Consultation on the definition of an Independent School 
    Introduction
On 3 August 2007 we launched a consultation into the definition of an independent school, which covered proposals to establish which organisations should register as an independent school. This followed an earlier and related consultation on the definition of full-time education in independent schools in November 2006.  
 
We actively sought the opinions of key groups including home education support organisations and those who responded to the earlier consultation described above. This report has been based on the 64 responses which we received to the consultation document. 
 
Throughout the report, percentages are expressed as a measure of those answering each question, not as a measure of all respondents.  
 
The organisational breakdown of respondents was as follows:
 
Home educator/parent   32 
Individual       9
Private organisation      9
Other*        6     
Voluntary organisation     6    
School       1 
Local authority      1 
       
*Those which fell into the ‘other’ category included organisations of sports governing bodies, an alternative provision organisation, teaching unions and those who did not specify a category. 

  Overview
Respondents were broadly opposed to the proposal to expand the definition of an independent school to include settings which are the main organiser of a programme of education for children of compulsory school age. 
 
[In responding to questions 3 and 4 there appeared to be some confusion amongst respondents who seemed to have interpreted the questions in opposite ways.]  
 
Key responses
 
Education Otherwise disagreed with the proposal to expand the definition: they considered that the current definition was perfectly adequate. They thought that the concept of "settings which are the main organiser" begs the question as to how a "setting" can also be an "organiser" and emphasised that home educators may elect to use of a variety of settings, with the family retaining ultimate overall responsibility. 
 
Education Otherwise expressed concern that the proposals would have an undesirable impact on home educating families, compromising their educational freedoms. They also thought that the phrase "main organiser" was unclear and misleading: in home education the family is the main organiser, but parents may delegate part of the educational programme to tutors or to study groups. Education Otherwise concluded by recommending that we adhere to the definition of an independent school as set out in the Education Acts 1996 and 2002, as anything else would be unworkable.
 
Home Education Advisory Service disagreed with the proposal: they thought that there is a clear distinction between an independent school, however small and specialised, and individual educational arrangements or institutions which may be classed as 'other provision'. They believe that some of the highly individual arrangements that are made by home educating parents should not be subject to the same registration procedures as independent schools which have premises, teaching staff and a specific curriculum. They also expressed concern about the implications of adjusting the definition of an independent school, believing that an expansion of the definition could blur distinctions and introduce difficulties without achieving anything of substance.
 
The Independent Schools Council asked that the government took the opportunity to amend arrangements that see Academies and City Technology Colleges (CTCs) defined as independent. They argue that Academies and CTCs do not conform to international norm for independent schools.
 
Few of the respondents drew attention to specific arrangements which could be affected by the change in legislation.
 

Summary
Q1 Do you agree with the proposal to expand the definition of an independent school to include settings which are the main organiser of a programme of education for children of compulsory school age, subject to a number of exclusions to be set out in regulations?
There were 62 responses to this question.

7 (11%) agreed    49 (79%) disagreed   6 (10%) were not sure

The vast majority of home educators (87%) disagreed with the proposal to expand the definition of an independent school. 

The main concerns voiced by respondents were:

• the proposals would limit parental choice, and home educators would be restricted in the way that they organised their child’s education provision (27%);  
• there was no rationale given for the proposed change and it was unclear why it was considered necessary (26%). In general respondents felt the current arrangements were well understood and they did not think any change was necessary;
• the use of the term ‘main organiser’ was unclear and could be open to wide interpretation. 

Q2  Do you agree with the proposed list of types of provision to be excluded?
There were 58 responses to this question.

9 (16%) agreed    43 (74%) disagreed   6 (10%) were not sure

Slightly more than half the respondents to this question were home educators. Almost three quarters of respondents disagreed with the proposed list of types of provision to be excluded. 

The main issues raised by respondents were: 

• the proposals would restrict elective home education arrangements - parents may organise their children’s education provision but are not necessarily involved in delivery, ie they may delegate to tutors or grandparents (31%); • the threshold for registration was too low (24%). Respondents felt that this would capture many alternative provision settings unnecessarily, although few specific examples were drawn to our attention;
• the proposals would limit parental choice, (14%);  
• there was no rationale given for the proposed change and it was unclear why it was considered necessary (12%). Again, respondents generally felt the current arrangements were well understood and they did not think any change was necessary.

Q3  Are there any settings that you feel should not be included, and if so, why? 
There were 31 responses to this question. 

(A number of respondents indicated that the questions presupposed agreement to the proposal and, as they did not agree to it, they did not feel able to answer this question.) 

77% of respondents to this question thought that home education arrangements should not be required to register and 16% thought that the proposals would limit parental choice.

Q4  Are there any settings that you feel should be included, and if so, why? 
There were 17 responses to this question. 

(A number of respondents indicated that the questions presupposed agreement to the proposal and, as they did not agree to it, they did not feel able to answer this question.) 

76% of respondents to this question thought that it was unclear why it was considered necessary.


Q5  Do you have any comments?
 
There were 26 responses to this question.
 
Respondents raised the following issues: 
 

• the proposals would limit parental choice (65%);  
• there was no rationale given for the proposed change and it was unclear why it was considered necessary (42%);
• only schools should be required to register, not other providers of education (27%); 
• concerns about expressing the definition in terms of hours (and as a result introducing a definition of full-time education) (19%).
 


 DECISIONS IN THE LIGHT OF THE CONSULTATION
• The published Education and Skills Bill contains a clause to introduce the new definition of an independent educational institution. It makes provision for regulations to specify those institutions or types of institutions which are excluded from the requirement to register. Regulations may also provide for the time spent on specific activities to be counted or not counted as time during which education is being provided, and may amend the number of qualifying weeks specified in the clause. 
• We will consult further on draft regulations in the coming months, but are committed to providing examples in relation to those institutions to be excluded from the requirement to register, eg:

 - home education, including part time teaching in the home by tutors, home education through correspondence courses, and collaborative arrangements where home educators come together for part of the week to jointly educate groups of children;
 - sports clubs, and language colleges, which offer specialist coaching in limited subjects;
 - local authority organised home tuition; 
 - temporary provision; 
 - summer schools.

