

**PROPOSED ADMISSION ARRANGEMENTS FOR
COMMUNITY AND VOLUNTARY CONTROLLED SCHOOLS
FOR THE ACADEMIC YEAR 2019/20**

- Page 2 Admission Arrangements for Community and Voluntary Controlled First, Infant, Junior and Primary Schools
- Page 7 Admission Arrangements for Community and Voluntary Controlled Middle and High Schools
- Page 13 Community and Voluntary Controlled School Published Admission Numbers

**COORDINATED ADMISSION SCHEME
FOR THE ACADEMIC YEAR 2019/20**

- Page 17 Co-ordinated Scheme for Admission to all Primary and Secondary Schools

Proposed Admission Arrangements for Community and Voluntary Controlled First, Infant, Junior and Primary Schools

Normal Age of Entry: Academic Year 2019/2020

First, Infant, Junior and Primary Schools

Full time places in reception classes will be available in September of the academic year within which the child becomes five years old.

Although parents have the right to express a preference for the school that they wish their child to attend, there is no guarantee of a place being offered at their preferred school.

It is the County Council's policy to try and meet parents wishes where possible, however in some cases there may be more applications for a particular school than there are places available. Admission to oversubscribed community and voluntary controlled schools are determined by the oversubscription criteria detailed below.

Oversubscription Criteria

If the total number of preferences for admission to a school exceeds the school's Published Admission Number (PAN), the following order of priority is used to allocate the available places. (N.B., after applying the oversubscription criteria, where an applicant can be offered a place at more than one preferred school then they will be offered a place at the school ranked highest on their application.)

- 1) Children in Care and children who ceased to be in care because they were adopted (or became subject to a residence order or special guardianship order).
- 2) Children who satisfy both of the following tests:

Test 1: the child is distinguished from the great majority of other applicants either on their own medical grounds or by other exceptional circumstances.

Medical grounds must be supported by a medical report (obtained by the applicant and provided at the point of application). This report must clearly justify, for health reasons only, why it is better for the child's health to attend the preferred school rather than any other school.

Exceptional circumstances must relate to the choice of school and the individual child, i.e. the circumstances of the child, not the economic or social circumstances of the parent/carer. They should be supported by a professional report (obtained by the applicant and provided at the point of application), e.g. social worker. This report must clearly justify why it is better for the child to attend the preferred school rather than any other school.

and

Test 2: the child would suffer hardship if they were unable to attend the preferred school.

Hardship means severe suffering of any kind, not merely difficulty or inconvenience, which is likely to be experienced as a result of the child attending a different school. Applicants must provide detailed information about both the type and severity of any likely hardship at the time of application.

- 3) Children who have an elder sibling in attendance at the preferred school (or in the case of an infants school, the affiliated Junior school) and who will still be attending the school at the proposed admission date; (For admission purposes, a brother or sister is a child who lives at the same address and either: have one or both natural parents in common; are related by a parents marriage; are adopted or fostered by a common parent or are unrelated children who live at the same address, whose parents live as partners.)
- 4) Children living within the catchment area of the preferred school
- 5) Children whose parents regularly attend a Church of England church, or a church in communion with the Church of England, or of a church which is affiliated to the Council of Churches for Great Britain and Northern Ireland or the Evangelical Alliance. Evidence of such attendance will be required in the form of a letter from a minister of the Churches concerned (Only certain Voluntary Controlled Schools use this criterion, see additional notes below). Regular attendance is defined as attendance at a church service (or an explicitly defined church activity) on a Sunday or weekday on at least two occasions per month for at least two years.
- 6) Other children arranged in order of priority according to how near their home addresses are to the main gate of the school, determined by a straight-line measurement as calculated by the Local Authority's Geographical Information System.

Where it is not possible to accommodate all children applying for places within a particular category then the Local Authority will allocate the available places in accordance with the remaining criteria. If for instance, all the catchment area children cannot be accommodated at a school, children who are resident within the catchment area will be arranged in order of priority according to the remaining criteria.

Additional Notes

Copies of school catchment area maps are available from the Local Authority or individual schools.

There is no charge or cost related to the admission of a child to a school.

Admissions are administered through a coordinated admission scheme and preferences for maintained schools will be processed centrally by the School Admissions and Transport Service. Each child will receive only one offer of a place at a Staffordshire school.

Attendance at a particular infant school will not guarantee admission to any particular junior school. Parents must make a separate application for admission to junior school at the appropriate time.

In accordance with legislation, children who have a statutory statement of special educational need or an Education, Health and Care Plan (EHCP) that names a particular school as being the most appropriate to meet the child's needs must be admitted to that school. This will reduce the amount of places available to other applicants.

Children in care means children who are looked after by a local authority in accordance with section 22 (1) of the Children Act 1989 and who is (a) in care of a Local Authority, or (b) being provided with accommodation by a Local Authority in the exercise of their social

services functions (see definition in Section 22 (1) of the Children Act 1989) at the time of making an application to a school. This includes children who were adopted under the Adoption Act 1976 (see section 12 adoption orders) and children who were adopted under Adoption and Children Act 2002 (see section 46 adoption orders).

