	CONSULTATION ON

SCHOOL ADMISSIONS ARRANGEMENTS SEPTEMBER 2016
To: Headteachers and Governing Bodies all maintained schools in Rochdale Borough; Diocesan Authorities; neighbouring Local Authorities; and interested parties.
 12th December 2014
	[image: image1.jpg]ROCHDALE

BOROUGH COUNCIL

Early Help & Schools,
Rochdale MBC,
Floor 4,

Number One Riverside,

Smith Street,

ROCHDALE,

OL16 1XU.

INTRODUCTION

1. This report covers consultation on:

· Admission Polices for Community & Voluntary Controlled Schools 2016-17;
· Co-ordinated Admission Arrangements 2016-2017; and
· Planned Admission Numbers for Community and Voluntary Controlled Schools 2016-17.

This Consultation is undertaken between Friday 12th December 2014 and Thursday 5th February 2015. Governing Bodies and interested parties are invited to consider the proposed arrangements and to submit any comments by 5th February 2015. A copy of this report is also on the Rochdale Council website.
CONSULTATION ON ADMISSION POLICIES FOR COMMUNITY AND VOLUNTARY CONTROLLED SCHOOLS

2. A new Admissions Code will come into force during the period of this consultation, and some amendments will be required to our current policy to be compliant with the new Code. These are with regard to deferred admission and admission outside of the chronological age group. These new provisions will apply to admissions in 2015. The proposed text follows the wording in the draft Code (paragraphs 2.16 and 2.17) which can be accessed through the following link:
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/334236/Revised_School_Admissions_Code_DRAFT_for_CU_fnl.pdf

3. Subject to the new Code coming into force Admission Authorities may introduce additional oversubscription criteria to give a priority for children eligible for early years premium, pupil premium and service premium. Rochdale Local Authority proposes to introduce a priority for children eligible for the service premium only from September 2016. This is consistent with the Local Authority’s commitment to reducing disadvantage for children of service families and service families returning to the Borough. Children eligible for admission under this priority would be those where:

* one of their parents is serving in the regular armed forces;

* one of their parents served in the regular armed forces in the last 3 years;
* one of their parents died while serving in the armed forces and the pupil is in receipt of a pension under
 the Armed Forces Compensation Scheme (AFCS) and the War Pensions Scheme (WPS).
4. Appendix One sets out the draft revised Admission Policy for 2016.
CONSULTATION ON ADMISSION ARRANGEMENTS FOR COMMUNITY AND VOLUNTARY CONTROLLED SCHOOLS

5. The proposed co-ordinated scheme for Secondary schools for 2016 is set out at Appendix Two. The proposed co-ordinated scheme for Primary schools for 2016 is set out at Appendix Three.
6. A change is proposed to the co-ordinated admissions arrangements regarding the arrangements for with-in year admissions. The proposed change is reflected in Appendix Four and a flow chart to illustrate the process is set out as Appendix Five. Under the current Admissions Code the Local Authority is not required to co-ordinate within-year admissions between admission authorities. For Voluntary Aided, Foundation and Academy schools within-year applications are direct to the school. In the secondary sector after consultation, all own admission authority agreed that the Local Authority should continue to co-ordinate within-year admissions for secondary schools in the Borough. In the primary sector overall, own admission authority schools did not want the Local Authority to co-ordinate within-year admissions. Currently for Community and Voluntary Controlled schools, applications for within-year admissions are through the Local Authority.
Primary Schools:

7. The proposal for consultation, subject to the School Admissions Code, is that from September 2015 onwards applications for within-year admissions at Community and Voluntary Controlled Primary schools will be made directly to those schools.
8. If an overall majority of Governing Bodies of Community and Voluntary Controlled PRIMARY Schools express a wish to manage their own within-year admissions, then that function will be devolved to all Community and Voluntary Controlled Primary Schools.
9. In practical terms this would mean that parents would apply for a place directly to the school. Through a Governing Body Admissions Committee, the school would consider the application, applying the Local Authority’s published Admissions Policy and oversubscription criteria. If there is a current vacancy and only one current application, the presumption is that the parental preference must be complied with unless one of the statutory reasons for not complying with the request applies. This includes consideration of whether the child falls within the category of Hard-to-Place and referring the application to the Local Authority. If there are no current vacancies within the PAN for the year group, then the decision could be not to comply with the preference. In all instances where a preference is not met, the parent has a right of appeal. In those circumstances it is expected that the school will attend the Appeal Hearing alongside the Local Authority to present the case for the Local Authority. (see attached for draft process flow chart).
Secondary Schools

10. Currently the Local Authority co-ordinates the within year admissions for all secondary schools. This is on the basis that all own admission authority schools wish the Local Authority to do so. The proposals for consultation for secondary schools are:

* Community secondary schools are asked whether they wish administer their own within
 year transfers on the same arrangements as for primary schools, or for the Local Authority
 to continue to co-ordinate these;
* own admission authority secondary schools are asked whether they wish the local authority
 to continue to co-ordinate within-year admissions (subject to advice, the Local Authority
 may have to charge Academy schools for this function).
Determination and Publication of admission arrangements.

