	
	DRAFT 
	ITEM NO.A1


REPORT OF THE LEAD MEMBER FOR CHILDREN’S SERVICES 

TO: CABINET 
ON 

28th February 2012


TITLE: Determination of School Admission Arrangements for the academic year 2013/2014


RECOMMENDATIONS: 
Following a statutory consultation and in accordance with the provisions of the Schools Standard and Framework Act 1998, it is recommended that:

1.
The following changes to Salford’s admission arrangements for the academic year 2013/14 are accepted

a) That the admission numbers for Salford primary schools at appendix two should be included in the admission arrangements for 2013/14.  
b) That the admission numbers for Salford secondary schools at appendix three should be included in the admission arrangements for 2013/14.
c) To include the use of child benefit information to help resolve disputes regarding a child’s address.
d) To change the oversubscription criteria for secondary schools to end the system of linked or associated primary schools

2.
The following changes are made to the Co-ordinated Admissions Scheme for 2013/14:
a) To process late applications (or late addition of preferences) after all the applications which have been submitted on time have been processed.

b) To maintain a waiting list only for the statutory period (until 31 December) for pupils who have not been offered a place at one of their preferred schools.
c) To offer an alternative school place, closest to the child’s home address, where it has not been possible to allocate a place at one of the schools for which they expressed a preference. Where the preferred school is a faith school, the faith school nearest the home address will be offered as an alternative if vacancies exist.  
3.
That the responsibility for nursery admissions remains within the local authority and will be further considered at a later date when a programme of support and training is available to enable schools to fulfil this role.

4.

That the provisions of the new admissions code, which have now been incorporated into the Admissions Arrangements and the Co-ordinated Admissions Scheme at appendices two and three, are noted.


EXECUTIVE SUMMARY: 
All admission authorities must determine their admission arrangements for 2013-2014 by 
15 April 2012.  A statutory eight week consultation process has taken place on a number of proposals. In addition, the Department for Education (DfE) has made a number of changes to the admissions code. The report summarises and considers the responses which were received as part of the consultation, and the changes which the DfE have made to the code.

_______________________________________________________________________
BACKGROUND DOCUMENTS:

The Admissions code - www.dcsf.gov.uk/sacode


KEY DECISION:
YES 


DETAILS:

1
Admission arrangements

1.1
Parents have the right to express a preference of school.  Local authorities have a responsibility to co-ordinate applications for school places, ensuring that where possible, a parent’s highest preference of school is met.  Parents who are refused a place have the right to appeal. 
The oversubscription criteria for a school are used to allocate places if more applications are received than the number of places available.
1.2
Admission arrangements include the schools admission number and the oversubscription criteria. Although the Local Authority, as the admission authority, is responsible for setting admission arrangements in community and voluntary controlled schools, all governing bodies are consulted annually so that they can comment on whether they find the arrangements to be satisfactory. On 8 November 2011, Cabinet authorised a statutory consultation exercise on a number of proposed changes.
The following bodies were consulted:
· All Community and VC Primary Schools

· All Community and VC Secondary Schools

· Broadoak Primary Academy

· All Secondary academies 

· All VA Primary Schools

· All VA High Schools 

· Trades Unions

· Diocesan Boards

· Neighbouring Local Authorities

In addition, the proposed changes were published on the Council website together with an online response form. The consultation was also publicised in the press and through the use of social networking media.
2. Results of the Consultation

In all, 34 responses were received from school governing bodies and 57 responses from members of the public. The responses are summarised at appendix one.

The following sections summarise the key issues which were raised as part of the consultation and the resulting proposals in respect of admission arrangements for community and voluntary controlled schools for the academic year 2013/14.
2.1 Primary school admission numbers.


As part of the consultation three schools objected to a change in their admission number in either nursery or reception years. 
a) St Andrews CE primary school wished to change their nursery admission number to 60. Having reorganised the proportion of full and part time places in nursery this has now been agreed.  
b) Irlam Primary school, specifically objected to the proposed admission numbers at their school, claiming that this would exceed the net capacity of the building, however the authority disagree with this assessment.
c) St Luke’s CE primary school objected to raising their admission number at reception.  It has been agreed that this will remain the same.

Recommendation: That the admission numbers for Salford Primary schools at appendix two should be included in the admission arrangements for 2013/14
2.2 Secondary school admission numbers.


There were no objections to the proposal to keep secondary admission numbers the same as presently.
Recommendation: That the admission numbers for Salford secondary schools at appendix three should be included in the admission arrangements for 2013/14.

2.3
To include the use of child benefit information to help resolve disputes regarding a child’s address.


It is not uncommon, where parents are living separately, for there to be a dispute as to the child’s home address.  In such cases it is proposed to decide a child’s home address with reference to which parent receives child benefit on behalf of the child.   A small number of objections were received for this proposal but no reasons were given.  The government is currently considering the future of Child Benefit as a universal benefit, however, for the moment, in certain circumstances, this would add more objectivity to the process.

Recommendation: To include the use of child benefit information to help resolve disputes regarding a child’s address 
    2.4
To change the oversubscription criteria for secondary schools to end the system of linked or associated primary schools


This was by far the most controversial proposal in the consultation. However, almost all comments came from one area of the city, the M28 postcode, and most of these responses were identified with one school, St Andrew’s CE in Boothstown.  Whilst objections were received from parents associated with one or other of the Jewish schools in the city, the proposals in this submission will not apply to the voluntary aided sector.
2.4.1    The issues raised by parents can be summarised as follows:

a) That this proposal would reduce the chances of their child attending the high school of their choice (generally identified as Walkden High School)

b) That the system of linked primary schools had a positive affect on transition to high school and meant that friendship groups could be maintained.

c) That the current system reduces the stress of making the transition to high school as there is less uncertainty about which high school their child will attend.
d) That it is not fair to change the system now when families had already chosen a primary school based on the fact that it was associated with a high school.  Several respondents suggested that any changes should not be bought in for seven years, to allow these children to move through the system under the current arrangements. 
e) One respondent argued that the proposals would have a negative affect on sustainable travel by forcing children to travel to schools further away.

