SCHOOL STAFF AND THEIR ROLES BEYOND THE CLASSROOM

INTRODUCTION AND SUMMARY

This text forms one of the amendments being made by the Department for Education and Skills (DfES) to Health and Safety of Pupils on Educational Visits (1998) and its 3-part Supplement (2002).

Staff selected by the head teacher or educational visits co-ordinator (EVC) to work on an educational visit should meet a number of criteria. The category of staff is unimportant for the selection process - they could be a teacher, higher level teaching assistant (HLTA), or another member of support staff (eg administrative staff). The questions to ask, and answer, are:

· can this member of staff fulfil the educational purposes of the visit?; and

· do they have the specific skills, experience and expertise to fulfil the supervisory tasks as assigned?

SCHOOL WORKFORCE DEVELOPMENT
The Department for Education and Skills published Health and Safety of Pupils on Educational Visits: A Good Practice Guide in 1998 and this tends to use the generic word ‘teachers’. However, since then, the Government – with its social partners - has developed the policy on support staff in the light of the National Agreement on raising standards and tackling workload.

A key development has been the introduction of The Education (Specified Work and Registration) (England) Regulations 2003 (section 133 regulations) which came into force on 1 August 2003. These regulations set out the conditions under which support staff, and other categories of staff, in schools may undertake specified teaching activities or “specified work”.

Well-trained support staff – normally those having attained HLTA status - will be able to lead classes, under the direction and supervision of a teacher. However, there is no assumption that the teacher will always be physically present when a member of support staff is carrying out specified work.
BEYOND THE CLASSROOM

With appropriate training and demonstrated competence, school staff of all kinds can safely enrich the curriculum by extending their pupils’ learning beyond the classroom. This may be:

· into the school grounds; or

· into the neighbourhood; or

· farther a-field (where the group can no longer rely on the school’s immediate support and where activities may be more complex and demanding).

TRAINING AND COMPETENCE

The section 133 regulations relate to education outcomes; but there are collateral health and safety obligations. This means that schools need to monitor the pastoral competence of all staff – teachers, trainees, HLTAs etc – who undertake the ‘specified work’. All employers, be they LEAs or schools, must ensure that all school staff who will lead or supervise a visit are demonstrably competent in a sufficient level of risk management – by training, by experience or by a mixture of both. Employers should ensure that the local funding scheme allows it to insist on the release of staff for training. See Health & Safety: Responsibilities and Powers (DfES).

HOW TO DEMONSTRATE COMPETENCE

All categories of staff could demonstrate outdoor competence including risk management through a number of recognised routes. These could include, for support staff, their attainment of HLTA status where risk training was also available. Other routes include the holding of a technical qualification at a suitable level in activities such as trekking or sailing or a relevant NVQ3. Schools must follow the guidelines or rules of their LEA, who may direct them to the guidelines of the relevant National Governing Body.

TYPES OF VISIT (i) OFFSITE BUT NEAR TO SCHOOL
School staff newly trained in outdoor supervision, including support staff, under indirect supervision, could take groups of pupils to, for example:

· facilities within walking distance of the school; or

recognised providers or centres where the instruction or teaching is provided (for example, outdoor or environmental centre; swimming pool where life saving and teaching is provided by an approved provider - normally the LEA/employer will provide guidance or regulation on approved status).

The key factor is that the school’s support structure (senior staff, other staff, knowledge of pupils, communication with parents and other agencies, in particular those required for incidents and emergencies) should be readily available.

TYPES OF VISIT (ii): FARTHER A-FIELD

This is when teachers, support staff (and volunteers judged competent) work in the direct charge of the group leader. The competence of all adult supervisors must be specific to the functions assigned to them. It is the job of the group leader with the EVC to ensure this.

Travel to a location farther a-field (some LEA advisers judge this to be beyond 20‑30 minutes) needs one of the staff in the group to have a group leader’s competence. This is because the group will be beyond rapid immediate school support. In particular, this applies on residential courses. Where the support is clearly some distance away the visit or venture has to be self‑contained. The school would transfer its normal class-size teaching/duty of care ratios off-site, before enhancing them with other teaching or support staff, as well as volunteers. This would bring the ratios down to those required by the LEA/employer and the school’s regulations and guidance.

GROUP LEADER

It is good practice for a group leader to be a member of school staff. This is because the group leader is working on behalf of the head teacher and, ultimately, the employer having health and safety responsibilities (usually the LEA). However, younger or less experienced school staff (those who have yet to ‘serve an apprenticeship’ in outdoor supervision under an experienced group leader) will not usually lead pupils themselves.

At the time of writing, it is more likely that a group leader will be an experienced teacher but that will not necessarily be so in the future. There is no reason why, for example, an HLTA, with educational competence and experience in the outdoor supervision of pupils, cannot lead overall a supervisory team made up of teachers, other support staff, and parent-volunteers.

School staff of any category who, as a group leader, take pupils away from the school – including a member of support staff who is not being directly supervised - should have demonstrated a knowledge not only of:

· the educational objectives; and

· how the learning is to be conducted

but also of:

· behaviour and group management;

· the environment itself;

· risk management in this context; and

· the communications system they can use to summon help for the group when misbehaviour or serious injury has occurred.
EDUCATIONAL VISITS CO-ORDINATOR

A school’s EVC may be the head teacher or another senior member of school staff appointed by the head and acting on her or his behalf. It will be for the head teacher to decide whether or not a member of support staff could fulfil the duties of the EVC. The degree of competence required will relate to the size of the school and the types of educational visit proposed.

The EVC’s work includes:

· risk assessment (this includes assessing the outdoor competence of other staff and volunteers). This arguably is the most important part of the EVC’s work;

· evaluation;

· ensuring induction to school policies and procedures;

· ensuring training to enhance current skills; ensuring a knowledge of the monitoring and feedback system.

See Standards for LEAs in Overseeing Educational Visits.

Note: The pay and conditions of support staff are matters for the school and LEA (for community, voluntary controlled, community special and maintained nursery schools); and for the governing bodies of voluntary-aided, foundation and foundation special schools (where support staff may only be employed by the LEA on agreement between the LEA and the governing bodies of these schools).

Related guidance

On supervision see Health and Safety of Pupils on Educational Visits (DfES 1998); Standards for Adventure(DfES 2002); Handbook for Group Leaders (DfES 2002)

On EVCs and risk management see Standards for LEAs in Overseeing Educational Visits (DfES 2002)

On the important topic of supervision near water see Group Safety at Water Margins (CCPR for DfES) 2003

On the legal framework for health and safety, including responsibilities in different kinds of school, see Health & Safety: Responsibilities and Powers (DfES 2001).

Guidance has been published to accompany The Education (Specified Work and Registration) (England) Regulations 2003 and is designed to assist schools in applying the regulations. The guidance on the new regulations can be found at www.teachernet.gov.uk/remodelling or can be obtained from Prolog on 0845 602 2260 quoting DfES/0538/2003. The regulations themselves can be found at: http://www.legislation.hmso.gov.uk/si/si2003/20031663.htm.
Booklets referred to on this page, and further advice on support staff, are available on the health and safety pages and the support staff pages respectively on this website under: http://www.teachernet.gov.uk/wholeschool/
DfES September 2005

