

Regulatory Compliance Inspection Report For Schools with Residential Provision

Beachborough School

September 2022

Contents 2

Contents

School's Details		
1.	Background Information	4
	About the school	4
	What the school seeks to do	4
	About the pupils	4
2.	Regulatory Compliance Inspection	5
	Preface	5
	Key findings	6
	PART 1 – Quality of education provided	6
	PART 2 – Spiritual, moral, social and cultural development of pupils	6
	PART 3 – Welfare, health and safety of pupils	6
	PART 4 – Suitability of staff, supply staff, and proprietors	7
	PART 5 – Premises of and accommodation at schools	7
	PART 6 – Provision of information	7
	PART 7 – Manner in which complaints are handled	7
	PART 8 – Quality of leadership in and management of schools	7
3.	Inspection Evidence	8

School's Details 3

School's Details

School	Beachborough	School		
DfE number	825/6002			
Registered charity number	309910			
Address	Beachborough Westbury Brackley Northamptons NN13 5LB			
Telephone number 01280 700071				
Email address	office@beach	borough.co	m	
Headmaster	Mr Christian P	ritchard		
Chair of governors	Mrs Sue Barre	Mrs Sue Barrett		
Age range	2½ to 13			
Number of pupils on roll	381			
	Day pupils	329	Boarders	52
	EYFS	55	Juniors	261
	Seniors	65		
Inspection dates	14 to 15 Septe	14 to 15 September 2022		

Background Information 4

1. Background Information

About the school

1.1 Beachborough School is a co-educational independent day and boarding school set in thirty-five acres of grounds on the edge of Westbury village. It was founded in 1910 and relocated to its present site in 1943. It is a charitable trust, administered by a governing body. The school is organised into three stages: nursery and kindergarten for pupils aged 2 to 4 years; pre-prep for pupils aged 4 to 7 years; and prep for pupils aged 7 to 13 years. The boarding house, which accepts pupils aged 7 to 13 years, provides accommodation for flexi-boarding.

What the school seeks to do

1.2 The school describes itself as a school of high expectation, opportunity, happiness and heart. It aims to help children to be the best version of themselves in all that they do, and to instil an infectious passion for life and learning. The school seeks to encourage children to challenge themselves without fear of failure, to try new things and to be open to a wide range of experiences. It aims to provide a curriculum which will stimulate pupils' curiosity, enthusiasm and imagination both in and out of the classroom

About the pupils

1.3 The majority of pupils are from professional and business families in the local vicinity. The school's own assessment indicates that the ability of the pupils is above average compared to those taking the same tests nationally. The school has identified 48 pupils as having special educational needs and/or disabilities (SEND), all of whom receive additional provision. Two pupils have an education, health and care (EHC) plan and there are no pupils with English as an additional language (EAL). The school has identified 20 children who are more able or have specific talents, making additional provision in lessons and through sessions facilitated by the SEND department.

2. Regulatory Compliance Inspection

Preface

The Independent Schools Inspectorate (ISI) is approved by the Secretary of State to inspect schools which are, or whose heads are, in membership of the associations which form the Independent Schools Council (ISC) and report on the extent to which they meet the Independent School Standards ('the standards') in the Schedule to the Education (Independent School Standards) Regulations 2014, including the National Minimum Standards for Boarding ('boarding NMS'), where applicable. Inspections of schools with early years settings not requiring registration also report whether the school complies with key provisions of the Early Years Foundation Stage (EYFS) statutory framework, and for registered settings the full range of the Early Years Foundation Stage provisions is considered. Additionally, inspections report on the school's accessibility plan under Schedule 10 of the Equality Act 2010 and the ban on corporal punishment under section 548 of the Education Act 1996. Inspections also comment on the progress made to meet any compliance action points set out in the school's most recent statutory inspection.

ISI inspections are also carried out under the arrangements of the ISC Associations for the maintenance and improvement of the quality of their membership.

This is a COMPLIANCE ONLY inspection and as such reports only on the school's compliance with the standards, including the boarding NMS. The standards represent minimum requirements and judgements are given either as <u>met</u> or as <u>not met</u>. All schools are required to meet all the standards applicable to them. Where the minimum requirements are not met, this is clearly indicated and the school is required to take the actions specified.

Inspections do not include matters that are outside of the regulatory framework described above, such as: an exhaustive health and safety audit; compliance with data protection requirements; an in-depth examination of the structural condition of the school, its services or other physical features; contractual arrangements with parents; an investigation of the financial viability of the school or its accounting procedures.

Inspectors may be aware of individual safeguarding concerns, allegations and complaints as part of the inspection process. Such matters will not usually be referred to specifically in published reports in this document but will have been considered by the team in reaching its judgements.

Links to the standards and requirements can be found here: <u>The Education (Independent School Standards)</u> Regulations 2014, National Minimum Standards for Boarding Schools, Early Years Foundation Stage Statutory Framework.

Key findings

2.1 The school meets the standards in the schedule to the Education (Independent School Standards)
Regulations 2014, the National Minimum Standards for Boarding Schools 2022, and relevant
requirements of the statutory framework for the Early Years Foundation Stage, and associated
requirements, and no further action is required as a result of this inspection.