2.4.2
The issues raised by governing bodies can be summarised as follows:
The majority of governing bodies which responded did agree to this proposal (56% yes, 41% no).  However, 

a) Some schools commented on the positive transition work between primary and high schools which they felt might be lost if this proposal is implemented.

b) One VA school, not affected by the proposals, suggested that, “it would over complicate admission arrangements, potentially resulting in a loss of non Catholics who have received a primary Catholic education.”

c) Another school said that it would ‘result in a ‘market’ economy and create an elitist system with some institutions being regarded as sink schools’.
2.4.3 Response to issues raised during the consultation.

During the consultation period, additional information regarding this proposal was posted on the council website. This information addressed the issues which were being raised, explained the proposal in more detail and is repeated here:

a) The present system educationally disadvantages significant numbers of children who move into the area at a later age who have less chance of getting into the high school of their preference, because they were not able to attend a particular primary school. 
b) The authority believes that it is unacceptable for some children to be disadvantaged at 11 years old on the basis that they could not access a particular primary school when they were four years old. This situation is made worse by the recent increase in primary numbers. This means that some children cannot get into their preferred primary school aged four and, because of this, may not get into their preferred secondary school aged 11. These children are therefore being denied their preferred school twice. 
c) A child's educational needs can change significantly between the ages of 4 and 11, but the current system can restrict parents' ability to access the high school which is most appropriate for their child's needs, once these have been identified. Schools themselves can also change significantly in character and quality over this period of time, but the current system makes it harder for parents to change their preference for a high school, unless they change the child's primary school, which some do. A change of primary school is often detrimental to a child's education. 
d) Now that many primary schools are approaching capacity, this system makes the process of admission to primary school very pressured. It means that parents are competing with each other for a primary place on the basis that this will get them into their preferred secondary school seven years later. 
The proposed new system would allow parents to express a preference for a primary school which is best for their four year old child and then be able to consider the most appropriate option for their child when they reach secondary school age.

e) Whilst not being a perfect system, distance from the school is a much more widely used criterion nationally, and in the authority's view, considerably fairer. It caters for children who move into the area and is a factor that everyone can take into account when planning ahead for their children's education. 

f) These proposals will not prevent primary and secondary schools retaining informal links and working together on issues such as curriculum development and to ensure that the transition from primary school to high school is a positive one. 

g) Currently it is possible to live in any area of Salford and obtain a place at any community school. Whilst numbers of children in the primary sector are rising in reception and year one, numbers in high schools are still falling and are not projected to start rising again until 2016/17. At the moment the criteria of associated primary school does not need to be used to decide which pupils to admit to community schools. 

h) In addition, the authority has just increased the size of Walkden High School by an extra 300 places and The Swinton High School (although now an academy) is no longer planned for closure. There is therefore a very high likelihood that children will be allocated a place at a community school for which they have expressed a preference, without reference to the primary school which they have attended. 

Furthermore, there is also existing and projected surplus capacity at the neighbouring Harrop Fold school. The local authority is therefore fulfilling its obligation to make a school place available to every child.

Recommendation:  To change the oversubscription criteria for secondary schools to end the system of linked or associated primary schools

3.
Proposals for the Co-ordinated Admissions Scheme for 2013/14

Only governing bodies were formally consulted on these proposals, although the information was available for the public to consider and comment on.
3.1 Late applications.


It was proposed that late applications (or late additions to preferences) should only be processed after all the applications which have been submitted on time have been processed.


There were no objections to this proposal.


Recommendation: To process late applications (or late additions to preferences) after all the applications which have been submitted on time have been processed.

3.2 Waiting lists.


It was proposed that a waiting list for school places should only be maintained for the statutory period (until 31 December) for pupils who have not been offered a place at one of their preferred schools. This would substantially reduce the administrative work of checking with every parent with a child on the waiting list, part way through the school year, whether or not they wanted to accept a place at a preferred school, when most have already accepted an alternative and their child has settled in another school.

Some concerns were expressed about how this would work with disagreement being expressed with a waiting list that was only open for a short time. Others asked for clarification on how this system would operate.

Under the new system, parents who had not obtained one of their preferred places by 31st December would have to make a fresh application, which would be treated as an ‘in-year’ application which under the new admissions code, would be managed by the school.
3.3 It was proposed in the consultation to offer an alternative place to parents where it has not been possible to allocate a place at one of the schools for which they had expressed a preference, rather than wait for them to express another set of preferences. 

Whilst there was strong support for this proposal, some objections were received from Roman Catholic governing bodies stating that if the preferred school is Roman Catholic than the alternative place should also be at a Roman Catholic school. This suggestion can easily be accommodated into the coordinated scheme for admissions.


Recommendation: To offer an alternative school place, closest to the child’s home address, where it has not been possible to allocate a place at one of the schools for which they expressed a preference.  Where the preferred school is a faith school, the faith school nearest the home address will be offered as an alternative if vacancies exist.  
4.
Proposals for nursery admissions for 2013/14

Governing bodies were asked to comment on the proposal to remove the responsibility from the local authority to coordinate the application arrangements for nursery classes and to give this responsibility to school governing bodies.
4.1
This suggestion was positively received by governing bodies with 76% of those who responded being in favour and only 6% against. The resource implications for schools were highlighted, however, some schools felt that they could manage the process more efficiently themselves.  A number requested further information on how this system would operate.

