SCHOOL ADMISSION AND EXCLUSION

APPEALS PANELS

ARE YOU INTERESTED IN THE EDUCATION OF CHILDREN?

DO YOU BELIEVE THAT PARENTS WHO ARE DENIED THEIR CHOICE OF SCHOOL SHOULD HAVE A FAIR CHANCE TO ARGUE THEIR CASE AT AN APPEAL?

DO YOU BELIEVE THAT PARENTS OF CHILDREN WHO ARE EXCLUDED FROM SCHOOL SHOULD HAVE A FAIR CHANCE TO CHALLENGE THIS, IF THEY BELIEVE THIS WAS DONE UNFAIRLY?

CAN YOU GIVE UP SOME OF YOUR TIME TO SERVE AS MEMBER OF AN EDUCATION APPEALS PANEL?

IF SO … READ ON …

WHAT DO SCHOOLS ADMISSIONS APPEAL PANELS DO?

They hear appeals by parents against decisions by the Education Authority (and, in some cases, the school governing body) to refuse them the school they have chosen for their child to attend.

WHAT DO SCHOOLS EXCLUSIONS APPEAL PANELS DO?

They hear appeals by parents against decisions to permanently exclude a pupil from a school.

WHAT POWERS DO THESE PANELS HAVE?

In the case of an admission appeal, the Panel can direct the Education Authority and the governing body of the school concerned, to admit the child to the school. The Authority and the school must abide by their decision.

In the case of an exclusion appeal, the Panel can direct the school to re-instate the pupil, and the school must comply with the direction.

WHO MAY SERVE ON THE PANELS?

Each Panel must have at least one Lay Member, that is, generally speaking, a person who has not been professionally involved in running of a school or teaching in one. This does not stop someone who is (or has been) a school governor, or otherwise involved in a voluntary capacity (e.g. on the PTA) from being a Lay Member.

Each Panel must have at least one Member from one of the following groups:

· Someone with experience in education (such as a teacher, active or retired); or
· Someone with knowledge of educational conditions in the local area - e.g. a social worker or an experienced school governor; or
· A parent of a registered pupil at a school.

In the case of an exclusion appeal, the Panel must have at least one Member from each of the following categories:

· A person who is or has been (within the last 5 years) a head teacher of a maintained school;

· A person eligible to be a lay member (see above)
· A person who is or has been a governor of a maintained school (he or she must have served as a governor for at least 12 consecutive months within the last 6 years) and is not and has not been a teacher or Headteacher.

ARE SOME PEOPLE DISQUALIFIED FROM MEMBERSHIP OF A PANEL?
Yes. Local Authority elected members or employees (other than teachers) and members of the governing body of the school involved in the appeal and employees of that school are excluded from membership. Certain persons having a close connection (e.g. wife or husband) with the above are also excluded.

WHAT ARE THE PANELS LIKE?

Although the Local Authority appoints the Panels, they are an independent body. This independence must be emphasised. Each Panel must have either 3 or 5 members. In Salford, Panels usually have three members. One of the Panel acts a chairman. The Panel is assisted by a committee officer and a legal adviser.

WHAT HAPPENS AT AN APPEAL?

In Admission Appeals cases are generally presented by an officer from the Education and Leisure Directorate.

In the case of Exclusion Appeals, a representative of the school governors, supported by the headteacher, argues the case for exclusion. An education officer may also attend to give the Authority's view about the exclusion. Parents attend to present their case, and they may be assisted by a friend or other representative. Both the school and the parents may call witnesses. After this, the education officer, or the school, and the parents leave together, and the Panel reach a decision whether to allow or refuse the appeal.

WHAT QUALITIES ARE EXPECTED OF PANEL MEMBERS?

Panel members will hear a good deal of confidential information about pupils and parents. Therefore discretion and integrity are important qualities. Panel Members must approach each appeal with independence and impartiality. They must be good listeners - and be seen to be listening by asking questions and interested in hearing both sides of the argument. They should be able to separate relevant and irrelevant facts, and, under the chairman's guidance, come to a reasoned decision.

