[image: image1.emf]

department for

education and skills

creating opportunity, releasing potential, achieving excellence

THE EDUCATION (PROHIBITION FROM TEACHING OR WORKING WITH CHILDREN) REGULATIONS 2003

GUIDANCE ABOUT REPORTING INDIVIDUALS TO THE SECRETARY OF STATE

Introduction

1. Regulation 4 of the above regulations introduces new requirements for reporting individuals to the Secretary of State that are wider than those in the previous regulations, The intention is to ensure that a report is made about anyone who ceases to work as a teacher or in a role that involves regular contact with children in or for a Local Education Authority, a school, or a further education institution because s/he is considered unsuitable to work with children, or as a result of misconduct, or because of a medical condition that raises a possibility of risk to the safety or welfare of children, regardless of whether the person's services are terminated or she/he leaves voluntarily.

What organizations must make reports?

2. The regulation requires reports to be made by "relevant employers" and "agents". A "relevant employer" is a Local Education Authority (including contractors carrying out education functions on behalf of a LEA), a school, or a FE institution. An "agent" is any organization that arranges for people to provide their services to a LEA, a school, or a FE institution as a teacher or in any other role that involves regular contact with children (persons under 18 years of age). That includes employment agencies, for example teacher supply agencies, contractors who provide services (e.g. catering) in schools or FE institutions, voluntary organizations that provide people to work with children, and institutions of initial teacher training in respect of student teachers.

3. In practice, LEAs normally provide reports on behalf of schools they maintain for which they provide personnel services. It is important that those schools know that they must make the LEA aware of cases in which a report is required.

4. Independent schools and maintained schools that do not obtain personnel services from their LEA must either make any necessary report themselves, or ensure that their personnel services provider does so.

Who can be subject to a report?

5. The requirement to report now applies in respect of anyone who has ceased to provide their services to a LEA, school or institution as a teacher, or in a role involving regular contact with children, for one of the reasons stipulated in paragraph 1 regardless of the person's employment status. So it applies in relation to:

· persons employed by the authority or school such as teachers, teaching assistants, caretakers and any other staff whose work involves regular contact with children (persons under 18 years);

· student teachers and other trainees;

· persons not employed by the authority or school but employed by a third party such as supply teachers provided by employment agencies and other staff provided by contractors whose work involves regular contact with children;

· volunteers, including parents, whose work involves regular contact with children.

 When should a report be made?

6. The regulations require a "relevant employer' and an "agent" to make a report when it ceases to use a person's services for one of the reasons stipulated in paragraph 1 above, or where the person has left of their own volition but the organization might have ceased to use the person's services on one of those grounds if s/he had not.

7. In addition an "agent must also make a report if it decides not to continue to make arrangements for an individual to provide his or her services for one of the stipulated reasons, or if the person has ceased to make him or herself available for that kind of work in circumstances where the agent might have decided not to continue to make arrangements for the person to provide services for one of those reasons.

8. In this context, ceasing to use a person's services includes:

· dismissal;

· non-renewal of a fixed-term contract;

· no longer engaging/refusing to engage a supply teacher provided by an employment agency;

· terminating the placement of a student teacher or other trainee;

· no longer using staff employed by contractors;

· no longer using volunteers;

· resignation; and,

· voluntary withdrawal from supply teaching, contract working, a course of Initial Teacher Training, or volunteering.

9. In some circumstances the effect might be that a "relevant employer" and an "agent" both have a duty to make a report. For example if a school ceases to use a person's services as a supply teacher as a result of misconduct, and the teacher supply agency that provided the teacher also decides to take the person off its books as a result of the misconduct, both will have a duty to report the case to the Secretary of State.

10. The regulations do not require reports to be made with a particular time. However it is helpful if they are made quickly: preferably within a month of the person leaving.

What information should a report include?

11. A copy of Schedule 1 of the Regulations that lists the information that should be supplied with a report is at Appendix 1.