11. For all admission authorities, admission arrangements must formally be determined by 15 April 2015. The Local Authority must publish the determined admission arrangements on it’s website by 1st May 2015.

PLANNED ADMISSION NUMBERS 2016-17
12. Planned Admission Numbers (PAN) are based on the Net Capacity measurement of the school, and indicate the number of pupils that can be accommodated. The PAN should not be less than the Net Capacity- other than in special cases but it is possible to admit more (i.e. overcrowding by exceeding the PAN). In the event that a school/admission authority wishes to publish a PAN lower than the Net Capacity, there is a requirement for public consultation on such a proposal each year.

13. The current Net Capacity measurements and Planned Admission Numbers for 2015-16 for each school are set in Appendix Six. The Net Capacity measurements should be kept up to date- because modifications to school premises and changes of use can affect the calculation. The Local Authority is updating a number of these assessments in both primary and secondary schools.

14. Governing bodies of community and voluntary controlled schools are asked to note the current Planned Admission Number (PAN) and the proposed PAN for September 2016 and to indicate whether they wish to increase the PAN for 2016.
15. For Primary Schools there will be consultation in the spring term on the need for extra Reception Class Places from September 2015, to include an update on the panned extra places for 2015 and 2016, as well as further places that may be needed to 2018.
16. For secondary schools the Local Authority will work with Governing Bodies to ensure there are sufficient places in 2015 onwards in line with the recommendations of the Secondary Place Planning Group report considered by Cabinet in December.
SUMMARY OF ACTIONS

17. Any person may make comment on the proposed arrangements set out in this consultation paper. Any comments should be sent to robert.aspinall@rochdale.gov.uk by 5th February 2015, or complete the on-line consultation at http://consultations.rochdale.gov.uk/council-wide/schooladmissionarrangements/start_preview?token=63479a80e5cae5d9bfd3fe5be68e1188f402d2e3.

18. Governing Bodies of all Community and Voluntary Controlled schools are asked to indicate:
(i) their views on the introduction of a priority for children eligible for the service premium from September 2016;

(ii) whether they wish to undertake the administration of their own within year admissions from September 2015; and

(iii) whether they wish to request a higher Planned Admission Number for September 2016, taking account of the Net Capacity of the school;
19. Governing Bodies of Voluntary Aided, Foundation and Academy Secondary schools are
 asked to:
(i) indicate whether they want the Local Authority to continue to co-ordinate within year
 admissions from September 2015; and
(ii) advise the Local Authority of their Planned Admission Number for September 2015
20. If you have any queries, please do not hesitate to contact me
Chris Swift

School Organisation and Development Manager,

Early Help & Schools
12th December 2014
	Admission Policy for Community & Voluntary Controlled Schools 2016
	APPENDIX ONE

INTRODUCTON

1. The Local Authority is required to determine the ‘relevant area’ for admissions. As with previous years, it is proposed that the relevant area will be the area covered by the Borough itself.

2. Schools are reminded that in all cases, places will be allocated in line with this policy. For within year admissions, where a year group is not up to the Planned Admission Number (PAN), pupils will be admitted.

3. Every attempt will be made to meet parents’ first preferences. Where that is not possible, a place will be allocated at the highest ranked school possible.

CHILDREN WITH STATEMENTS OF SPECIAL EDUCATIONAL NEEDS or EDUCATION HEALTH and CARE PLAN
4. Where pupils have a Statement of Special Educational Needs or an Education, Health and Care Plan that names a specific school, the Local Authority has a statutory duty to admit those pupils. This means that children with such a Statement of Special Educational Needs will be allocated a place before any other places are allocated.

CRITERIA FOR THE ALLOCATION OF PLACES

5. The policy of Rochdale LA is to admit pupils, on demand, up to a school’s Published Admission Number. Where there are more applications for a school than there are places available, places will be allocated giving priority to pupils in the following order:

(i) Children in care to a Local Authority (Looked After Children):

Children who are in public care (“Looked After” children as defined by section 22(1) of the Children Act 1989), or children who were previously looked after but ceased to be so because they became adopted or became subject to a residence or special guardianship order.

(ii) Children with exceptional medical needs or exceptional welfare considerations which are directly relevant to the school concerned:
Exceptional medical needs must be supported at the time of application by a letter from a GP, hospital consultant or other medical professional indicating how a pupil’s medical condition relates to the school preference. On receipt of the medical certificates/letters the case will be referred to the Service Director for consideration. You should note that providing evidence does not automatically mean that a place will be allocated under this priority.