4.2 After further discussions with key stakeholders, it is clear that there are a number of risks in transferring this function to schools which will need to be carefully managed.  
The following risks have been identified:

a) Schools will set their own admission criteria under this system. This could result in criteria which disadvantage some vulnerable families, by for instance, implementing a ‘first come, first served admissions policy or by stipulating a ‘catchment area’. 

b) It is more costly to support children with additional needs as they require more support. Schools may struggle to meet these additional costs and this may influence the admissions policy. 
c) Currently, when parents apply for a nursery place and are not successful, the local authority is able to tell parents about vacancies that exist with private providers within their local area. Schools may not be aware of this information. 

d) Removing the responsibility for managing nursery admissions could impact negatively on children’s performance in the early years if it is not managed appropriately. 
Research demonstrates that children under-performing in the early years are six times as likely to under-perform at GCSE. It is therefore essential that access to early years provision is not made harder, particularly for vulnerable families and children with additional needs. 
e) If the system makes it harder for some parents to access child care, they will not be able to access their legal entitlement to up to 15 hours of free early learning a week over 38 weeks a year and the local authority will be in breach of its duty. 
f) A nursery admission process managed by schools may make it easier for parents who live outside of Salford to access the additional ten hours of child care which should only be available to Salford residents. There is already considerable pressure on the budget to support this, alongside rising numbers of eligible children. 

g) A report is currently being prepared to demonstrate the impact of investing in early learning. This may have implications for the admission process. 

h) Devolving the nursery admissions process to schools also makes it harder for the local authority to manage its primary school capacity, which is already an important issue with a rising population. Building capacity within the private childcare sector and restricting capacity in the statutory sector is one way in which the authority can release space in schools to accommodate this increase. 
i) In order to properly and fairly manage the nursery admissions process, schools are likely to need access to GIS software systems which are used throughout the authority but which are not readily available to schools. The ease with which this can be arranged is currently being investigated.


This issue was discussed at length by the Admissions Forum. School representatives were keen to emphasis their concern to ensure that the most vulnerable children in the city are provided for and that the belief that schools can oversee this process effectively as they have done in previous years.


Recommendation: That the responsibility for nursery admissions remains within the local authority and will be further considered at a later date when a programme of support and training is available to enable schools to fulfil this role.

5. Provisions of the new Schools Admissions Code


Since the start of the consultation on Salford’s admission arrangements, the government has published a new admissions code. There are some important changes which must be incorporated into Salford’s admissions arrangements and coordinated scheme of admissions. These are listed below.

5.1 Infant classes may exceed the statutory limit where the 31st child is a twin or from multiple births, or of armed forces personnel; Salford’s admission policy already treated multiple births as one child. 
5.2 Schools can now accept direct applications from parents in a new in-year admissions process to help reduce delays in finding a school place once term starts when a child moves to a new area. For the last 2 years the LA has co-ordinated in-year admissions.  This responsibility will now pass back to schools. There is a requirement in the Code for schools to report information on applications and their outcomes. This will allow the LA to monitor pupils and offer support where necessary, particularly to vulnerable pupils. 
5.3 As part of the over subscription criteria priority must not only be given to Looked after Children, but also to children who were previously looked after but who have ceased to be looked after because they were adopted or became subject to a special residency order or special guardianship order.
5.4 Parents will now have at least 20 days to lodge an appeal against primary or secondary school decisions. The current 10-day limit means parents must appeal quickly but many then drop the appeal because they later get an offer at another of their preferred schools.  
5.5 All of the above are statutory changes which have been incorporated into the new admission arrangements (see appendix two and three).
 


KEY COUNCIL POLICIES: School Admissions 


EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS:

These proposals are consistent with the Schools Admission Code 2012 which is reviewed regularly by central government for its transparency and fairness.  A consultation on the current code is taking place at the present time.


ASSESSMENT OF RISK:  Low – if the above recommendations are implemented.


SOURCE OF FUNDING:  None required


LEGAL IMPLICATIONS Supplied by: Melinda Edwards, Solicitor, ex. 3112
The City Council is the Admission Authority for community and voluntary controlled schools in the City of Salford. The Admission Authority must ensure that their determined admission arrangements comply with the mandatory provisions of The School Admissions Code, which refers to the statutory provisions in both primary and secondary legislation that underpin school admissions. 

Any failure by the Admission Authority to comply with the mandatory requirements of the Code is a breach of that Authority’s statutory duty to act in accordance with the provisions of the Code and may lead to a challenge and investigation by The Schools Adjudicator. Local authorities have a duty to report on compliance with the Code. 


FINANCIAL IMPLICATIONS Supplied by: Debbie Fulton

The cost of the additional 10 hours provision in Salford Nursery Classes is £2.5 million. Approximately 8% of children in Salford Nursery Classes are from out of the area. This equates to a cost of approximately £200,000.

___________________________________________________________________

OTHER DIRECTORATES CONSULTED: N/A


CONTACT OFFICER: Sue Wilkinson

TEL NO: 0161 778 0228 


WARDS TO WHICH REPORT RELATES: All
Appendix one

CONSULTATION ON SCHOOL ADMISSION ARRANGEMENTS FOR THE ACADEMIC YEAR 2013/14

SUMMARY AND ANALYSIS OF RESPONSES

1. 
Introduction:

A consultation on Salford’s admission arrangements for community and voluntary controlled schools was held between 14th November 2011 and 16th January 2012.

The information was published on the Council website and was sent to the governing bodies of all Salford schools.  Responses were received in writing and via an online response form.

2. 
Responses to the consultation

2.1 
The following responses were received:

	
	Total
	Primary
	Secondary

	Public
	58
	40
	21

	Governing Body
	34
	30
	4


2.2 
Response patterns

Thirty five of the public responses were from people living in the M28 postcode. They identified an association with either St Andrews CE Boothstown or James Brindley primary schools.

