

Aysgarth School

Physical Restraint Policy (7a)

Reviewed: September 2023 and to be reviewed October 2024

Responsible Member of Staff: Jonathon Anderson

PHYSICAL RESTRAINT POLICY

Introduction

The Education Act 1997 (Section 4) clarified the position about the use of physical force by teachers, and others authorised by the Headteacher of a school, to control or restrain pupils. The clarification was made by adding a section (Section 550A) to the Education Act 1996. This new section came into force on 1 September 1998, and applies to all schools. It restates principles derived from common law and statute which have, in the past, been misunderstood. For example there is a common misconception that, since the Children Act 1989, any physical contact with a child is in some way unlawful. That is not true. Where necessary, reasonable force can be used to control or restrain pupils. Physical contact with pupils may also be appropriate or necessary in other circumstances.

See also: DfE non-statutory advice document, 'Use of Reasonable Force - Advice for headteachers, staff and governing bodies - July 2013'

This policy applies to pupils in the Prep and Pre-Prep including EYFS.

Planning for incidents

If you are aware that a pupil is likely to behave in a way that may require physical control or restraint, it will be sensible to plan how to respond if the situation arises. Such planning needs to address:

- managing the pupil (e.g. reactive strategies to de-escalate a conflict, holds to be used);
- involving the parents to ensure that they are clear about what specific action the school might need to take
- briefing staff to ensure they know exactly what action they should be taking; this may identify a need for training or guidance;
- ensuring that additional support can be summoned if appropriate.

There are circumstances when it is appropriate for staff to use reasonable force. The section allows teachers, and other persons who are authorised by the Headmaster to have control or charge of pupils, to use such force as is reasonable in all the circumstances to prevent a pupil from doing, or continuing to do, any of the following:

- committing a criminal offence (including behaving in a way that would be an offence if the pupil were not under the age of criminal responsibility);
- to avert immediate danger of injuring themselves or others;
- causing damage to property (including the pupil's own property);

 engaging in any behaviour prejudicial to maintaining good order and discipline at the school or among any of its pupils, whether that behaviour occurs in a classroom during a teaching session or elsewhere.

The provision applies when a teacher, or other authorised person, is on the school premises, and when he or she has lawful control or charge of the pupil concerned elsewhere e.g. on a field trip or other authorised out of school activity.

Authorised Staff

The Act allows all teachers at a school to use reasonable force to control or restrain pupils. It also allows other people to do so, in the same way as teachers, provided they have been authorised by the Headmaster to have control or charge of pupils.

Heads should identify people, other than teachers, whom they wish to authorise to have control or charge of pupils and therefore be able to use force if necessary. Authorisation may be on a permanent or long term basis because of the nature of the person's job, or short term for a specific event such as a school trip. The Head should explicitly inform the people concerned, and ensure that they are aware of and properly understand what the authorisation entails.

The additional people authorised to use force if necessary are:

- Boarding staff
- Caretaker and Maintenance Coordinator (who may be required to prevent children leaving the school grounds)

Action in self-defence or in an emergency

Section 550A does not cover all the situations in which it might be reasonable for someone to use a degree of force. For example, everyone has the right to defend themselves against an attack provided they do not use a disproportionate degree of force to do so. Similarly, in an emergency, for example if a pupil was at immediate risk of injury or on the point of inflicting injury on someone else, any member of staff would be entitled to intervene. The purpose of Section 550A is to make it clear that teachers, and other authorised staff, are also entitled to intervene in other, less extreme, situations.

Types of Incidents

There are a wide variety of situations in which reasonable force might be appropriate, or necessary, to control or restrain a pupil. They will fall into three broad categories:

- a. where action is necessary in self-defence or because there is an imminent risk of injury;
- b. where there is a developing risk of injury (including to the pupil themselves), or significant damage to property;
- c. where a pupil is behaving in a way that is compromising good order and discipline.

