5
6

PART 1

(OPEN TO THE PUBLIC)

ITEM NO.

REPORT OF THE LEAD MEMBER FOR EDUCATION

TO THE CABINET ON

TUESDAY, 12 FEBRUARY 2002

TITLE :
Proposal for formal consultation with Governing Bodies of Salford Schools and Neighbouring LEAs on admission arrangements to Secondary Schools in the school year 2003/2004.

RECOMMENDATIONS : It is recommended that Members select an option as detailed in section 7.8 and Appendix 6 for formal consultation.

EXECUTIVE SUMMARY : See attached report.

BACKGROUND DOCUMENTS : School Organisation Plan

 Code of Practice for School Admissions (1998)

 School Standards and Framework Act 1998

 Chapter I – Sections 84 –98 Admission Arrangements

 Chapter II - Part II- Section 34, Rationalisation of school places

 Part III School Admissions

(Available for public inspection)

CONTACT OFFICER :
Judy Edmonds, Acting Deputy Director, 0161 778 0134

WARD(S) TO WHICH REPORT RELATE(S) : ALL

KEY COUNCIL POLICIES : School Organisation Plan

DETAILS (Continued Overleaf)

1.
Details

1.1
LEAs, as admissions authorities, are under a statutory obligation to consult annually with governing bodies and neighbouring LEAs on their proposed admission arrangements. As it happens, a number of developments in Salford make it important to address the arrangements for transfer between primary and secondary school. The factors are.

(i)
Demographic changes in the populations of feeder primary schools and the expression of choices being made by parents

(ii)

Review of secondary provision and the removal of surplus places

(iii)
Current admission arrangements do not allow the LEA to responsibly manage secondary school admissions overall

Each factor is discussed below:

2.

Demographic changes
2.1
The match between numbers of pupils in feeder primary schools and the numbers of places in secondary schools is tighter overall than previously. In some places, there are more pupils wishing (and entitled under existing arrangements) to attend certain secondary schools than there are places available. This has been exacerbated in recent years by fewer pupils in those areas choosing to go out of the City at Year 6/7 transition from primary to secondary education.

3.

Review of secondary provision

3.1
Secondary surplus places are around 9% rather than the 18% that previously applied. The reduced number of secondary schools has led to some change to the feeder school arrangements.

4.

Inability to balance supply and demand for secondary school places

4.1
Salford’s present transition arrangements guarantee pupils in feeder primaries a place at their designated secondary school. Reduced surplus places in secondary schools combined with changed patterns of parental choice (including a reduction in pupils “lost” to Salford between Year 6 and 7) have resulted in a growing number of secondary schools having to admit more pupils than they have places for. This will result in increasing pressure on teaching and other accommodation and a growing number of unused places at other secondary schools. Such failure to manage supply and demand prejudices the provision of efficient education and the efficient use of resources overall. There are teaching, curricular and health and safety considerations that cannot be ignored.

4.2
Present arrangements start from a consideration of how many children there are in each primary school. In future, the process needs to be more closely geared to admitting pupils up to the number of available places in each secondary school, and no more. Once a school’s Standard Number (SN) has been exceeded as a direct consequence of the LEA’s admission arrangements, the implications for appeals is worrying.

4.3
An analysis of last year’s admissions is provided at Appendix 1.

4.4
Because of the statutory timescales for consultation and determination by the LEA, admission arrangements for 2002/2003 will continue as previously. However, arrangements for the school year 2003/2004 should have regard to the concerns expressed in this report.

5.
Action to date

5.1
Informal consultation with school governing bodies (who alongside neighbouring LEAs are the only statutory consultees in this matter) was undertaken during the Autumn term 2001. The report, that supported the consultation process, featured two options but opened the process to any suggestions. This is included as Appendix 2.

5.2
Appendix 3 gives a breakdown of the responses from governing bodies. Appendix 4 gives a summary of the discussion at both public meetings. The full set of consultation response letters from parents is lodged in the members’ room.

6.
Summary

6.1
The Council needs to consider:

(i)
mechanisms to tie admission numbers to the Standard Number (SN) for each secondary school, so that significant over or under admissions do not occur as a consequence of the LEA’s admission arrangements. The most usual mechanism involves consideration of which is a pupil’s nearest school,

(ii)
equitable arrangements to ensure that distance of home from school would not see pupils in some areas disadvantaged. Pupils in Ordsall, for example, will be further away from most schools than most pupils. Relative proximity to the next nearest school, rather than distance of home from the preferred school, would offer more equitable arrangements.

6.2
The current criteria for admissions are, in order:

(a)
Medical reasons and children whose statement of special educational needs stipulate that specific school.