Almost all other respondents identified a connection with one of the Jewish schools.  Their responses seemed to be based on a misunderstanding that these proposals would apply to the Jewish Voluntary Aided Schools.  Voluntary Aided schools set their own admission criteria, however they are consulted on local authority proposals for community and controlled schools.

3. 
Summary of responses to the proposals for the admission arrangements to community and voluntary controlled secondary and primary schools

	Proposals
	Public Responses
	Governing Body Responses
	Comments

	
	Yes
	No
	Yes
	No
	

	Agree with the proposed primary admission arrangements for 2013-2014
	19%
	36%
	57%
	30%
	

	Agree with the proposed secondary admission arrangements for 2013-2014
	5%
	64%
	50%
	25%
	

	To keep the secondary admission numbers the same as presently. 


	5%
	64%
	75%
	0%
	

	To make minor changes in the admission number of some primary schools, as detailed in appendix 1A of the report to all primary schools in Salford.


	22%
	29%
	80%
	17%
	Some governing bodies have objected to proposed changes in their admission numbers.  These are listed below. 

	To include the use of child benefit information to help resolve disputes regarding a child’s address.
	28%
	28%
	91%
	6%
	A number of objections were received but no reasons were given.

One school suggested that the child's mother's Council tax bill be used.

	To change the oversubscription criteria for secondary schools to end the system of linked or associated primary schools
	5%
	55%
	56%
	41%
	This attracted the largest number of objections which are summarised below.


3.1 Summary of objections to the proposal to change the oversubscription criteria for secondary schools to end the system of linked or associated primary schools
3.2
Responses from the public
Almost all comments on the proposals were addressed to this issue with almost all parents with addresses in the Boothstown area objecting. Their concerns are as follows:

a) That this proposal would reduce the chances of their child attending the high school of their choice (generally identified as Walkden High School)

b) That the system of linked primary schools had a positive affect on transition to high school and meant that friendship groups could be maintained.

c) That the current system reduces the stress of making the transition to high school as there is less uncertainty about which high school their child will attend.
d) That it was not fair to change the system now when families had already chosen a primary school based on the fact that it was associated with a high school.  Several respondents suggested that any changes should not be bought in for seven years, to allow these children to move through the system under the current arrangements.

e) One respondent argued that the proposals would have a negative affect on sustainable travel by forcing children to travel to schools further away.

3.2 Responses from Governing bodies

Several Voluntary aided high schools commented on these proposals. Some did not understand that these proposals would not apply to them, but others understood this but felt that it would have a detrimental effect on community high schools. One said it would ‘over complicate’ admission arrangements, potentially result in a loss of non Catholics who have received a primary Catholic education.  
Another said that it would result in a ‘market’ economy which would create an elitist system with some institutions being regarded as sink schools’.

3.3 Schools objecting to their proposed admission number

The proposed reduction in St Andrews CE in Boothstown attracted some objections. This was supported by the Governing Body which would prefer the admission number for nursery to remain at 60 and not 58 as proposed. 

The Governors of Irlam Primary School wish to retain the admission number at 54.  Otherwise, the ‘physical net capacity would be exceeded and this would result in a deteriorating curriculum and learning environment due to lack of space.’

St Luke’s CE primary school objected to raising their admission number at reception as the school cannot support the increase in the PAN throughout the school.

4.
Summary of responses to the proposals for the Co-ordinated Admissions Scheme for 2013/14
	Proposals
	Governing Body Responses
	

	
	Yes
	No
	Comments

	Governing bodies satisfied with the proposals for admissions arrangements
	68%
	21%
	

	To process late applications (or late changes to applications) after all the applications which have been submitted on time have been processed.


	97%
	0%
	No objections

	To maintain a waiting list only for the statutory period (until 31 December) for pupils who have not been offered a place at one of their preferred schools.


	82%
	18%
	Some concerns were expressed about how this would work with disagreement being expressed with a waiting list that was only open for a short time.  Others asked for clarification on how this system would operate.

	To offer an alternative school place to parents where it has not been possible to allocate a place at one of the schools for which they expressed a preference, rather than wait for them to express another set of preferences.  It is important to note that for this system to be effective Voluntary Aided and Academy schools would need to agree to this proposal. 
	71%
	26%
	Some objections and concern were received from the RC sector stating that if the preferred school is Roman Catholic than the alternative school should be Roman Catholic.


5. Proposals for nursery admissions for 2013/14
	Proposal
	Governing Body responses
	Comments

	
	Yes
	No
	

	To remove the responsibility from the Local Authority to coordinate the application arrangements for nursery classes and to give this responsibility to school governing bodies.


	76%
	6%
	Some requested advice as to how to manage this and once suggested that a closing date for nursery admissions should be agreed across all schools in the authority.