Exceptional welfare considerations (such as children at risk) must be supported at the time of the application by a letter from a supporting agency (e.g. Social Worker, Family Support Worker, Education Welfare Officer) indicating how the circumstances relate to the school preference. On receipt of such a letter and evidence the case will be referred to the Service Director for consideration. You should note that providing evidence does not automatically mean that a place will be allocated under this priority.

This criteria will consider issues relevant to the child and/or the family in line with the Equalities Act 2010. If exceptional medical or exceptional welfare grounds are claimed after the allocation procedure has been completed, it might not be possible to allocate a place under this priority.

(iii) Children with an older sibling attending the school at the time of admission.

A sibling is defined as a brother or sister, step-brother or step-sister, and half- brother or half sister. A sibling must be living at the same address and not be a cousin or other relative. You may only claim this priority if your child has an older sibling who will be in attendance at the school in September 2016.
(iv) For Voluntary Controlled schools only- evidence of Church affiliation for children who have strong Church connections:
In the case of Voluntary Controlled C of E Primary schools, priority can be claimed on religious grounds if evidence is provided to show that the family and the child are active worshipping members at the church to which the school is affiliated. Active worshipping members of the church will be those who worship at least once a month over a period of a year prior to the closing date for applications. This should be in the form of a supporting letter from the Minister of the parent’s church submitted at the time of the application.

Note: Should the number of children falling into the first three categories above exceed the Published Admission Number, Category (vi) will be used as a tie-breaker.

(v) Children eligible for the service premium.
Children eligible for admission under this priority are those where:

* one of their parents is serving in the regular armed forces;

* one of their parents served in the regular armed forces in the last 3 years;
* one of their parents died while serving in the armed forces and the pupil is in receipt of a pension under

 the Armed Forces Compensation Scheme (AFCS) and the War Pensions Scheme (WPS).
(vi) Proximity and ease of Access - where you live.

Once places have been allocated using criteria (i), (ii), (iii), (iv) and (v), any remaining places are allocated on the basis of relative proximity and ease of access to the school but also other schools nearby.

Distance will be determined by measuring the shortest, suitable walking distance to the preferred school and deducting the shortest suitable walking distance to the nearest or next nearest alternative school. This figure will give the difference in distance that one child would have to travel compared to another, and so establish a priority ranking. This will mean that those living furthest from an alternative school will have priority for their nearest school. The nearest/next nearest school will include all community, voluntary controlled, foundation and academy schools whether in the Borough or not.

In the event of a tie break situation, priority will be given to the child who has the longer journey to the nearest/next nearest school. If after this it is still not possible to decide on who should be offered the place then any final place will be decided by the drawing of lots.

It should be noted that in looking at ease of access bus routes are not used. Nationally, the suitable walking distance for primary age children up to 8 is up to 2 miles and for children over 8 it is up to 3 miles, with the assumption that the journey can be undertaken on foot, accompanied as necessary. Walking routes are deemed to be along recognised lit, paved routes which, in general, are overlooked by houses and as such are likely to be relatively safe to walk. Unlit, unmade-up shortcuts are not taken into account in calculating walking distances, even if they are public rights of way.

Walking distances are measured using a computerised mapping system which uses the Ordnance Survey integrated network to measure from the centre point of the child’s home to the main gate of the school applied to, and to the nearest/next nearest school. In the event of a tie-break within a block of flats, those living furthest from the communal entrance will be given priority.

6. Allocation of places to Twins

Where a single place remains at a school and the application being considered is for twins or children from multiple births or same year group siblings the Local Authority will allocate above the Published Admission Number to accommodate each child.

7. Deferred entry to school

All children are entitled to a full-time place in the September following their fourth birthday. Parents can defer the date their child is admitted to school until later in the school year, but not beyond the point at which they reach compulsory school age, or for children born between 1st April and 31st August, not beyond the beginning of the final term of the school year for which the offer is made. Where parents wish, children may attend part-time until later in the school year, but not beyond the point at which they reach compulsory school age.

8. Admission of children outside their normal age group

In some special cases, parents can request that their child is placed outside their normal age group. Where parents of a child born between 1st April and 31st August choose not to send their child to school until September following their fifth birthday they may request that they are admitted out of their normal age group- that is to Reception rather than Year 1. The Local Authority will take decisions on any such requests on the circumstances of each case. This will include taking account of the parent’s views, information about the child’s academic, social and emotional development and whether they have previously been educated outside their normal age group. The Local Authority will take into account the views of the headteacher of the school concerned.
9. Children of UK Service Personnel
Families of UK service personnel are subject to frequent movement within the UK and from abroad, often at relatively short notice. A school place can be allocated in advance of the confirmed posting, even if there is uncertainty about the exact future address. Infant age children admitted outside the normal on round are excepted pupils under the infant class size regulations.

For the children of armed forces families and crown servants returning to the UK or the Rochdale Metropolitan Borough at the end of their service, a school place can be allocated in advance of their return, even if there is uncertainty about the exact future address and the child is not yet in the UK. The place can be held open until the family arrive in the UK or return to the area, and usually until the start of the following term, but could be longer in particular circumstances.

