	Consultation
Launch Date 8 September 2006
Respond by 1 December 2006
Ref: DfES 03853-2006PCK-EN

	School Admissions Consultation 2006

The new School Admissions and School Admission Appeals Codes are made under section 84 of the School Standards and Framework Act 1998, as amended by the Education and Inspections Bill 2006. The Codes and regulations will come into force in February 2007, subject to this consultation and the approval of Parliament, and will first affect school admissions in 2008.

	[image: image1.png]department for

education and skills

creating opportunity, releasing potential, achieving excellence


	School Admissions Consultation 2006

	A Consultation

	To
Governing Bodies; Local Authorities; Admission Forums; Schools Adjudicators and Appeal Panels

Issued
8 September 2006

Enquiries To
If you have a enquiry related to the policy content of the consultation you can contact the School Admissions Team:

Telephone: 020 7925 5728

e-mail: admissions.consultation@dfes.gsi.gov.uk


	
	Foreword from the Secretary of State

	
	New School Admissions Code, Admission Appeals Code and draft regulations for consultation
Over the past nine years, we have made real progress in improving schools and raising standards.  To go further still and ensure an excellent and equitable school system, we need to be confident that children from all social, cultural or religious backgrounds are equally able to have their preferences met in the school admissions system.  We need, accordingly, an admissions system that is clear, fair and easy to understand and that promotes social equity. 
 
In order to achieve this, I have launched the consultation on a package of measures, including a new School Admissions Code, School Admission Appeals Code and draft regulations. The Education and Inspections Bill 2006, currently before Parliament, will place a statutory duty on school admission authorities, local authorities, admission forums, school governing bodies, admission appeal panels and adjudicators “to act in accordance with” the new Codes. They will impose mandatory requirements which must be complied with, and provide guidelines and examples of good practice which should be followed by those responsible for determining and formulating admissions policy and practice. 

In drafting the new Codes we have listened to the views of national partners and stakeholders. We are clear that the underlying aim of the new Codes, the admission provisions in the Bill and the new and amended Regulations is to ensure a fair system that promotes social equity, with children and families at its centre. The new School Admissions Code will allow schools and local authorities the flexibility to establish admissions policies and oversubscription criteria that meet local needs, but it will rule out entirely those practices and criteria that are widely accepted as unfair, that make the system harder for parents to navigate, that restrict access for some children and that amount to covert selection of children by schools.

I am keen to hear your views on the new Codes and the draft Regulations we publish today. The consultation closes on 1 December 2006 and we shall consider all comments and suggestions received.  Our intention is to bring the new Codes and the regulations into force in February 2007, with the approval of Parliament. The new Codes will then apply for school admissions in September 2008.  

 

The Rt Hon Alan Johnson MP
Secretary of State for Education and Skills 
 

	1
	Executive Summary

	1.1
	The new School Admissions and School Admission Appeals Codes are made under section 84 of the School Standards and Framework Act 1998, as amended by the Education and Inspections Bill.  The Codes and regulations will come into force in February 2007, subject to this consultation and the approval of Parliament, and will first affect school admissions in 2008.

The new Codes set out mandatory requirements, guidelines and good practice in setting admission arrangements.  Governing bodies, local authorities, admission forums, schools adjudicators and appeal panels will be required to “act in accordance with” the provisions and requirements of the Code when formulating and determining admissions policy and practice or dealing with appeals procedure.

	2
	Background and Context

	2.1
	Educational achievement is critical to the life chances of all our children and is at the heart of the Government’s Every Child Matters strategy. Teaching, learning and standards in schools are improving, but far too many children fall short of the standards they could – and need to – achieve.  Attainment gaps between children of different social backgrounds are not closing and too many of the children facing the greatest disadvantages are also attending the poorest performing schools..

Together with the admission provisions in the Education and Inspections Bill the new Code will create a school admissions system that will be clear, fair and easy to understand and that will promote social equity.  

	3
	The Proposals

	3.1
	The full proposals for this consultation are available to download in PDF documents from www.dfes.gov.uk/consultations 

	4
	How To Respond

	4.1
	Consultation responses can be made online at: www.dfes.gov.uk/consultations, return your response form to: admissions.consultation@dfes.gsi.gov.uk. 

Or, send your hard copy to:

School Admissions and Class Size Unit
Department for Education and Skills
5D, 5th Floor
Sanctuary Buildings
Great Smith Street
Westminster
London
SW1P 3BT

	5
	Additional Copies

	5.1
	Hard copies of the consultation document can be obtained, from the Department for Education and Skills’ publications distributor Prolog, quote publication title School Admissions Consultation 2006 or the reference number: 03853 -2006PCK-EN, at: 

Email: dfes@prolog.uk.com
Tel: 0845 6022260

Fax: 0845 6033360

Address:  DfES Publications 
                  PO Box 5050
                  Sherwood Park
                  Annesley 
                  Nottingham 
                  NG15 ODJ

	6
	Plans for making results public

	6.1
	The outcome of the consultation will be published on the DfES website in spring 2007.


