Definition of Full Time Education in Independent Schools
Overview
In November 2006 the DfES launched a consultation on a proposal to provide further guidance as to what constitutes full time education in independent schools. 179 people responded to the consultation. Groups that responded included home educators, voluntary and private organisations, independent schools and local authorities.

We are exploring the best way to proceed, in light of the consultation responses that we have received. Once we have reflected on the consultation responses, we will decide how best to achieve the Government’s objective of ensuring clarity as to what kind of provision should be regulated:

· as an independent school;
· as local authority arranged alternative provision;

· as home education.

Some respondents, including local authorities, felt that it would be helpful if a definitive description of ‘full time education’ could be determined, in the context of independent schools. They thought that different interpretations of this term by different bodies could cause confusion. Several respondents also called for clearer guidance on standards and expectations for ‘education otherwise’ providers.
The majority of respondents were home educators, who were concerned that the education they provided for their own children could fall within the definition of an independent school, particularly if home educators educate their children together in informal learning groups. Respondents felt that it would be unreasonable to require home educators to register as an independent school and called for clarification on this. They felt that although the title of the consultation was ‘full time education in independent schools’, there was little in the consultation that would apply solely to independent schools without having implications for home educators.
Many respondents felt that the current legal definition was adequate whilst others thought it was hard to define what ‘education’ was in term of hours, and pointed in particular to difficulties defining what constitutes the majority of a child’s education.
1. Do you agree that where a school provides more than 20 hours of education per week, it should be treated as providing full time education and required to register with the DfES?
11% agreed

72% disagreed

22% not sure

The local authorities and independent schools who responded agreed that a school providing more than 20 hours of education per week should be treated as providing full time education and registered with the DfES.

The majority of those respondents who disagreed were home educators, who believed that it was the responsibility of parents to provide and educate their child rather than the responsibility of the state. They were concerned about what was meant by a ‘school’ in this context, and wanted clarification about whether the DfES was planning on changing the legal definition of a school. Home educators wanted DfES to clarify if a school would include childminders, private family homes where children were home educated, or to organisations which provided informal learning sessions.

Home educators also questioned what is considered to be ‘education’. Respondents believed that education meant different things to different people, and the creation of a formal definition of full time education devalued those people educating in a less formal way.
18 respondents felt that where funding came from the DfES the organisation should register, but where funding came from parents or other organisations, there should be no requirement to register.

2.
Do you agree that where schools are providing fewer than 20 hours per week but the education provided constitutes the major part of that child’s education they should be required to register with the DfES?
4% agreed

90% disagreed

6% not sure

The local authorities that responded agreed that where the education provided constitutes the major part of a child’s education they should be required to register. Independent schools were unsure.

Home educators in general disagreed with this. Again, respondents queried what the definition of a school was and they were concerned that families home educating 5 or more children, or home educating a child with a statement of special educational needs or looked after, would be required to register as an independent school. They felt that if parents had taken the decision to remove their child from state education they became fully responsible for the provision of education.
Many respondents, including home educators and independent schools, questioned how a ‘major part of a child’s education’ would be defined. Home educators stated that learning and education took place through all working hours rather than when in a specific setting.
21 respondents, mainly home educators, were concerned that these proposals would create more bureaucracy, through paperwork, administrative and legislative duties. This could be a particular burden on smaller agencies and individuals and detract from the education that they provide.

3.
Do you agree that where there is uncertainty as to whether a school is providing the major part of a child’s education we should rely on Ofsted’s opinions?

3% agreed

95% disagreed

2% not sure
The majority of respondents, including home educators, independent schools and local authorities disagreed with this proposal.

Many respondents questioned the ability of Ofsted in judging educational settings which are not a school – they felt that Ofsted was not experienced or qualified enough to determine the success of other education systems, particularly home education. Some respondents thought there needed to be a more robust legal definition of a school, so that Ofsted would not need to make this decision.

Home educators felt that as parents are legally obliged to provide an education suitable for each child, they are best placed to know what proportion of their child’s education is, and should, be provided in what setting. They felt that parents know what education is suitable for each child’s age, ability and aptitude, and that Ofsted would not have this knowledge of individual children.

Statistics

Q1
Do you agree that where a school provides more than 20 hours of education per week, it should be treated as providing full time
education and should be required to register with the Department for Education and Skills?

	There were 175 responses to this question.

	
	
	
	
	
	
	
	
	
	
	
	

	
	Public Orgs
	Private Orgs
	Voluntary Orgs
	LA
	Independent Schools
	Schools
	Individuals
	Home Educator / HE Parent
	Other
	Total

	Agree
	0
	1
	0
	2
	2
	0
	0
	3
	3
	11
	6%

	Disagree
	0
	2
	8
	0
	0
	0
	54
	50
	11
	125
	72%

	Not sure
	0
	0
	3
	0
	1
	0
	13
	21
	1
	39
	22%

Q2
Do you agree that where schools are providing fewer than 20 hours per week but the education provided constitutes the major part of that child's education, they should be required to register with the Department for Education and Skills?

There were 178 responses to this question.

	
	Public Orgs
	Private Orgs
	Voluntary Orgs
	LA
	Independent Schools
	Schools
	Individuals
	Home Educator / HE Parent
	Other
	Total

	Agree
	0
	0
	0
	2
	0
	0
	0
	1
	4
	7
	4%

	Disagree
	0
	4
	10
	0
	1
	0
	65
	71
	9
	160
	90%

	Not sure
	0
	0
	1
	0
	2
	0
	2
	4
	2
	11
	6%

Q3
Do you agree that where there is uncertainty as to whether a school is providing the major part of a child's education we should rely on Ofsted's opinions?

There were 174 responses to this question.

	
	Public Orgs
	Private Orgs
	Voluntary Orgs
	LA
	Independent Schools
	Schools
	Individuals
	Home Educator / HE Parent
	Other
	Total

	Agree
	0
	1
	0
	0
	0
	0
	0
	0
	4
	5
	3%

	Disagree
	0
	3
	9
	1
	2
	0
	65
	75
	10
	165
	95%

	Not sure
	0
	0
	1
	1
	0
	0
	0
	1
	1
	4
	2%