……………………..……………………… Appendix One ends……………………..…………………………..…

	CO-ORDINATED ADMISSION SCHEME for ROCHDALE LOCAL AUTHORITY MAINTAINED SECONDARY SCHOOLS 2016-17
	APPENDIX TWO

 Introduction

1. Rochdale Local Authority operates a co-ordinated admissions scheme. The scheme requires that all parents living in the Borough apply for a place at a maintained school either inside or outside the Borough on a common application form to Rochdale Local Authority. Independent Schools are not included in the co-ordinated scheme.

2. Rochdale Local Authority, as the admissions authority for community high schools in Rochdale, will be responsible for determining who is allocated a place at these schools in accordance with the Local Authority’s published admissions policy.

3. For Foundation, Voluntary Aided schools and Academies, the Governing Body of the school is the admissions authority and as such will be responsible for determining the allocation of places at the school in accordance with its published admission policy. Where a school converts to academy status before September 2016, the existing published admission criteria for such schools will continue to apply.

4. For schools maintained by neighbouring Local Authorities, (Bury, Calderdale, Lancashire, Manchester and Oldham), the relevant admissions authority i.e. the Local Authority or the school’s Governing Body will be responsible for determining who is allocated a place.
Application Process

5. The parents/carers of all Year 6 pupils resident in the Borough will be requested to apply for a maintained high school place to Rochdale Local Authority, their home authority. Parents are recommended to apply on-line as soon as possible from 1st September. Applications can also be made by paper application form, obtainable from the Local Authority.

6. All parents/carers will be requested to state up to four preferences on a standard Common Application Form. Most Voluntary Aided Schools require supplementary information to that contained on the Common Application Form. In such cases the Governing Body will request this information. Parents will be able to state reasons for their preferences.

7. A copy of the information booklet and Common Application Form will be made available on Rochdale Council’s web site by 1st September 2015. An admission pack, including a “Transferring to High School” information booklet and the common application form, will be available from the Local Authority on request.

8. Rochdale residents should complete the on-line form or return the completed Common Application Form to Rochdale Local Authority or their current Rochdale Local Authority primary school no later than 31st October 2015. If schools receive forms by mistake they should inform the maintaining Local Authority in order to ensure that the LA receives a completed Common Application Form.

9. All preferences for Rochdale Local Authority maintained community secondary schools will be treated equally and where possible parents/carers will be offered their highest ranked preference. Parents/Carers who want to express a preference for a Voluntary Aided, Foundation school or Academy, or a school maintained by another authority will be advised in the Transfer to Secondary School booklet to check the ranking policy with the appropriate school or local authority.

Processing Applications

10. Rochdale Local Authority will notify other LAs of preferences for their schools by 13th November 2014. The relevant admission authority will be responsible for determining who is offered a place.

11. Rochdale Local Authority will notify Voluntary Aided, Foundation schools and Academies within the Rochdale Local Authority area by 27th November 2014. The governing bodies of those schools are responsible for determining who is offered a place.

12. The governing bodies of Voluntary Aided, Foundation schools and Academies within the borough will rank all applications in priority order, including those who cannot be offered a place initially, on their decisions list which will be returned to the LA by 11th December 2014.

13. Rochdale Local Authority will inform other local education authorities of offers to be made to pupils resident within their boundaries and request offers they will be making to Rochdale Borough residents by 15th January 2015.
Determining Offers

14. If more than one school place can be offered by any admission authority, a single offer will be made for the school that the parent/carer has ranked the highest. If a parent/carer has ranked a preference for a school in another Local Authority higher than a school in Rochdale and Rochdale is informed by that Local Authority that it is in a position to offer a place, Rochdale Local Authority will not offer a place at a school in Rochdale.

15. If Rochdale Local Authority is unable to offer a place to any Rochdale resident a preference stated on the form and is informed that no other admission authority is able to offer a place at the parent’s/carer’s preferred school, Rochdale Local Authority will inform the parent/carer in writing. In this letter the parent/carer will be offered a place at the closest community or voluntary controlled school to their home address that has places available. The parent/carer will also be notified of their right of appeal for schools that are oversubscribed.
Notifying Parents/Carers of Decisions

16. Rochdale Local Authority will notify Rochdale residents by second class post of places that can be offered at all maintained Rochdale schools on 1st March 2015. Online applicants will be sent an email on the same day.

17. Parents/carers are requested to accept or decline the place offered on the reply slip provided no later than 15th March 2015.

18. Rochdale Local Authority has also agreed with the following local authorities that it will send to the parents/carers of pupils who reside in Rochdale notification of offers of places that can be made to schools maintained by them on their behalf on 1st March 2015:-

Bury, Manchester, Oldham, Calderdale and Lancashire.

