Details

1.1.
The provision of a process by which parents can appeal against the decision of –

(a)
a Local Education Authority to refuse the admission of a child to a school of their preference; or

(b)
a Head Teacher permanently to exclude a child from a school 

is an obligation of the Local Authority under the School Standards and Framework Act 1998.

1.2.
Owing to the small number of Members currently available to act as Panel Members in Salford, this process is becoming more difficult to manage.

1.3.
Many of the current Panel Members have indicated that they will retire from service within the coming two or three years. This will result in Salford City Council being required to obtain and train new Panel Members.

1.4.
Six Greater Manchester Authorities now make payments to individuals acting as Members of the Education School Admission and Exclusion Appeals Panels, with another two currently considering making payments.

1.5.
Consultation with colleagues at Bolton MBC and Rochdale MBC, who make the following payments to Panel Members, has shown a marked increase in the number of Panel Members since payment began: – 

Bolton MBC


Rochdale MBC

Half Day
Full Day


Half Day
Full Day
£13

£26


£7

£14

Bolton MBC makes payments on an Annual Basis in November. This has been welcomed by Panel Members who receive a lump sum prior to the festive season.

Salford City Council makes arrangements for 300 appeals per year. This figure equates to 30 days of appeals. Panels in Salford comprise three Members. The proposal is to make payments in the following sums to Panel Members.

Salford City Council

Half Day
Full Day

£10

£20

The additional estimated annual cost implications at the proposed figures would be £1,800pa