12. It is important that reports include the information specified and as much evidence about the circumstances of the case as possible. The Secretary of State can only consider a case on the basis of the evidence and information supplied to him. And he must have sufficient evidence to support taking action against an individual in order to bar the person.

13. In this connection it is important to note that the fact that a person resigns or ceases to provide services of his or her own volition does not prevent a relevant employer or agent making enquiries, investigating allegations, or collecting evidence.

14. Similarly the fact that a person may secure a "compromise agreement" to ensure that the circumstances in which s/he will cease to provide his or her services will be kept confidential cannot override the statutory duty to report the matter to the Secretary of State, and to provide the requisite information, if the conditions of the regulation are met.

SCHEDULE 1

Regulation 4

INFORMATION

PART 1

INFORMATION TO BE SUPPLIED BY A RELEVANT EMPLOYER

1. A statement of reasons for ceasing to use the person's services.

2. Employer's records relating to the cessation of the use of the person's services or any contemplated cessation, including notes and minutes of meetings, interview notes and evidence supplied to or obtained by the employer.

3. Employer's records relating to conduct which eventually led to the cessation of the use of the person's services or might, but for the person having ceased to provide those services, have led the employer to cease to use his services, including notes and minutes of meetings, interview notes and evidence supplied to or obtained by the employer.

4. Employer's letters, warnings or notices issued to a person in relation to the cessation of the use of his services or contemplated cessation, or the conduct which eventually led to the cessation of the use of the person's services or might, but for the person having ceased to provide those services, have led the employer to cease to use his services and the person's replies or representations in relation thereto.

5. Any other statements, representations and evidence submitted by a person to the employer in relation to the cessation of his services or contemplated cessation, or the conduct which eventually led to the cessation of the use of the person's services or might, but for the person having ceased to provide those services, have led the employer to cease to use his services.

6. Letter advising a person's intention to cease to provide services.

7. Any other document or information which the employer considers is relevant to the exercise of the Secretary of State's functions under section 142 of the 2002 Act.

PART2

INFORMATION TO BE SUPPLIED BY AN AGENT

1. A statement of reasons for terminating the arrangements.

2. Any records relating to the termination of the arrangements or any contemplated termination, including notes and minutes of meetings, interview notes, and evidence supplied to or obtained by the agent.

3. Any records relating to conduct which eventually led to the termination of arrangements or might but for the worker having terminated arrangements, have led the agent to terminate them, or might, but for the worker having ceased to make himself available for work, have led the agent to refrain from making new arrangements, including notes and minutes of meetings, interview notes, and evidence supplied to or obtained by the agent.

4. Agent's letters, warnings or notices issued to a person in relation to the termination of arrangements, or the conduct which eventually led to the termination of arrangements or might, but for the worker having terminated arrangements, have led the agent to terminate them, or might, but for the worker having ceased to make himself available for work, have led the agent to refrain from making new arrangements, and the worker's replies or representations in relation thereto.

5. Any other statements, representations and evidence submitted by a person to the agent in relation to the termination of arrangements, or the conduct which eventually led to the termination of arrangements or might, but for the worker having terminated arrangements, have led the agent to terminate them, or might, but for the worker having ceased to make himself available for work, have led the agent to refrain from making new arrangements.

6. Worker’s letter terminating arrangements or ceasing to make himself available for work.

7. Any other document or information which the agent considers is relevant to the exercise of the Secretary of State’s functions under Section 142 of the 2002 Act.

[image: image2.emf]

Professional Educators Direct Trading as PE DIRECT 16 North Parade Lincoln Lincolnshire LN1 1LB Tel: Fax: 24/7 Mobile: Email: Website: 01522 533 311 01673 844 011 07917 146 896 info@professiona leducatorsdirect.co.uk www.professionaleducatorsdirect.co.uk Company No: VAT No: 06894992 886 3791 63 System © Copyright BORG - online 2004 - 2012

BORGDOCA0113

[image: image1.emf][image: image2.emf]_1407483047.unknown

_1407483046.unknown