Late Applications

19. Applications received after the closing date of 31st October 2015 will be treated as late applications. The Local Authority will only accept applications received after the deadline if there is a genuine and good reason for doing so. This would include situations where pupils move into Rochdale Borough after 31st October 2015 and before offers of places are made.

20. Late applications made without a genuine and good reason (for example parent/carer forgetting to send it in time) may be considered after the notification date of 1st March 2016. Parents/carers who apply late may, therefore, miss out on their preferred school.

21. Applications for Voluntary Aided, Foundation and Academy schools in Rochdale and for schools maintained by other Local Authorities received after the closing date of 31st October 2014 will be passed to the appropriate admission authority with a note indicating that they are late applications. It will be for that admission authority to decide how it wishes to process the application.
Waiting Lists

22. Rochdale Local Authority will operate a waiting list for Rochdale Community schools which are oversubscribed in accordance with the Local Authority’s admission policy. The Local Authority will only offer places, should any become available, in accordance with the authority’s admission policy. The waiting list will be maintained for the Autumn Term only.

23. Parents/carers should check the admission policies for Voluntary Aided, Foundation schools and Academies and schools in other Local Authorities in order to determine whether or not they operate waiting lists.

Changing secondary schools (In year admissions)

24. If a parent/carer residing in the Rochdale Borough wants to move their child to another secondary school other than at the normal transfer age, they need to complete a transfer form and submit it to Rochdale Local Authority in accordance with the Local Authority’s published Within-Year Transfer Policy.

……….. Proposed Timetable follows……………………….

TIMETABLE OF CO-ORDINATED SCHEME FOR SECONDARY SCHOOLS

(LA= Local Authority)

…………………………………… Appendix Two ends ……………………………….

	CO-ORDINATED ADMISSION SCHEME for ROCHDALE LOCAL AUTHORITY MAINTAINED PRIMARY SCHOOLS 2016-17
	APPENDIX THREE

Introduction

1. Rochdale Local Authority continues to operate a co-ordinated admissions scheme. The scheme requires that all parents living in the Borough apply for a place at a maintained school either inside or outside the Borough on a common application form to Rochdale Local Authority. Independent Schools are not included in the co-ordinated scheme.

2. Rochdale Local Authority, as the admissions authority for community and voluntary controlled primary schools in Rochdale, will be responsible for determining who is allocated a place at these schools in accordance with the Local Authority’s published admissions policy.

3. For Academies, Foundation and Voluntary Aided schools, the Governing Body of the school is the admissions authority and as such will be responsible for determining the allocation of places at the school in accordance with its published admission policy. Where a school converts to academy status before September 2016, the existing published admission criteria for such schools will continue to apply.

4. For schools maintained by neighbouring Local Authorities, (Bury, Calderdale, Lancashire, Manchester and Oldham), the relevant admissions authority i.e. the Local Authority or the school’s Governing Body will be responsible for determining who is allocated a place.
Application Process

5. The parents/carers of all pupils resident in the Borough will be requested to apply for a maintained primary school place to Rochdale Local Authority, their home authority. Parents are recommended to apply on-line as soon as possible from 1st September. Applications can also be made by paper application form, obtainable from the Local Authority.

6. All parents/carers will be requested to state up to three preferences on a standard Common Application Form. Most Voluntary Aided Schools require supplementary information to that contained on the Common Application Form. In such cases the Governing Body will request this information. Parents will be able to state reasons for their preferences.

7. Rochdale residents should complete the on-line form or return the completed Common Application Form to Rochdale Local Authority or their current Rochdale Local Authority primary school no later than 15th January 2016. If schools receive forms by mistake they should inform the maintaining Local Authority in order to ensure that the Local Authority receives a completed Common Application Form.

8. A copy of the information booklet and Common Application Form will be made available on Rochdale’s web site by 1st September 2015. An admission pack, including a “Starting School” information booklet and the common application form, will be available from the Local Authority on request.

9. All preferences for Rochdale Local Authority maintained community and voluntary controlled primary schools will be treated equally and where possible parents/carers will be offered their highest ranked preference. Parents/Carers who want to express a preference for a Voluntary Aided, Foundation school or Academy, or a school maintained by another authority, will be advised on the council website and in the Starting School booklet to check the ranking policy with the appropriate school or local authority.
Processing Applications

10. Rochdale Local Authority will notify other LAs of preferences for their schools by Friday 29th January 2016. The relevant admission authority will be responsible for determining who is offered a place.

11. Rochdale Local Authority will notify Voluntary Aided, Foundation schools and Academies within the Rochdale Local Authority area by 12th February 2016. The governing bodies of those schools are responsible for determining who is offered a place.

12. The governing bodies of Voluntary Aided, Foundation schools and Academies within the borough will rank all applications in priority order, including those who cannot be offered a place initially, on their decisions list which will be returned to the LA by 4th March 2016.