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

(b)
Children in Need as defined by the Children Act (1989)

(c)
Attendance at an associated primary school.

(d)
Denominational reasons (Canon Williamson CE High School only).

(e)
Older brother or sister in attendance at the school at the time when the younger child commences.

(f)
Where the family has moved out of the normal area of a primary school which the child has continued to attend.

(g) Distance from the school. Priority is given to children who live nearest the school. The distance is measured along a straight line between the home address and the school.

6.3
Oversubscription

In the course of allocating places for children within criteria (d) to (g) it is possible that the school's Standard Number will be reached before all the children within that criterion have been allocated places. If that happens, all of the children within that criterion (but not children in higher criteria whose places will be assured) will be ranked according to distance from the school, so that the children who live nearest to the school (measured on a straight line distance from the school) will take up places until the Standard Number has been reached, and thereafter no further places at the school will be offered.

6.4
Current arrangements guarantee children in the first 3 criteria a place at the designated high school.

7. Options

7.1
All options should have regard to the primacy of Section 86 of the School Standards and Framework Act 1998 i.e. that the LEAs admission arrangements shall enable a parent to express a preference as to the school at which he wishes education to be provided for his child. Such a preference shall be complied with unless to do so would prejudice the provision of efficient education or the efficient use of resources. This is the means by which the LEA is able to positively manage the balance of supply and demand for school places.

In the event that a school becomes oversubscribed during the course of allocating places, the LEA needs a mechanism for determining who gets the available places.

The crux of the differences between the options centres on two main issues.

7.2
Maintain Associated Primary Schools but Remove the Guarantee of A Place

The proposal to keep the criteria as close as possible to the current arrangements is most favoured by governing bodies and with parents who responded to the consultation. If Option 1 or 2 was preferred, particular attention would need to be paid to ensuring parents were aware that whilst attendance at a particular primary school would be relevant to their expression of choice, there would no longer be a ‘guarantee’ of a place.

7.3
Straight-line Distance versus Relative Proximity

There are some areas of the City where pupils would be under a disadvantage if the allocation of places was related to straight-line distance, e.g. Ordsall, where pupils will live a significant distance away from all schools and thereby find it difficult to achieve a place at their first or second preference of school.

7.4
To address this, a system used by a number of other LEAs with similar geographical issues to Salford has been considered. The system can be described as relative proximity. This seeks to minimise overall travelling distances and ensure that children in all geographical areas secure a secondary school place within reasonable distance of their homes.

7.5
For each child, two measurements would be made: from the child’s home address to the preferred school and from the home address to the next nearest alternative school. From this information a relative proximity measure is arrived at. Both distances are measured on a straight-line distance basis. In allocating available places, priority is given to those for whom the journey to the next nearest alternative school is further than the journey to the preferred school. Applications for pupils resident outside of the Salford area would involve measurements to the preferred school (in Salford) then to the next nearest school in their own LEA to their home address.

7.6
The possible introduction of the relative proximity measurement has caused concern from parents and governing bodies, as it would be difficult to predict where applicants would need to live to secure places at their preferred school.

7.7
A working example of relative proximity is included in Appendix 5.

7.8 The criteria attached to the 4 options are detailed at Appendix 6. The key characteristics of each option are indicated by the bullet points. The present arrangement for guaranteed places does not feature in any of the options.

-
Option 1

· Associated primary schools

· Relative Proximity

-
Option 2

· Associated primary schools

· Straight-line distance

-
Option 3

· Associated primary schools cease to be a criterion

· Straight-line distance

-
Option 4

· Associated primary schools cease to be a criterion

· Relative Proximity

8. Statutory Timescales

The School Admissions Code of Practice issues statutory guidance on the admission authority’s statutory duty to consult on proposed admission arrangements afresh for each school year. The LEA must consult on their proposed admission arrangements by 1 March and in the light of this consultation determine the admission arrangements by 15 April for intakes from September of the following year. We need to consult by 1st March 2002 on proposed arrangements for entry in September 2003. The LEA must determine its admission arrangements by 15 April 2002. Failure to do so would place the LEA in breach of a statutory duty.

9. Recommendations

9.1
It is recommended that elected members select a preferred option for formal consultation.

9.2 This should then be submitted to governing bodies immediately after half term giving them from 13 February 2002 to 1 March 2002 to respond to this consultation. The outcome would be reported to the Admissions Forum and finally back to Cabinet for determination of admission arrangements by 15 April 2002.

9.3
If either Option 1 or Option 2 is preferred, arrangement for the allocation of associated primary schools be kept under review as part of the Primary Review process.

