under the Children Act for the child. Does not include the ‘educational guardians’ arranged by some parents/carers and some schools to befriend or accommodate children, eg in school holidays; these have no legal status or statutory parental responsibility.

Lodgings

Accommodation arranged by the school for a pupil outside school premises (eg in a family home, in a student flat or with a landlord).

National Governing Body (for an activity)

The national organisation or association, or where more than one, the recognised leading organisation or association, which establishes qualifications for instruction and supervision of a sport or activity, together with guidance on its safe practice.

Non-Prescription Medication

Medicines suitable for children (such as appropriate analgesics) which can be bought ‘over the counter’ without prescription.

Nurse

A person with a current registration and qualification to practice as a nurse in the UK.

Parent/carer
A mother or a father and anyone else with parental responsibility.

Personal Care

Provision of individual help to a child, including help with bodily functions and intimate care.

Personal Development Plan

An agreed plan defining the training and support needs, planned means of meeting these, and the work related goals of a member of staff.

Physical Intervention

Use of reasonable physical intervention or force to prevent injury or serious damage to property.

Placement

The agreement for a child to attend and live at a particular place – eg the school.

Placement Plan

An agreed plan defining how a child is to be looked after on a day to day basis at the school, including meeting the child’s needs and responding to the child’s difficulties, which is consistent with both the school’s overall Statement of Purpose and the overall Care Plan for the child concerned made by their Placing Authority.

Placing Authority

A local social services or education authority or health authority or voluntary organisation which has arranged for the child to attend and reside at the school; the authority which is responsible for making and monitoring that arrangement, rather than necessarily the sole funding authority for the placement.

Prefect

An older pupil given specified duties or responsibilities in the school, which may include duties or responsibilities, and sometimes powers to impose sanctions, towards other pupils.

Prospectus

A document provided to all parents/carers of children (or of all pupils at the school) containing essential information about the school and its policies and practices.

Representations

Complaints, concerns or major issues raised with the school or a placing authority by or on behalf of a child about their care or welfare.

Risk Assessment

The process of identifying hazards to safety or welfare of children, estimating their seriousness and likelihood, and identifying reasonable measures to minimise unnecessary hazards, recorded in writing as the basis for an action plan and decision making to reduce unnecessary hazards to children.

Safeguarding

Safeguarding is any activity which protects children from maltreatment; prevents impairment of children’s health or development; and ensures that children are growing up in circumstances consistent with the provision of safe and effective care. Such activity is undertaken in a way that enables children to have optimum life chances and to enter adulthood successfully.

Sanctions

Any negative consequences applied for unacceptable behaviour – eg punishments, loss of privileges or duties to be carried out.

Significant Harm

Any physical, sexual, or emotional harm, neglect, accident or injury which is sufficiently serious adversely to affect the child’s expected or normal development, progress and enjoyment of life.

Sleeping In

Staff responsible for pupils within a house or unit at night, but asleep within the house or unit and ‘on call’ to be woken if needed.

Staff Recruitment Checks

Clearances with the Criminal Records Bureau and the other checks in Safeguarding Children and Safer Recruitment in Education required to ensure that candidates who will have regular contact with children are not known to be unsuitable persons for such contact.

Statement of Purpose

A document which defines the objectives and welfare provision of the school, and covers those issues defined in the National Minimum Standards.
Statutory Review

A review of a child’s care and care plan carried out as required by Regulations under the Children Act by the child’s placing authority.

Stock (of medication)

Medication kept for general use for any child needing it, rather than prescribed medication kept only for the child for whom it was prescribed.

Substantial Unsupervised Access (to pupils)

Where an adult has regular or prolonged contact with pupils, or access to pupils’ accommodation which provides opportunity for such contact, without another adult responsible for the welfare and supervision of the pupils being present.

Supervision of children

Effective management and care of children. This does not mean that a member of staff is at all times present, but involves the child knowing who is responsible for them, how that person can be contacted; and involves the member of staff being present and nearby as and when necessary to ensure that they can take effective responsibility for the welfare of the child.

Therapeutic Technique

A therapeutic technique is any technique intended to treat or relieve a physical, social, emotional, behavioural, psychological or cognitive problem of a child, the application of which requires skills or knowledge beyond the skills or knowledge normally expected of a parent/carer, teacher or care worker.
Unit

A building, or part of a building, accommodating a defined group of pupils at a school, looked after by one or more designated staff.

Waking (night duty)

Where a member of staff on duty at night in the school (or in an individual residential house or unit) remains awake and fully available and supervising the premises and children at all times throughout their night duty period, as opposed to sleeping in or staying in a sleeping in room and only woken if needed.