13. Rochdale Local Authority will be responsible for determining who is offered a place at community and voluntary controlled schools in accordance with the published criteria. The LA will inform other local authorities of offers to be made to pupils resident within their boundaries and request offers they will be making to Rochdale residents by 18th March 2016.
Determining Offers

14. If more than one school place can be offered by any admission authority, a single offer will be made for the school that the parent/carer has ranked the highest. If a parent/carer has ranked a preference for a school in another Local Authority higher than a school in Rochdale and Rochdale is informed by that Local Authority that it is in a position to offer a place, Rochdale Local Authority will not offer a place at a school in Rochdale.

15. If Rochdale Local Authority is unable to offer a place to any Rochdale resident a preference stated on the form and is informed that no other admission authority is able to offer a place at the parent’s/carer’s preferred school, Rochdale Local Authority will inform the parent/carer in writing. In this letter the parent/carer will be offered a place at the closest community or voluntary controlled school to their home address that has places available. The parent/carer will also be notified of their right of appeal for schools that are oversubscribed.

Notifying Parents/Carers of Decisions

16. Rochdale Local Authority will notify Rochdale residents by second class post of places that can be offered at all maintained Rochdale schools on 16th April 2016. Online applicants will be sent an email on the same day.

17. Parents/carers are requested to accept or decline the place offered on the reply slip provided no later than 29th April 2016.

18. Rochdale Local Authority has also agreed with the following local authorities that it will send to the parents/carers of pupils who reside in Rochdale notification of offers of places that can be made to schools maintained by them on their behalf on 16th April 2016:- Bury, Manchester, Oldham, Calderdale and Lancashire.

Late Applications

19. Applications received after the closing date of 15th January 2016 will be treated as late applications. The Local Authority will only accept applications received after the deadline if there is a genuine and good reason for doing so. This would include situations where pupils move into Rochdale after 15th January 2016 and before offers of places are made.

20. Late applications made without a genuine and good reason (for example parent/carer forgetting to send it in time) may be considered after the notification date of 16th April 2016. Parents/carers who apply late may, therefore, miss out on their preferred school.

21. Applications for Voluntary Aided, Foundation schools and Academies in Rochdale and for schools maintained by other Local Authorities received after the closing date of 15th January 2016 will be passed to the appropriate admission authority with a note indicating that they are late applications. It will be for that admission authority to decide how it wishes to process the application.
Waiting Lists

22. Rochdale Local Authority will operate a waiting list for Rochdale Community and Voluntary Controlled schools, which are oversubscribed in accordance with the Local Authority’s admission policy. The Local Authority will only offer places, should any become available, in accordance with the authority’s admission policy.

23. Parents/carers should check the admission policies for Voluntary Aided, Foundation schools and Academies and schools in other Local Authorities in order to determine whether or not they operate waiting lists.

Changing primary schools (In year admissions)

24. If a parent/carer residing in the Rochdale Borough wants to move their child to another primary school other than at the normal transfer age, they need to complete a transfer form and submit it to the Admission Authority for the school in accordance with the Local Authority’s published Within-Year Transfer Policy.
…………………………Draft Timetable follows …………………………….

TIMETABLE OF CO-ORDINATED SCHEME FOR PRIMARY SCHOOLS

(LA= Local Authority)

……………………………… Appendix Three ends….. ……………………..

	ADMISSION ARRANGEMENTS FOR WITHIN YEAR TRANSFER AND APPLICATIONS OUTSIDE THE NORMAL ADMISSIONS ROUND SEPTEMBER 2016-17
	APPENDIX FOUR

INTRODUCTION

1. In accordance with the School Admissions Code, where a pupil applies for a place outside the normal admissions round, whether in-year or at the start of a school year which isn’t the normal point of entry to the school (i.e. Reception or Year 7), admission authorities must comply with the parental preference unless one of the statutory reasons for refusing admission applies (i.e. the Year Group is full or the child has been permanently excluded from two or more schools). All applications must be considered without delay and a formal decision either to offer or to refuse a place must be made and notified to the applicant. Applicants must not be refused the opportunity to make an application, or told that they can only be placed on a waiting list rather than make a formal application.

TRANSFER/APPLICATION FORM

2. Applications for a school place outside of the normal transfer time must be made on Rochdale’s standard Within-Year Transfer Form. This form can be obtained from the Local Authority or its website, or the current school (if in Borough). Parents must ensure that the form is completed in full and submitted with any supplementary information. If in doubt parents should contact the Local Authority.

FAIR ACCESS

3. A Fair Access Protocol is in place to consider children who are without a school/academy place who meet the criteria. This is in accordance with the School Admissions Code. This applies to both primary and secondary schools.

4. If, in the Admission Authority’s opinion, there is a statutory reason to refuse entry or a child meets the criteria in the Fair Access Protocol (Hard to Place), the application will be dealt with in accordance with the Fair Access Protocol. The operation of the Fair Access Protocols is outside the arrangements of co-ordination and is triggered when a parent of an eligible child has not secured a place under in-year transfer procedures.