Appendix two - PRIMARY SCHOOL ADMISSION ARRANGEMENTS

Primary school admission numbers

	SCHOOL NAME
	Proposed admission numbers for reception (previous in brackets)
	Proposed admission numbers for nursery

	Barton Moss
	30
	26

	Beech Street
	30 (27)
	26

	Boothstown  Methodist
	30
	26

	Brentnall
	30 (25)
	30

	Bridgewater
	30
	26

	Cadishead
	45
	45

	Clarendon
	45
	39

	Clifton
	45
	45

	Dukesgate
	30 (25)
	30

	Ellenbrook
	30
	30

	Fiddlers Lane
	30
	30

	Grosvenor Road
	60
	60

	Hilton Lane
	30
	30

	Irlam Primary
	60 (54)
	54

	Irlam Endowed
	30
	30

	James Brindley
	30
	30

	Lark Hill
	45
	45

	Lewis Street
	30
	30

	Light Oaks Infant
	90
	78

	Light Oaks Junior
	90
	

	Lower Kersal
	30 (28)
	26

	Marlborough Road
	60
	60

	Mesne Lea
	30
	26

	Monton Green
	45
	30

	Moorfield
	20
	20

	Moorside
	90 (KS1) 60 (KS2)
	60

	Mossfield
	30
	30

	North Walkden
	27 (25)
	25

	Peel Hall
	30
	30

	Primrose Hill
	45
	45

	The Deans
	30
	30

	The Friars
	30
	30

	St Andrew’s CE Eccles
	30 (29)
	26

	St Andrew’s CE Boothstown
	60
	58

	St Andrew’s Methodist
	30
	30

	St George’s CE
	25
	25

	St John’s CE
	30
	30

	St Luke’s CE
	27
	26

	St Mary’s CE
	30
	30

	St Paul’s CE Kersal
	30 (25)
	25

	St Paul’s CE Heathside Grove
	30
	30

	St Paul’s Peel
	40
	26

	Summerville
	30
	30

	Wardley CE
	30 (28)
	28

	Westwood Park
	45
	45

	Wharton
	30
	30

	Riverview (new school)
	60
	60

	Willow Tree
	60
	60


 Oversubscription criteria (Community and Voluntary Controlled Primary Schools)
Where a school receives more applications than places available, the following oversubscription criteria will be applied once places have first been allocated to children who have a statement of special education need which names the school. 

1. 

Looked after Children and previously Looked after Children. This includes children who have ceased to be looked after because they were adopted or became subject to a special residency order or special guardianship order
2. 

Children in Need as defined by the Children Act (1989), i.e. those who are unlikely to achieve or maintain or to have the opportunity of achieving or maintaining a reasonable standard of health or development or a child/children whose health or development would be further impaired without the provision of services by  the Local Authority. Applications under this criterion would need to be supported by an appropriate professional stating that attendance at a particular school is essential. 

3. 

Medical reasons - If claiming medical reasons, parents/carers must provide evidence from their doctor that the child has a medical condition which means that admission to a particular school is essential. 

4. 

Brother or sister in attendance at the school (Reception – Year 6 only) at the date when the pupil is to be admitted. This includes stepchildren and foster children living with the same family at the same address. Other children may be considered under the sibling criterion provided proof is available to demonstrate that the children are permanently resident at the same address and part of the same family unit.  (The authority accepts that in some family units the children may not be natural brothers and/or sisters).

5. Children living nearest to the school.  
The distance will be measured in a straight line using LLPG (Local Land and Property Gazeteer) information to measure the distance between the address point of the child’s home address and the centre of the school in miles. Those children whose homes address is closest to the school will be those who get priority for places.
Notes

No child can automatically transfer from a nursery to a reception class. Where a school is over-subscribed, places in the reception class must be allocated according to the published admission criteria, with children who have attended the nursery being considered on the same basis as those who have not.

Light Oaks Infant School and Light Oaks Junior School

Pupils who attend Light Oaks Infant School in Year 2 will automatically transfer to Light Oaks Junior School at Year 3

Tie-breaker

Where there are more children in one particular criterion than the number of places available, places will be allocated to the children whose home address is nearest the school. The distance will be measured in a straight line using LLPG (Local Land and Property Gazeteer) information to measure the distance between the address point of the child’s home address and the centre of the school in miles. Those children whose homes address is closest to the school will be those who get priority for places.
In the event of a tie, where two or more pupils’ home address is the same distance from the preferred school and only one place is available, random allocation will be used.

Multiple births

If there is a situation where only one place is available and the next children to be offered are siblings of a multiple birth, all the siblings will be offered places. 


The child’s homes address

The child’s home address is considered to be the child’s parent/carer(s) place of residence at the closing date for applications, that is to say, where they are normally and regularly living.
If parents are separated and the child spends time at each parents’ address, the address which will be used for admission to schools is that of the main carer. The main carer is determined as the parent who is in receipt of Child Benefit.
If a child is resident with friends or relatives for reasons other than guardianship, the friend or relative’s address will not be considered.

Temporary addresses

The Authority may at its discretion consider as genuine a child’s temporary address where, for example, the child is living with his/her parent/carer(s) in temporary accommodation due, for example, to their parent/carer(s) working commitments, whilst they are seeking a permanent address in the same area.

If the parent/carer(s) main address has changed temporarily, for example where a parent/carer resides with extended family during a period of sickness or takes up temporary accommodation due to building or renovation work, then the parent/carer(s) address remains that at which the parent/carer(s) was resident before the temporary residence began.

Change of address

Any permanent change in address must be notified in writing or by email to the Admissions Team as soon as possible.
Waiting list policy

Children who are not offered a place at their preferred school will be placed on the school’s waiting list. The waiting list will be maintained only for the statutory period (until 31st December). Should any places become available they will be allocated in accordance with Salford Local Authority’s published admission criteria. 

After 31st December, if a parent wishes their child to remain on a waiting list for a school, they will need to reapply for a place using the procedure for in-year admissions.
Children who come under the Fair Access Protocol will take precedence over those on the waiting list.

In addition to the above, the following information will also be included in the admissions information booklet.
Your child’s home address

Many schools use children's addresses when deciding who to offer places to. You must give the correct permanent home address.  
This is where the child and parent, or the person who has care of the child or parental responsibility, normally lives.  

We carry out checks to confirm that addresses are genuine.  

If we are unable to verify an address, or any issues are raised concerning your address, we may carry out further checks.  