PART 1 - Quality of education provided

- 2.2 The school's own framework for assessment confirm that teaching enables pupils to make good progress in the context of Part 1 paragraph 3(a).
- 2.3 The curriculum is documented, supported by appropriate plans and schemes of work for the pupils and covers the required breadth of material. The teaching enables pupils to make good progress, encompasses effective behaviour management and is supported by suitable resources. A suitable framework for the assessment of pupils' performance is in place. Boarders have access to a suitable programme of activities.
- 2.4 Pupils receive relationships education in the junior school and relationships and sex education in the senior school, except in so far as they are lawfully excused. The school has consulted parents and published a written statement of its policy which has regard to the relevant statutory guidance.
- 2.5 The standards relating to the quality of education [paragraphs 1-4] are met.

PART 2 – Spiritual, moral, social and cultural development of pupils

- 2.6 Principles and values are actively promoted which facilitate the personal development of pupils as responsible, tolerant, law-abiding citizens. Boarders' views are actively encouraged, and their opinions and concerns are appropriately considered by staff. Boarders are supported to develop good relationships with fellow pupils and staff which are based on mutual trust and respect. Any prefect system operating in the school is suitably managed.
- 2.7 The standard relating to spiritual, moral, social and cultural development [paragraph 5] and NMS 13, 17 and 21 are met.

PART 3 – Welfare, health and safety of pupils

- 2.8 Arrangements are made to safeguard and promote the welfare of pupils by means that pay due regard to current statutory guidance; good behaviour is promoted; bullying is prevented so far as reasonably practicable; health and safety requirements are met, including those relating to fire safety; provision is made for first aid. Pupils are properly supervised; admission and attendance registers are maintained, as required, and there is a strategic approach to risk assessment. A disability access plan is in place.
- 2.9 An appropriate induction process for pupils new to boarding is implemented, and suitable provision is made for boarders' medical and health care, their food and drink and for managing boarders' laundry and possessions. Boarders have suitable contact with friends and family. Boarding staff are appropriately trained and deployed.
- 2.10 The standards relating to welfare, health and safety [paragraphs 6–16], the requirement of Schedule 10 of the Equality Act 2010, and the ban on corporal punishment under section 548 of the Education Act 1996, and NMS 3, 5–12, 15, 16 and 20 are met.

PART 4 – Suitability of staff, supply staff, and proprietors

- 2.11 The school makes appropriate checks to ensure the suitability of staff, supply staff and proprietors, and a register is kept as required. Visitors to boarding accommodation are appropriately supervised.
- 2.12 The standards relating to the suitability of those in contact with pupils at the school [paragraphs 17–21] and NMS 19 and 22 are met.

PART 5 – Premises of and accommodation at schools

- 2.13 Suitable toilet and changing facilities, and showering facilities where required by the standard, and appropriate accommodation for pupils' medical and therapy needs are provided. The premises are maintained to a standard commensurate with health and safety; acoustics and lighting are appropriate; water provision is adequate. Suitable outdoor space is provided for physical education and outdoor play. Boarding accommodation is adequate for the needs of all boarders, and safeguards and promotes their welfare.
- 2.14 The standards relating to the premises and accommodation [paragraphs 22–31] and NMS 4, 7 and 23 are met.

PART 6 - Provision of information

- 2.15 A range of information is published, provided or made available to parents, inspectors and the Department for Education. This includes details about the proprietor, the ethos of the school and the curriculum, and of the school's arrangements for admission, behaviour and exclusions, bullying, health and safety, first aid, details of the complaints procedure, and the number of complaints registered under the formal procedure during the preceding school year, and the provision for any with education, health and care plans or English as an additional language. It also includes particulars of the school's academic performance during the preceding school year, inspection reports and (for parents only) a report at least annually of their own child's progress. The safeguarding policy is posted on the school's website. A suitable statement of boarding principles and practice is published by the school.
- 2.16 The standard relating to the provision of information [paragraph 32] and NMS 1 are met.

PART 7 – Manner in which complaints are handled

- 2.17 Parental complaints, if any, are handled effectively through a three-stage process, (informal, formal and a hearing before a panel of three, one of whom is independent of the school). Each stage has clear time scales, and at the third stage the panel can make findings and recommendations which are communicated to the complainant. Records are kept appropriately, including of any action taken, whether or not a complaint is successful, and identifying those relating to the boarding provision.
- 2.18 The standard relating to the handling of complaints [paragraph 33] and NMS 14 are met.

PART 8 – Quality of leadership in and management of schools

- 2.19 The proprietor ensures that the leadership and management demonstrate good skills and knowledge, and fulfil their responsibilities effectively, so that the other standards are consistently met, and they actively promote the well-being of the pupils. Appropriate leadership and management of boarding ensure that the required policies and records are maintained and effectively monitored.
- 2.20 The standard relating to leadership and management of the school [paragraph 34] and NMS 2 are met.

Inspection Evidence 8

3. Inspection Evidence

3.1 The inspectors observed lessons, had discussions with pupils and examined samples of pupils' work. They held discussions with members of staff and a group of governors, observed a sample of the extracurricular activities that occurred during the inspection period, and attended form meetings and assemblies. Inspectors visited the boarding house and the facilities for the youngest pupils, together with the learning support and educational resource areas. Inspectors considered the responses of parents, staff and pupils to pre-inspection questionnaires. The inspectors examined curriculum and other documentation made available by the school.

Inspectors

Mr Christopher Emmott Reporting inspector

Ms Sophie Green Compliance team inspector (Former Headmistress, IAPS school)

Mr Ian Raybould Team inspector for boarding (Headmaster, IAPS school)