5. Admission authorities (see School Admissions Code 2.9) must not refuse to admit a child solely because:

a) they have applied later than other applicants;

b) they are not of the faith of the school in the case of faith schools;

c) they followed a different curriculum at their previous school; and

d) information has not been received from their previous school.

6. It is essential that children who have no school place are found one quickly. However in cases involving within-year transfers that do not require a house move, or where there is no need for an immediate transfer, the change of school will not normally be until the beginning of the next half term.

INTERVIEWS

7. The School Admissions Code, paragraph 1.9(m) prohibits the interviewing of parents and/or children as a method for deciding whether a child is to be offered a place at a school. Interviews must not form part of the admissions process and admission authorities (or schools) must not use either face-to-face interviews or interviews by telephone or by other means.
CHILDREN WITH CHALLENGING BEHAVIOUR

8. Admission authorities (and schools) must not refuse to admit children on the basis of their behaviour elsewhere, unless they have been permanently excluded from two or more schools within the past two years. They also must not refuse to admit a child thought to be potentially disruptive, or to exhibit challenging behaviour.

9. Where a governing body does not wish to admit a child with challenging behaviour outside the normal admission round, even though places area available, it must refer the case to the local authority for action under the Fair Access Protocol. This will normally only be appropriate where a school has a particularly high proportion of children with challenging behaviour or previously excluded children, subject to the provisions of the Fair Access Protocol.

APPLYING FOR SCHOOL PLACES

10. All applications for school places must be made on Rochdale’s Within-Year Transfer Application Form, regardless of which school they are applying for.

11. Application forms will be available from all Customer Contact Centres, schools, the Admissions Team in the School Organisation and Development Team and on Rochdale MBC’s web site www.rochdale.gov.uk and parents can make up to three school preferences either for a school in the Rochdale Borough (not including independent schools).

12. A pupil does not become resident in Rochdale until they actually live in Rochdale. Rochdale will however accept within-year applications from parents who are intending to move into the area when they can provide evidence of an exchange of contracts on a property or have a signed rental/lease agreement provided this is no more than 30 days before the intended start date. Children must be in the UK before an application can be considered. The exception to this is in relation to the children of armed forces personnel or crown servants, whereby a school place can be allocated in advance of a confirmed posting, even if there is uncertainty about the exact future address.

13. If additional information is required by the governing body of a Foundation, Voluntary Aided school or academy in order to apply its oversubscription criteria, parents may need to provide additional information usually on a supplementary form. Such information must be provided at the time of application because applications cannot be considered until such information has been received.

14. (Subject to the outcome of consultation with schools) -For Primary School places parents are required to return the completed form to their preferred school.

15. (Subject to the outcome of consultation with schools) For Secondary School places parents are required to return the completed form to the Local Authority. Parents can send applications direct to own admission authority schools (draft Code 2.21).
PROCESSING APPLICATIONS- COMMUNITY & VOLUNTARY CONTROLLED SCHOOLS

(subject to outcome of consultation)
16. The Governing Body, on receipt of an in-year application, must notify the local authority of both the application and its outcome, to allow the local authority to keep up to date figures on the availability of places in the area. The school will aim to process applications within 10 school days of receipt (subject to relevant background information being available and address verification being available). See Appendix Five for outline low chart.
17. Where there are more preferences received than places available at a school then the relevant governing Body will use the published oversubscription criteria to allocate the place(s) available (details of the oversubscription criteria for each admission authority in Rochdale can be found in the admission booklet published by the LA each year).

18. If the governing body is unable to meet the preference requested by the parents, the local authority must be notified, and a place will be allocated at the school nearest to the child’s home address that has a place available.

19. The governing body will inform parents in writing of the outcome of their application, and of their right to appeal to an independent appeals panel if any of their preferences are not met.

PROCESSING APPLICATIONS- VOLUNTARY AIDED, FOUNDATION SCHOOLS & ACADEMIES

20. Schools who are their own admission authority must, on receipt of an in-year application, notify the local authority of both the application and its outcome, to allow the local authority to keep up to date figures on the availability of places in the area. The admission authority must also inform the parent of their right to appeal against the refusal of a place.

21. Schools who are their own admission authorities should consider all applications without unnecessary delay. The school should admit the child if there is a vacancy within the admission number for the year group. If there are more applications than places available, the governing body must apply their oversubscription criteria.

22. Decisions to refuse admission cannot be made by an individual on behalf of an Admission authority i.e. Headteacher of a Foundation school, voluntary aided school or an Academy. The decision must be taken by a committee of the Governing Body comprising at least 3 governors.

…………..……………………….. Appendix Four ends ………….………………………..……….