We may ask to see two forms of evidence of your home address at the closing date for applications (photocopies are acceptable).  This may include:
· Proof of where you are registered for council tax

· Your television licence

· Wage/ salary slip

· Proof of your child tax credits.   

Any evidence you provide must show that the parent or main carer lives at this address at the closing date for applications.  

If your address changes temporarily (for example, if you go to live with a relative) you cannot use this temporary address.  

False information

If you give any false information to get a school place (for example, if you give the incorrect home address at the closing date for applications), we may withdraw the offer and your child may lose their place.  

If you suspect that someone has given false information to get a school place please contact the Admissions Team.  

Please note that the Local Authority will take strong action and the place offered will be withdrawn, if any false or misleading information is given, including an address where the child is not actually living.

Appendix three
Secondary School Admission Arrangements.

Secondary school admission numbers

	SCHOOL
	Proposed admission number

	Buile Hill High
	180

	Harrop Fold
	180

	Irlam and Cadishead High
	180

	Moorside High


	212

	The Albion High


	185

	Walkden High
	300

	Wentworth High
	150


[image: image1]
Oversubscription criteria – (Community and voluntary controlled secondary schools)
Where a school receives more applications than places available, the following oversubscription criteria will be applied once places have first been allocated to children who have a statement of special education need which names the school. 

1. 
Looked after Children and previously Looked after Children . This includes children who have ceased to be looked after because they were adopted or became subject to a special residency order or special guardianship order

2. 
Children in Need as defined by the Children Act (1989), i.e. those who are unlikely to achieve or maintain or to have the opportunity of achieving or maintaining a reasonable standard of health or development or a child/children whose health or development would be further impaired without the provision of services by the Local Authority. Applications under this criterion would need to be supported by an appropriate professional stating that attendance at a particular school is essential. 

3. 
Medical reasons - If claiming medical reasons, parents/carers must provide evidence from their doctor that the child has a medical condition which means that admission to a particular school is essential. 

4. 
Brother or sister in attendance at the school at the date when the pupil is to be admitted. This includes stepchildren and foster children living with the same family at the same address.  Other children may be considered under the sibling criterion provided proof is available to demonstrate that the children are permanently resident at the same address and part of the same family unit. (The authority accepts that in some family units the children may not be natural brothers and/or sisters)
5.
Children living nearest to the school

The distance will be measured in a straight line using LLPG (Local Land and Property Gazeteer) information to measure the distance between the address point of the child’s home address and the centre of the school in miles. Those children whose homes address is closest to the school will be those who get priority for places.
Notes

Tie-breaker

Where there are more children in one particular criterion than the number of places available, places will be allocated to the children whose home address is nearest the school. The distance will be measured in a straight line using LLPG (Local Land and Property Gazetteer) information to measure the distance between the address point of the child’s home address and the centre of the school in miles.  Those children whose home address is closest to the school will be those who get priority for places.
In the event of a tie, where two or more pupils’ home address is the same distance from the preferred school and only one place is available, random allocation will be used.

Multiple births

If there is a situation where only one place is available and the next children to be offered are siblings of a multiple birth, all the siblings will be offered places. 


The child’s homes address

The child’s home address is considered to be the child’s parent/carer(s) place of residence at the closing date for applications, that is to say, where they are normally and regularly living.
If parents are separated and the child spends time at each parent’s address, the address which will be used for admission to schools is that of the main carer.  The main carer is determined as the parent who is in receipt of Child Benefit.
If a child is resident with friends or relatives for reasons other than guardianship, the friend or relative’s address will not be considered.

Temporary addresses

The Authority may at its discretion consider as genuine a child’s temporary address where, for example, the child is living with his/her parent/carer(s) in temporary accommodation due, for example, to their parent/carer(s) working commitments, whilst they are seeking a permanent address in the same area.

If the parent/carer(s) main address has changed temporarily, for example where a parent/carer resides with extended family during a period of sickness or takes up temporary accommodation due to building or renovation work, then the parent/carer(s) address remains that at which the parent/carer(s) was resident before the temporary residence began.

Change of address

Any permanent change in address must be notified in writing or by email to the Admissions Team as soon as possible.
Waiting list policy
Children who are not offered a place at their preferred school will be placed on the school’s waiting list.  The waiting list will be maintained only for the statutory period (until 31st December).  Should any places become available they will be allocated in accordance with Salford Local Authority’s published admission criteria.
After 31st December, if a parent wishes their child to remain on a waiting list for a school, they will need to reapply for a place using the procedure for in-year admissions.

Children who come under the Fair Access Protocol will take precedence over those on the waiting list.


In addition to the above, the following information will also be included in the admissions information booklet.
Your child’s home address

Many schools use children's addresses when deciding who to offer places to. You must give the correct permanent home address.  This is where the child and parent, or the person who has care of the child or parental responsibility, normally lives.  

We carry out checks to confirm that addresses are genuine.  

If we are unable to verify an address, or any issues are raised concerning your address, we may carry out further checks.  

We may ask to see two forms of evidence of your home address at the closing date for applications (photocopies are acceptable).  This may include:
· Proof of where you are registered for council tax

· Your television licence

· Wage/ salary slip

· Proof of your child tax credits   

Any evidence you provide must show that the parent or main carer lives at this address at the closing date for applications.  

If your address changes temporarily (for example, if you go to live with a relative) you cannot use this temporary address.  

False information

If you give any false information to get a school place (for example, if you give the incorrect home address at the closing date for applications), we may withdraw the offer and your child may lose their place.  
If you suspect that someone has given false information to get a school place please contact the Admissions Team.  

Please note that the Local Authority will take strong action and the place offered will be withdrawn, if any false or misleading information is given, including an address where the child is not actually living.

