Salford City Council - Record of Decision (CABINET)

I John Merry Leader of the Council Confirm that, in exercise of the powers conferred on it in accordance with the Scheme of Delegation of the Council, the Cabinet has . Following a statutory consultation and in accordance with the provisions of the Schools Standard and Framework Act 1998, approved 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.

The Reasons are 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.

Options considered and rejected were .Not to determine admission arrangements
Assessment of Risk .It is statutory requirement to undertake this review
The source of funding is . None required
Legal advice obtained .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 advice obtained . 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
The following documents have been used to assist the decision process.

The Admissions code - www.dcsf.gov.uk/sacode
Contact Officer:
Sue Wilkinson

TEL NO: 0161 778 0228

	*The appropriate Scrutiny Committee to call-in the decision is the Children, Young Persons and Families Scrutiny Committee.
	

Signed: J D Merry
Dated: 1st March,2012 .
This decision was published on 1st March,2012 .
*This decision will come in force on 8th March ,2012 unless it is called-in in accordance with the Decision Making Process Rules.

