	Local Authority Performance Targets for Under Achieving Pupil Groups

Consultation Response Form

The closing date for this consultation is: 6 October 2008
Your comments must reach us by that date.
	[image: image1.png]


	[image: image2.png]department for
children, schools and families


THIS FORM IS NOT INTERACTIVE. If you wish to respond electronically please use the online or offline response facility available on the Department for Children, Schools and Families e-consultation website (http://www.dcsf.gov.uk/consultations).
The information you provide in your response will be subject to the Freedom of Information Act 2000 and Environmental Information Regulations, which allow public access to information held by the Department. This does not necessarily mean that your response can be made available to the public as there are exemptions relating to information provided in confidence and information to which the Data Protection Act 1998 applies. You may request confidentiality by ticking the box provided, but you should note that neither this, nor an automatically-generated e-mail confidentiality statement, will necessarily exclude the public right of access.

	Please tick if you want us to keep your response confidential.
	[image: image3.png]


	Name
	[image: image4.png]


	Organisation (if applicable)
	[image: image5.png]


	Address:
	[image: image6.png]


If you have a query on this consultation you can contact the Public Enquiry help line number on:

Telephone: 0870 000 2288

e-mail: latargetsetting.consultation@dcsf.gsi.gov.uk
Please tick the box which best describes you as a respondent.

	[image: image7.png]


	Local Authority
	[image: image8.png]


	Organisation representing interests of an ethnic group
	[image: image9.png]


	Central Government Department

	[image: image10.png]


	Government Office
	[image: image11.png]


	National Strategies
	[image: image12.png]


	Other


1 What is your opinion of the current system whereby LAs are required to set targets to improve the school attainment of different ethnic groups, breaking down their overall key stage threshold and performance targets (against 10 National Indicators) by up to 17 BME groups wherever there are 30 or more pupils in that group in the relevant age cohort in the LA?

	[image: image13.png]


	Comments:


	


2 Do you regard the proposed new model as less burdensome for Local Authorities?

	[image: image14.png]


	Yes
	[image: image15.png]


	No


	[image: image16.png]


	Comments:


	


3 Do you think that the proposed new model would result in the setting of more meaningful targets?

	[image: image17.png]


	Yes
	[image: image18.png]


	No


	[image: image19.png]


	Comments:


	


4 Do you accept the rationale for removing the requirement for all LAs to set targets for those groups which are traditionally high achievers?

	[image: image20.png]


	Yes
	[image: image21.png]


	No


	[image: image22.png]


	Comments:


	


5 Do you agree with the amalgamation of some BME groups – but retaining one small group namely GRT pupils - to create the 6 BME groups set out in the proposals section?

	[image: image23.png]


	Yes
	[image: image24.png]


	No


	[image: image25.png]


	Comments:


	


6 Do you agree with the proposal to introduce a target to measure the attainment of pupils receiving Free School Meals (FSM)?

	[image: image26.png]


	Yes
	[image: image27.png]


	No


	[image: image28.png]


	Comments:


	


7 Do you agree with the proposal to introduce a trigger which will require LAs to set targets for other BME groups who under-achieve?

	[image: image29.png]


	Yes
	[image: image30.png]


	No


	[image: image31.png]


	Comments:


	


8 Do you think it is reasonable for that trigger to be any group whose average attainment is 10 or more percentage points below the whole age cohort in that LA?

	[image: image32.png]


	Yes
	[image: image33.png]


	No


	[image: image34.png]


	Comments:


	


9 Do you have any suggestions for further simplification of the process, which would not detract from the overall objective of narrowing the gaps?

	[image: image35.png]


	Comments:


	


10 Do you have any other comments on the proposals?

	[image: image36.png]


	Comments:


	


Thank you for taking the time to let us have your views. We do not intend to acknowledge individual responses unless you place an 'X' in the box below.

Please acknowledge this reply [image: image37.png]


Here at the Department for Children, Schools and Families we carry out our research on many different topics and consultations. As your views are valuable to us, would it be alright if we were to contact you again from time to time either for research or to send through consultation documents?

	[image: image38.png]


Yes
	[image: image39.png]


No


All UK national public consultations are required to conform to the following standards:

1. Consult widely throughout the process, allowing a minimum of 12 weeks for written consultation at least once during the development of the policy.

2. Be clear about what your proposals are, who may be affected, what questions are being asked and the timescale for responses.

3. Ensure that your consultation is clear, concise and widely accessible.

4. Give feedback regarding the responses received and how the consultation process influenced the policy.

5. Monitor your department’s effectiveness at consultation, including through the use of a designated consultation co-ordinator.

6. Ensure your consultation follows better regulation best practice, including carrying out a Regulatory Impact Assessment if appropriate.

Further information on the Code of Practice can be accessed through the Department for Business, Enterprise and Regulatory Reform Website: http://www.berr.gov.uk/files/file44364.pdf

Phil Turner - DCSF consultation Co-Ordinator 01928 794304

Thank you for taking time to respond to this consultation.
Completed questionnaires and other responses should be sent to the address shown below by 6 October 2008

Send by post to: 
Department for Children, Schools and Families
Narrowing The Gaps Directorate
2FL Sanctuary Buildings
Great Smith Street
London
SW1P 3BT

Send by e-mail to: latargetsetting.consultation@dcsf.gsi.gov.uk 