Welfare

Meeting each individual child’s reasonable physical, security, personal, emotional, and spiritual needs, providing support and guidance as needed, and enabling the child’s development for the future and fulfilment in the present, taking into account the child’s age, characteristics and wishes. [Note that under the Children Act 1989, welfare is distinguished from education or academic needs and support. There is of course a strong interrelationship between educational well-being and general welfare.].

Welfare Plan

An agreement with a parent/carer on how the school will meet a child’s special welfare needs or manage his or her emotional or behavioural difficulties.

 ‘Whistleblower’

A person who in good faith reports significant concerns, allegations or suspicions of circumstances, situations or the behaviour of others which is likely to put a child’s safety or welfare at risk.
OUTCOME

Children, parents/carers, staff and placing authorities have access to a clear Statement of Purpose which sets out the school’s boarding and care principles and practice.

OUTCOME

Children are treated and cared for equally, fairly and sensitively, and there is no inappropriate discrimination.

OUTCOME

There is clear leadership and management of the boarding, care and welfare provision in the school.

OUTCOME

Children are encouraged and supported to make decisions about their lives and to influence the way the school is run.

OUTCOME

The school maintains clear and accurate records on the staff and child groups of the school, and major events affecting the school and children resident there.

OUTCOME

Every child has an accurate, permanent record of their history and progress which can be seen by the child.

OUTCOME

Children know how to make a complaint, and complaints are addressed without delay and resolved satisfactorily.

OUTCOME

Children have their needs assessed and written plans outline how these needs will be met while at school.

OUTCOME

Children are protected from bullying by others.					

OUTCOME

Children who are absent without authority are protected in accordance with written guidance and responded to positively on return.

OUTCOME

There is careful selection and vetting of all staff and volunteers working with children.

OUTCOME

Children’s safety is protected by adequate and appropriate levels of supervision by day and night.

OUTCOME

Children are looked after by staff who are themselves supported and guided in safeguarding and promoting the children’s welfare.

OUTCOME

Children are looked after by staff who have the skills and training to meet their needs.

OUTCOME

Children’s safety is protected by adequate and appropriate levels of supervision when leaving the school site.

* The DCSF guidance Health and Safety of Boarders on Educational Visits advises staff to pupil ratios for organised trips away from the school site as follows:

Nos of staff�
Per Nos of Children�
Age/Circumstances�
�
1 staff�
10-15 children�
Aged 8-10�
�
1 staff�
15-20 children�
Aged 11 and over�
�
1 staff�
10 children�
Any age, for trips abroad or overnight stays�
�

Schools would be expected to exceed these ratios if the safety and welfare of the pupils required it.

OUTCOME

Children have sound relationships with staff based on honesty and mutual respect.

OUTCOME

Children receive individual support when they need it.					

			

OUTCOME

Children are able to keep safely, and are helped to look after, their own personal clothing, requisties, stationery and toiletries.

OUTCOME

Children are able and encouraged to maintain contact with their parents/carers and families while living away from home at school.

OUTCOME

Children are assisted to develop appropriate behaviour through the encouragement of acceptable behaviour and constructive staff responses to inappropriate behaviour.

OUTCOME

Children are provided with adequate quantities of suitably prepared wholesome and nutritious food and drink, having regard to their needs and wishes.

OUTCOME

Children are able to move into and leave the school in a planned and sensitive manner.

OUTCOME

The physical, emotional and mental health needs of children are identified and promoted, with appropriate care and support provided for a child’s individual needs.

OUTCOME

Children receive appropriate first aid and individual health care as necessary, with access to medical, dental, optical and other professional services as required.

OUTCOME

Children receive appropriate prescription and non-prescription medication when necessary, and such medication is stored safely.

OUTCOME

Children who are ill can be cared for satisfactorily and separately from other children where necessary, within residential, sick bay or sanatorium accommodation.

OUTCOME

Written records appropriately and sensitively support the provision of children’s welfare support and health care.

OUTCOME

Children, staff and visitors are protected from safety hazards, in accordance with Health & Safety legislation.

OUTCOME

Children, staff and visitors are protected from the risk of fire, in accordance with Fire Safety legislation.

OUTCOME

Children’s safety is protected during high risk activities.		

	

OUTCOME

The school, its grounds and residential accommodation are secure from access by unauthorised persons.

OUTCOME

Children have adequate leisure time and opportunity to take part in a satisfactory and appropriate range of activities outside of teaching time both within the school and in the local community.

OUTCOME

Children live in accommodation which is appropriately decorated, furnished and maintained to a high standard, providing adequate facilities for their use.

OUTCOME

Children sleep in accommodation which is appropriately decorated, furnished and maintained and of a sufficient size for their number, needs, ages and genders. 			

		

OUTCOME

Disabled children live in accommodation which is appropriately adapted for their use.			

		

OUTCOME

The welfare of children is promoted, children are protected from abuse, and an appropriate response is made to any allegation or suspicion of abuse

Page 10 of 98

D R A F T