Examples of situations that fall within one of the first two categories are:

- a pupil attacks a member of staff, or another pupil;
- pupils are fighting;
- a pupil is engaged in, or is on the verge of committing, deliberate damage or vandalism to property;
- a pupil is causing, or at risk of causing, injury or damage by accident, by rough play, or by misuse of dangerous materials or objects;
- a pupil is running in a corridor or on a stairway in a way in which he or she might have or cause an accident likely to injure him or herself or others;
- a pupil absconds from a class or tries to leave school (N.B. this
 will only apply if a pupil could be at risk if not kept in the
 classroom or at school).

Examples of situations that fall into the third category are:

- a pupil persistently refuses to obey an order to leave a classroom;
- a pupil is behaving in a way that is seriously disrupting a lesson.

Reasonable Force

There is no legal definition of `reasonable force'. So it is not possible to set out comprehensively when it is reasonable to use force, or the degree of force that may reasonably be used. It will always depend on all the circumstances of the case.

There are two relevant considerations:

- the use of force can be regarded as reasonable only if the circumstances of the particular incident warrant it. The use of any degree of force is unlawful if the particular circumstances do not warrant the use of physical force. Therefore physical force could not be justified to prevent a pupil from committing a trivial misdemeanour, or in a situation that clearly could be resolved without force.
- the degree of force employed must be in proportion to the circumstances of the incident and the seriousness of the behaviour or the consequences it is intended to prevent. Any force used should always be the minimum needed to achieve the desired result.

Whether it is reasonable to use force, and the degree of force that could reasonably be employed, might also depend on the age, understanding, and sex of the pupil.

Practical considerations

Before intervening physically a teacher should, wherever practicable, tell the pupil who is misbehaving to stop, and what will happen if he or she does not. The teacher should continue attempting to communicate with the pupil throughout the incident, and should make it clear that physical contact or restraint will stop as soon as it ceases to be necessary. A calm and measured approach to a situation is needed and teachers should never give the impression that they have lost their temper, or are acting out of anger or frustration, or to punish the pupil.

Sometimes a teacher should not intervene in an incident without help (unless it is an emergency). For example, when dealing with an older pupil, or a physically large pupil, or more than one pupil, or if the teacher believes he or she may be at risk of injury. In those circumstances the teacher should remove other pupils who might be at risk, and summon assistance from a colleague or colleagues, or where necessary phone the Police. The teacher should inform the pupil(s) that he or she has sent for help. Until assistance arrives the teacher should continue to attempt to defuse the situation orally, and try to prevent the incident from escalating.

Application of Force

Physical intervention can take several forms. It might involve staff:

 physically interposing between pupils; blocking a pupil's path, holding, pushing, pulling, leading a pupil by the hand or arm, shepherding a pupil away by placing a hand in the centre of the back or (in extreme circumstances) using more restrictive holds.

In exceptional circumstances, where there is an immediate risk of injury, a member of staff may need to take any necessary action that is consistent with the concept of 'reasonable force': for example to prevent a young pupil running off a pavement onto a busy road, or to prevent a pupil hitting someone, or throwing something.

In other circumstances staff should not act in a way that might reasonably be expected to cause injury, for example by:

- holding a pupil around the neck, or by the collar, or in any other way that might restrict the pupil's ability to breathe;
- slapping, punching or kicking a pupil;
- twisting or forcing limbs against a joint;
- tripping up a pupil;
- holding or pulling a pupil by the hair or ear;

Staff should always avoid touching or holding a pupil in a way that might be considered indecent.

Where the risk is not so urgent the teacher should consider carefully whether, and if so when, physical intervention is right. Teachers should always try to deal with a situation through other strategies before using force. All teachers need developed strategies and techniques for dealing with difficult pupils and situations which they should use to defuse and calm a situation. In a non-urgent situation force should only be used when other methods have failed.

That consideration is particularly appropriate in situations where the aim is to maintain good order and discipline, and there is no direct risk to people or property. As the key issue is establishing good order, any action which could exacerbate the situation needs to be avoided. The possible consequences of intervening physically, including the risk of increasing the disruption or actually provoking an attack, need to be carefully evaluated.

