[image: image1.png]&4

Department
for Education

To proprietors of independent schools
Department for Education
Bishopsgate House
Feethams

Darlington

DL1 5QE
Tel: 0370 000 2288
www.gov.uk/dfe
Email enquiry form:
www.education.gov.uk/contactus/dfe
Date: 11 August 2015

REVISED VERSION – Please discard previous version issued on 6 July
Dear Proprietor

Prohibition from management of independent schools: checking for directions

Introduction

1. You will already be accustomed to making arrangements for certain checks to be carried out on new members of staff and proprietor bodies, as required by the independent school standards.

2. The revised standards which came into force on 5 January:

http://www.legislation.gov.uk/uksi/2014/3283/contents/made
extended this requirement. Firstly, they require that checks for teacher prohibition orders issued by the National College for Teaching and Leadership be made when appointments to teaching posts are to be made, or for teaching staff whose appointments have been made since 1 April 2012, and have not already been checked for such orders
3. The revised standards also require that checks be made for the existence of directions made by the Secretary of State under s.128 of the Education and Skills Act 2008 barring individuals from taking part in the management of an independent school. The power to make such directions came into force on 8 September 2014, but a mechanism for carrying out checks was not immediately available.

4. However, the department has now agreed procedures with the Disclosure and Barring Service (DBS) and the NCTL so that any s.128 directions made by the Secretary of State will show up on checks made with those bodies. For DBS, the existence of a s.128 direction will show only if a barred list check is made. Since DBS barred list checks can only be made if an individual is in regulated activity, we have also arranged that the existence of a s.128 direction will also show if a check is made through the NCTL (which can be done whether or not the person concerned is a teacher).
What is taking part in the management of an independent school?
5. The scope of the barring directions covers membership of proprietor bodies (including governors if the governing body is the proprietor body for the school), and all staff positions as follows: head teacher, any teaching positions on the senior leadership team, and any teaching positions which carry a department headship. Other teaching posts with additional responsibilities do not count as ‘taking part in management). For non-teaching staff, only posts which are part of the senior leadership team should be regarded as ‘management’ for the purposes of checking for the existence of a barring direction. All employed school staff are regarded as being in ‘regulated activity’ for the purposes of these checks.

How should checks be made?

6. This depends on the nature of the post:

· If a person is occupying a teaching post, including head teacher, both the DBS and NCTL routes should be used. Although the s.128 bar would show on the DBS barred list check, the NCTL check also has to be carried out anyway, because of the possibility that a NCTL teaching prohibition order exists;

· If a person is occupying a non-teaching staff post, or is a member of the proprietor body but is in regulated activity, the DBS route only should be used;

· If a person is a member of the proprietor body and is not in regulated activity, the DBS route cannot be used because a barred list check cannot be carried out for persons not in regulated activity. Therefore, the NCTL route should be used.

7. It is not necessary for schools to check existing staff or members of proprietor bodies for the existence of a s.128 direction, even if they are in future promoted internally to a post for which a check is needed. If an individual already at a school is the subject of a direction made from now onwards, that would be taken up by the department with the school concerned. If an individual barred under s.128 occupies a management position at an independent school, then that may be grounds for removal of the school from the register of independent schools (s.119 of the Act), leading to closure.

DBS

8. It is important that when submitting application for a DBS check for such a role, that you clearly indicate that this is the case. You must include on the DBS application form, within box 61, Position Applied for, ‘Child Workforce Independent School’. This allows DBS to confirm if an s128 direction has been made (this is an amendment from the previous letter).
NCTL

9. Recent changes mean that independent schools are now able to undertake the NCTL mandatory pre-employment checks themselves using Secure Access. NCTL will upload details of any section 128 barring directions and these will be visible immediately. If an independent school does not have access to Secure Access – Teacher Services or their account has expired because it has not been used in the last 100 days they can complete a Secure Access Service Request Form using the link below. Once in the system, guidance is available to support the user. Those with “Approver” level status can add up to seven additional members of staff to undertake / support the checking process

https://form.education.gov.uk/fillform.php?self=1&form_id=AH8ogiDeAfD&noLoginPrompt=1

10. Once logged into Secure Access for NCTL checks, it is possible to access three separate lists with details of teachers and a few non-teachers who have a current restriction against them in relation to teaching in England. The three lists are as follows:

(teachers who have failed to successfully complete their induction or probation period

(teachers who may be the subject of a suspension or conditional order imposed by the General Teaching Council for England (prior to abolition) that is still current

(teachers or others who have been prohibited from teaching

For the purposes of checks for section 128 barring directions – schools will only need to access the ‘prohibited’ list – the last of the three. Although this list is primarily designed to be of those prohibited from teaching, it will also show s.128 directions including those for non-teachers.
11. At the date of this letter no directions under s.128 have been made by the Secretary of State. However schools should make checks where necessary from now onwards, and as and when directions start to be made, employers will be able to view them on the downloadable prohibited list. Employers do not need teacher reference numbers (TRNs) for this.

General

12. This letter also applies to academies and free schools, since they are, in legal terms, independent schools, and notification of its contents will be distributed by the usual methods for those institutions.
13. Enquiries about access to DBS or NCTL systems should be made to those bodies in the usual way.
14. Any enquiries about barring directions and section 128 should be sent to registration.enquiries@education.gsi.gov.uk
Yours sincerely

[image: image2.png]

Stephen Bishop

Independent Education and Boarding Team
2