[image: image2.emf]
	PROPOSED
PLANNED ADMISSION NUMBERS 2016
	APPENDIX SIX

COMMUNITY PRIMARY SCHOOLS

	SCHOOL
	Net Capacity 2014
	Indicated Admission Number
	Published Admission Number 2015
	Proposed Admission Number 2016
	Notes/Comments

	Alkrington
	420
	60
	60
	60
	

	Ashfield Valley
	207
	29
	30
	30
	

	Belfield
	315
	45
	45
	45
	

	Boarshaw
	240
	30
	60
	60
	* 30 extra places temporarily in each of 2014,2015 and 2016 IAN adjusted to allow for temporary increase in numbers

	Bowlee Park
	630
	90
	90
	90
	* net capacity to be updated

	Brimrod
	180
	25
	30
	30
	

	Broadfield
	420
	60
	60
	60
	

	Caldershaw
	210
	30
	30
	30
	

	Castleton
	210
	30
	30
	30
	

	Elm Wood
	406
	58
	60
	60
	

	Greenbank
	420
	60
	60
	60
	

	Hamer
	315
	45
	45
	45
	

	Harwood Park
	420
	60
	60
	60
	

	Heap Bridge
	175
	24
	25
	25
	

	Heybrook
	570
	81
	90
	90
	

	Hollin
	240
	30
	60
	60
	* 30 extra places temporarily in 2014,2015 and 2016

IAN adjusted to allow for temporary increase in numbers

	Hopwood
	306
	44
	60
	60
	* net capacity to be re-assessed following completion of building work

	Kentmere
	315
	45
	45
	45
	

	Littleborough
	420
	60
	60
	60
	

	Lowerplace
	510
	60
	60
	60
	* IAN Adjusted to allow for temporary increase in numbers

	Marland Hill
	418
	59
	60
	60
	

	Meanwood
	420
	60
	60
	60
	

	Moorhouse
	210
	30
	30
	30
	

	Newhey
	183
	26
	45
	45
	* net capacity to be re-assessed following completion of building work

	Norden
	420
	60
	60
	60
	

	Parkfield
	210
	30
	30
	30
	

	Sandbrook
	480
	60
	60
	60
	* IAN Adjusted to allow for temporary increase in numbers

	Shawclough
	420
	60
	60
	60
	

	Spotland
	420
	60
	60
	60
	

	Whittaker Moss
	378
	35
	45
	45
	* IAN Adjusted to allow for temporary increase in numbers

	Woodland
	510
	60
	60
	60
	* IAN Adjusted to allow for temporary increase in numbers

	
	
	
	
	
	

Voluntary Controlled Primary Schools

	SCHOOL
	Net Capacity 2014
	Indicated Admission Number
	Published Admission Number 2015
	Proposed Admission Number 2016
	Notes/Comments

	All Souls’ CE
	204
	29
	30
	30
	

	Little Heaton CE
	210
	30
	30
	30
	

	St.Andrew’s CE
	210
	30
	45
	45
	* net capacity to be re-assessed following completion of building work

	St.Edward’s CE
	362
	51
	52
	52
	

	St.Gabriel’s CE
	210
	30
	30
	30
	

	St.Luke’s CE
	210
	30
	30
	30
	

	St.Mary’s CE
	204
	29
	30
	30
	

	St.Peter’s CE
	406
	60
	60
	60
	

	Stansfield Hall CE/Free Church
	140
	20
	20
	20
	

COMMUNITY SECONDARY SCHOOLS

	SCHOOL
	Net Capacity 2014
	Indicated Admission Number
	Published Admission Number 2015
	Proposed Admission Number 2016
	Notes/Comments

	Falinge Park
	1200
	240
	240
	240
	

	Matthew Moss
	900
	180
	180
	180
	

	Middleton Technology School
	1350
	270
	270
	270
	

	Oulder Hill
	1500
	300
	300
	300
	

	Siddal Moor
	1050
	210
	210
	210
	

……………………..……………………… Appendix Six ends……………………..…………………………..…
Closing date for applications

31st October 2015

LA notifies other LAs of preferences for schools in their area

13th November 2015

LA notifies Rochdale MBC Foundation/Aided /Academies of preferences

27th November 2015

Foundation/Aided/Academies send list of ‘1st Cycle’ results to LA

11th December 2015

LA allocates places and sends results to other LAs/Aided/Foundation/Academies

15th January 2016

LA ‘crunches’ ‘2nd Cycle’ results and sends to other LAs

6th February 2015

Offers made to parents

1st March 2016

Closing date for applications

15th January 2016

LA notifies other LAs of preferences for schools in their area

29th January 2016

LA notifies Rochdale Foundation/Aided /Academies of preferences

12th February 2016

Foundation/Aided/Academies send list of ‘1st Cycle’ results to LA

4th March 2016

LA allocates places and sends results to other LAs/Aided/Foundation/Academies

18th March 2016

LA ‘crunches’ ‘2nd Cycle’ results and sends to other LAs

25th March 2016

Offers made to parents

16th April 2016

School Admissions 2016- Consultation Report 12 Dec 2014.doc