The age and level of understanding of the pupil is also very relevant in those circumstances. Physical intervention to enforce compliance with staff instructions is likely to be increasingly inappropriate with older pupils.

Recording Incidents

It is important that there is a detailed, contemporaneous, written report of any occasion (except minor or trivial incidents) where force is used. It may help prevent any misunderstanding or misrepresentation of the incident, and it will be helpful should there be a complaint.

Schools should keep an up-to-date record of all such incidents, preferably in an incident book. Immediately following any such incident the member of staff concerned should tell the Head or a senior member of staff and provide a written report as soon as possible afterwards. That should include:

- the name(s) of the pupil(s) involved, and when and where the incident took place;
- the names of any other staff or pupils who witnessed the incident;
- the reason that force was necessary (e.g. to prevent injury to the pupil, another pupil or member of staff);
- how the incident began and progressed, including details of the pupil's behaviour, what was said by each of the parties, the steps taken to defuse or calm the situation, the degree of force used, how that was applied, and for how long;
- the pupil's response, and the outcome of the incident;
- details of any injury suffered by the pupil, another pupil, or a member of staff and of any damage to property.

Staff may find it helpful to seek advice from a senior colleague or a representative of their professional association when compiling a report. They should also keep a copy of the report.

Incidents involving the use of force can cause the parents of the pupil involved great concern. It is always advisable to inform parents of an incident involving their child, and give them an opportunity to discuss it. The Headmaster, or member of staff to whom the incident is reported, will need to consider whether that should be done straight away or at the end of the school day, and whether parents should be told orally or in writing.

Complaints

Involving parents when an incident occurs with their child, plus a clear policy about physical contact with pupils that staff adhere to, should help to avoid complaints from parents. It will not prevent all complaints, however, and a dispute about the use of force by a member of staff might lead to an investigation, either under disciplinary procedures or by the Police and social services department under child protection procedures. KCSIE 2023 gives guidance about the latter, and about procedures for dealing with allegations against teachers.

The possibility that a complaint might result in a disciplinary hearing, or a criminal prosecution, or in a civil action brought by a pupil or parent, cannot be ruled out. In those circumstances it would be for the disciplinary panel or the court to decide whether the use and degree of force was reasonable in all the circumstances. In that event, however, the panel, or court, would have regard to the provisions of section 550A. It would also be likely to take account of the school's policy on restraint, whether that had been followed, and the need to prevent injury, damage, or disruption, in considering all the circumstances of the case.

Physical Contact With Pupils In Other Circumstances

There are occasions when physical contact with a pupil may be proper or necessary other than those covered by Section 550A of the 1996 Act. Some physical contact may be necessary to demonstrate exercises or techniques during PE lessons, sports coaching, instrumental music lessons or CDT, or if a member of staff has to give first aid. Young children and children with special educational needs may need staff to provide physical prompts or help. Touching may also be appropriate where a pupil is in distress and needs comforting. Teachers will use their own professional judgement when they feel a pupil needs this kind of support.

There may be some children for whom touching is particularly unwelcome. For example, some pupils may be particularly sensitive to physical contact because of their cultural background, or because they have been abused. It is important that all staff receive information on these children. In addition, the school will need to develop clear common practice towards particular groups of children and events. There should be a common approach where staff and pupils are of different sexes. Physical contact with pupils becomes increasingly open to question as pupils reach and go through adolescence, and staff should also bear in mind that even innocent and well-intentioned physical contact can sometimes be misconstrued.

Training

As part of their induction, staff will be informed of this policy and it will be explained to them when and how they may use physical force to restrain a pupil. This will also be covered periodically in staff training.

The headteacher will consider whether Aysgarth School members of staff require any additional training and support and to enable them to de-escalate potential confrontations between pupils, or potentially violent behaviour and to minimise the need for restraint.