Proposed Co-ordinated Admissions Scheme for Salford Local Authority for the 2013/2014 academic year.
Applications for primary and secondary schools within  Salford Local Authority (except independent and special schools) for the normal admissions round shall be determined in accordance with the provisions set out in Part 1 of this scheme and processed in accordance with the timetables set out in Part 2.  
1 Part One: The normal admissions round

1.1  Under its scheme of co-ordinated admissions, Salford Local Authority will be responsible for managing the admission of all pupils who are resident in Salford. This responsibility will cover admissions to Salford schools that have community, voluntary controlled, voluntary aided, foundation or academy status, and to schools maintained by other local education authorities. (Independent schools are not included in the co-ordinated scheme.)

1.2  Salford City Council will also co-ordinate applications for other authority applicants requesting places in Salford schools.

1.3  Salford Local Authority, as the admissions authority for community and voluntary controlled schools in Salford, will be responsible for allocating places at these schools in accordance with the Local Authority’s admissions oversubscription criteria.
1.4  For voluntary aided schools and academies the governing body of each school is the admissions authority. As such it is the governing body of each school that determines who will be allocated a place at that school in accordance with the criteria laid down in its schools admissions policy.
1.5  For schools maintained by neighbouring local authorities, the relevant admission authority will be responsible for determining who is allocated a place.
1.6  Reception class children are able to start in the September after their fourth birthday. Secondary school pupils start in the September after their eleventh birthday.

Application process

1.7  In order to determine the pupils resident in Salford the Local Authority will ask all neighbouring authorities and independent schools in the area for details of pupils who attend their schools and who reside in Salford. This will be carried out at the end of the Summer Term 2012.

1.8  Parents/carers will be asked to make their application for admission on a standard form known as the Common Application Form. 
1.9  A copy of the information booklet and Common Application Form will be available on Salford City Council’s website. 

1.10  Parents/carers who are Salford residents are invited to apply on-line if they wish, following the same timetable as used for a paper application. 

1.11  The Common Application Form will invite all parents/carers resident in the Local Authority to name 3 or more preferred schools. 

1.12  The booklet and the application form request that parents/carers should name and prioritise all schools which they wish their child to be considered for, including voluntary aided schools, academies, independent schools and/or any outside the Salford area. 
1.13  Parents/carers will be asked to return the completed Common Application Form directly to Salford Local Authority.   
1.14  Any forms sent direct to schools will be forwarded to the Local Authority.

1.15  All preferences are treated as equal initially and sent out as equal to other admission authorities (i.e. other local education authorities, aided schools, foundation schools or academies).  If more than one school place can potentially be offered, the single offer is for the school listed highest. 
1.16  Parents/carers who want to express a preference for a voluntary aided school, foundation school, an academy or a school maintained by another authority will be advised in the information booklet to check the admission policy for the appropriate school or the relevant local authority.
1.17  Parents/carers who want to express a preference for an independent school will be advised in the information booklet to contact the school concerned directly.
1.18  Some voluntary aided schools in Salford, foundation school or academies, may require further information to that on the Common Application Form.  Parents/carers should check with the relevant schools for their requirements. Any information provided will only be used in the event of the school being oversubscribed. 

Primary

1.19  All parents/carers who have registered with the Local Authority will receive information on how to apply for a school place.

1.20  Parents/carers who have a nursery place at a Salford Local Authority school should be aware that they will not automatically get a place in the reception class at that school. 

1.21  The closing date for all reception applications is 15 January 2013.

Secondary

1.22  At the beginning of the Autumn Term 2012 information will be made available to all parents/carers of Year 6 pupils resident in Salford. 

1.23  The closing date for all secondary applications is 31 October 2012.

Processing Applications – Primary
1.24  By 1 February 2013 Salford Local Authority will send other local authorities details of parents/carers who have expressed a preference for a maintained primary school in their area. 

1.25  By 1 February 2013 voluntary aided, foundation schools and academies will be sent details of parents/carers who have expressed a preference for their school. 

1.26  By 1 March 2013 Salford voluntary aided, foundation schools and academies will inform the Local Authority of the priority given to each applicant in accordance with the oversubscription criteria.

1.27  By 25 March 2013 Salford Local Authority will inform other local authorities of offers to be made to pupils resident within their boundaries and request details of offers they will be making to Salford residents.

Processing Applications – Secondary

1.28  By 23 November 2012 Salford Local Authority will send other local authorities details of parents/carers who have expressed a preference for a maintained school in their area. 

1.29  By 19 November 2012 voluntary aided schools and academies will be sent details of parents/carers who have expressed a preference for their school. 

1.30  By 19 December Salford voluntary aided, foundation schools and academies will inform the Local Authority of the priority order of applicants in accordance with their oversubscription criteria.

1.31  By 25 January 2013 Salford Local Authority will inform other local authorities of offers to be made to pupils resident within their boundaries and request details of offers they will be making to Salford residents.

1.32  By 18 February 2013 Salford Local Authority will notify other local authorities, voluntary aided schools and academies of any further places they are able to offer.  Salford will have been notified by other local authorities of any further places which they can offer in response to any preference expressed by one of our residents.

Determining offers – primary and secondary

1.33  When applications for all schools have been ranked, where necessary, the Local Authority will co-ordinate the offer of a single place for each child. It is possible that some children will have more than one potential place. If this is the case, the place that has highest priority on the Local Authority application form will be offered.

1.34  School places which become available following the first round of co-ordination will be offered to the child ranked next in the oversubscription criteria, unless the child already has a potential offer with higher priority on the Local Authority application form.