WHERE DO THE HEARINGS TAKE PLACE?

Generally in a Committee Room at Salford Civic Centre, Chorley Road, Swinton.

WHAT COMMITMENT IS EXPECTED OF PANEL MEMBERS - IN TERMS OF TIME, ETC.?

Appeals generally take place during working hours. Each Admission Appeal generally takes around 30 minutes. Usually a morning, or afternoon is set aside to hear a number of appeals. Sometimes the commitment is for a full day. Occasionally, appeals may be heard over a number of days, for example where there are a lot of appeals for a very popular school. Exclusion Appeals generally last between 1 ½ and 2 hours. You should be able to attend to hear appeals at short notice, although normally plenty of notice will be given. Papers to be read before the appeal hearing are sent to you about 7 days beforehand. Appeals are heard all year round, but the busiest months are May, June and July when reception and Year 7 admission appeals are heard.

ARE EXPENSES PAID?

Travelling expenses are paid and full details will be supplied on request. If the hearing occupies a full day, lunch is provided at the Civic Centre.

IS TRAINING PROVIDED?

Yes. Training sessions are arranged and given by staff from the Council's Education and Law and Administration Departments.

WHAT IF THERE ARE COMPLAINTS ABOUT THE DECISIONS THE PANEL MAKES?

Inevitably, when the Panel comes to a decision there will be a winner and a loser! Sometimes a parent will be very unhappy that they have lost an appeal. The Council's Law and Administration Department will deal with any complaints arising from an Appeal. The law requires the Local Authority to indemnify Panel members against any reasonable legal costs and expenses reasonably incurred by members in connection with any decision or action taken by them in good faith in pursuance of their functions as members of that Panel.

WHOM CAN I CONTACT FOR FURTHER INFORMATION?

This leaflet can only give a very brief outline of the work of Appeal Panels. Leanne Nealon in the Committee Services Section will be pleased to provide further information about membership of an Appeal Panel, and deal with any queries you may have.

WHAT DO I DO NEXT IF I'D LIKE TO BE A MEMBER OF A PANEL?

There is an application form attached. Please fill this in and send it to Leanne Nealon at the address shown.

EDUCATION SCHOOL ADMISSION & EXCLUSION

APPEAL PANELS APPLICATION FORM

Name-

__

Address-
__

__
__

Contact Telephone Numbers- 1. ________________________ (Home)

 2. ________________________ (Work)
1.
Where did you hear about membership of School Admission Appeal and Exclusion Appeal Panels ?
__

2.
Why do you wish to become an appeals panel member?

__

3.
Have you been a School Admission or Exclusion Appeals Panel Member previously?

Yes / No
4.
If yes, when and where?
__

5.
If yes, for what reason did you leave?

__
6.
If yes, have you attended a training session in relation to school Admission and/or Exclusion Appeals? If so, when?

7. Please state the names of all schools (if any) where you are a member of the Governing Body or a teacher (say which).

8. The law requires appeals to be heard by panels made up of the following:

(1)Lay members (who must have had no professional involvement in education or close connection with any one who has: this does not bar out someone who has been involved in a voluntary capacity) ; and

(2) (for admission appeal panels) Persons from one of these categories:

(a) Persons who have experience in education (e.g. a teacher);

(b) Persons who are acquainted with educational conditions in the Salford LEA (e.g. social worker, or experienced school governor); or

(c) the parent of a registered pupil at a school

(3) (for exclusion appeal panels) Governor (or recently retired governor) of a maintained school

Please state which category or categories you feel would apply to you: ((1) or (2)(a) /(b) /(c) or (3))

__
Please return form to:

Leanne Nealon, Room 42, Committee Services, Law & Administration, Salford Civic Centre, Chorley Road, Swinton, Salford, M27 5D

If you have any queries about qualification for panel membership please phone Leanne Nealon on 0161 793 3017
1