1.35  Offers will be coordinated with neighbouring local authorities in the same way.

1.36  If a child living in Salford cannot be offered a place at any of their parents' preferences of school, they will be offered a place at the nearest Salford school to their home address with a vacancy.  This will be the nearest community, voluntary controlled, voluntary aided, foundation school or academy. Where places are available in voluntary aided faith schools these will first be allocated to children of the faith.
Notifying parents/carers of decisions

1.37  Salford Local Authority will write to every Salford applicant to tell them of their allocated place. This will also include offers of places that can be made to schools maintained by neighbouring local authorities. 

1.38  At the same time, schools in Salford will be sent the lists of pupils who have been allocated places.

Primary

1.39  The allocation date for primary allocations is 26 April 2013.

1.40  Parents will have two weeks to accept the place offered. The acceptance slip will be returned to the primary school where the place has been allocated. Parents who have made an application using the online system will be able to respond online to accept a school place.
1.41  The allocation letter will initially offer full-time places commencing September 2013.  However, parents can opt for their child to attend on a part-time basis and/or defer their child’s entry to school until they reach compulsory school age (term after the fifth birthday)

Secondary

1.42  The allocation date for secondary allocations is 1 March 2013.

Right of Appeal
1.43  Where parental preference cannot be met the parent/carer will be advised of their right of appeal and supplied with details of the appeals procedure.

1.44  If another admission authority maintains the preferred school and that authority is unable to offer a place at the parent/carers preferred school, Salford Local Authority, on behalf of the other admission authority, will inform the parent/carer in writing of this decision. The parent/carer will also be advised of their right of appeal and supplied with details of the appeals procedure. 

1.45  All primary appeals for on-time applications must be heard within 40 school days of the appeal being lodged, or before the end of the summer term, whichever is sooner. 

1.46  All secondary appeals for on-time applications must be heard by 6 July 2013 or the next working day if 6 July falls on a weekend.

Late applications

1.47  For applications received after the closing date and before the offer date of places:
· The application will be classed as late;

· It will only be considered after applications received on time; and

· The offer of a place will be decided as described in section 1.33 to 1.36

1.48  For applications received after the offer date but before the start of the school year:
· Applications will be considered as they are received; and

· The offer of a place will be decided as described in section 1.33 to 1.36
1.49  Where parents of Salford Y6 children fail to submit a form indicating any preference, a place will be allocated at the nearest school to the home address which has a place.  

Waiting lists

1.50  Salford Local Authority will operate a waiting list for Salford community and voluntary controlled schools which are oversubscribed until 31 December 2013 for applicants whose initial request has been unsuccessful. Should any places become available they will be allocated in accordance with Salford Local Authority’s published admission criteria. 

1.51  Children who come under the Fair Access Protocol will take precedence over those on the waiting list. 

1.52  Salford Local Authority will also liaise with the voluntary aided schools, foundation schools and academies which are oversubscribed who will operate their own waiting lists until 31 December 2013 for applicants whose initial request has been unsuccessful. Should any places become available the Local Authority will contact the school concerned and the place will be allocated in accordance with the published admission criteria for that school. 

1.53  Length of time on the waiting list will not be seen as a relevant factor.

Applications outside the normal year of entry

1.54  Parents/carers may occasionally apply for their child to be admitted outside their normal age group (i.e. to the year above if the child is gifted or talented or to a lower year if the child has special educational needs or has experienced problems).
1.55  The Local Authority, as admission authority for community and voluntary controlled schools, or the governing body, as admissions authority for voluntary aided, foundation schools and academies, will consider these applications individually

1.56  The decision will be taken after discussion with Headteacher and other relevant professional, such as Educational Psychologist, and based on educational grounds.
In year Admissions
1.57  Following the publication of the School Admissions Code (2012), the requirement to co-ordinate In Year Admissions has been removed from Local Authorities.  Individual schools will be responsible for the management of admissions to their own school.

1.58  The Local Authority will continue to hold information on place availability at schools in its area.

1.59  Application forms for In Year admissions will be available from the Local Authority.

2 Part Two: Timetable for admission to primary school  for the academic year 2013 – 2014

	Closing date for applications
	15 January 2013

	Salford Local Authority sends applications to other Local Authorities
	1 February 2013

	Salford Local Authority sends applications to voluntary aided schools, foundation schools and academies
	1 February 2013

	LA receives responses from aided schools and other local authorities 
	1 March 2013

	Salford Local Authority will inform other Local Authorities of offers to be made to pupils resident within their boundaries and request details of offers they will be making to Salford residents.
	25 March 2013

	Offer letter sent to parents / carers
	26 April 2013

	Parents / carers to notify schools of acceptance of offer
	13 May 2013

	Appeals for on-time applications must be heard within 40 school days of the appeal being lodged, or before the end of the summer term, whichever is sooner.


Part Two: Timetable for co-ordinated admissions for Salford Local Authority maintained secondary schools for admission in the academic year 2013/2014
	Distribution of information to parents / carers
	Beginning of Autumn Term 2012

	Closing date for preference forms
	31 October 2012

	Local authority sends applications for schools in other Local Authorities to those Local Authorities
	23 November 2012

	Local authority sends applications to voluntary aided, foundation schools and academies
	19 November 2012

	Responses from voluntary aided schools and academies
	19 December 2012

	Local authority to notify other local authorities of 1st cycle places to be offered
	11 January 2013

	Home local authority sorts results of 1st cycle and sends results to other local authorities
	25 January 2013

	Local authority sorts results and notifies other local authorities of 2nd cycle offers
	18 February 2013

	Home local authority sorts results of 2nd cycle 
	18 February 2013

	Schools informed by own local authority of final results. Offers to parents / carers by local authority
	1 March 2013 (or the next working date if date is not a working day)

	Parents/ carers to notify local authority of acceptance of offer
	16 March 2013

	Appeals

Appeals for on time applications must be heard by 6 July 2013 or the next working day if 6 July falls on a weekend.