Child arrangements orders are defined in s.8 of the Children Act 1989, as amended by s.12 of the Children and Families Act 2014. Child arrangements orders replace residence orders and any residence order in force prior to 22 April 2014 is deemed to be a child arrangements order.

Section 14A of the Children Act 1989 defines a special guardianship order as an order appointing one or more individuals to be a child's special guardian (or special guardians).

It is the applicant's responsibility to provide any supportive information required in order for the application to be assessed against the published admissions criteria, the Local Authority will not seek to obtain this information on behalf of the applicant.

The Local Authority uses a Geographical Information System (GIS) to calculate home to school distances in miles. The measurement is calculated using Ordnance Survey (OS) data from an applicant's home address to the main front gate of the school. The coordinates of an applicant's home address is determined and provided by the Local Land and Property Gazetteer (LLPG) and OS Address Point data.

The requirement for the Local Authority to meet the Infant Class Size legislation may result in the refusal of catchment area or sibling applications where a class has already reached its limit of 30 pupils. However, as an exception, the local authority will give careful consideration to offering places above the Admission Number to applications from children whose twin or sibling from a multiple birth is admitted even when there are no other vacant places.

The home address is considered to be the child's along with their parent/carer's main and genuine principal place of residence at the time of the allocation of places i.e. where they are normally and regularly living. If a child is resident with friends or relatives (for reasons other than legal guardianship) the friends or relatives address will not be considered for allocation purposes.

Where parents have shared responsibility for a child, and the child lives with both parents for part of the school week, parents will be required to provide documentary evidence to support the address they wish to be considered for allocation purposes.

It is expected that parents will agree on school places before an application is made, and it may be necessary to request evidence from you to confirm that this is the case. The local authority is not in a position to intervene in disputes between parents over school applications and will request that these are resolved privately.

If a child's home address changes during the admissions process it is the responsibility of the parent/carer to inform the Local Authority immediately. Where there is a proposed house move taking place during the admissions process the Local Authority will only accept the revised address for purposes of allocation where parents/carers can provide documentary evidence of the move by **15 March 2019**. It will be necessary for sufficient evidence of a permanent move to be provided by the applicant by this date before it will be taken into account for allocation purposes at the national offer date.

If a place is offered on the basis of an address that is subsequently found to be different from the child's normal and permanent home address at the time of allocation of places then that place is likely to be withdrawn.

If there are a limited number of spaces available and we cannot distinguish between applicants using the criteria listed, such as in the case of children who live in the same block of flats, then the child or children who will be offered the available spaces will be randomly selected. This process will be independently verified.

Any Staffordshire child not obtaining a place at any of their parent's preferred schools will be allocated a place at their catchment area school (if places remain available) or the next nearest school with a space available and advised about the independent appeals process.

Category 5 is relevant to the following schools:

Berkswich CE (VC) Primary
Forsbrook CE (VC) Primary
Hob Hill CE/Methodist (VC) Primary
Holy Trinity CE (C) Primary
St Chad's CE (VC) Primary, Lichfield
St Leonard's CE (VC) First, Dunston
St Luke's CE (VC) Primary, Cannock
St Margaret's CE (VC) Junior
St Michael's CE (VC) Primary, Lichfield
St Paul's CE (VC) Primary, Stafford
The Henry Prince CE (C) First, Mayfield

Deferred Entry to Reception Class

Parents may request that their child be admitted to Reception Class on a part-time basis, or that their child be admitted to school later in the same academic year until the child reaches compulsory school age (i.e. beginning of the term after the child's fifth birthday). The effect is that the place will be held for the child in Reception and is not available to be offered to any other child within the same academic year in which it has been offered.

Before deciding whether to defer their child's entry to school, parents should visit their preferred school(s) to clarify how they cater for the youngest children in Reception and how the needs of these children are met as they move up through the school.

Admission Outside of the Normal Age Group

Parents may seek to apply for their child's admission to school outside of their normal age group, for example if the child is exceptionally gifted and talented or has experienced problems such as ill health. In addition, the parents of summer born children may choose not to send their child to school until the September following their fifth birthday and may request that they are admitted outside of their normal age group to Reception rather than Year 1.

These parents will need to make an application alongside children applying at the normal age which should explain why it is in the child's best interest to be admitted outside of their normal age which may include information such as professional evidence as to why this is the case and why an exception should be made in the case of the child. A decision as to whether this is an appropriate course of action will be made by the Local Authority who will

take into account the circumstances of the case and views of the headteacher of the community or voluntary controlled school concerned. Parents do not have the right to insist that their child is admitted to a particular year group.

Waiting lists

Unsuccessful applicants will be placed on a waiting list in accordance with the oversubscription criteria stated above and not based on the date their application was received. There will be a period of two weeks after the national offer date whereby available places will not be reallocated. If places become available after this date they will be offered according to the child at the top of the waiting list.

For cases where the infant class size regulations apply, the waiting list will operate until the cohort concerned leaves Year 2 and parents will be written to each year to ask whether or not they wish their child's details to remain on the list.

For all other cases, waiting lists will be kept until 31 December 2019.

Inclusion on a school's waiting list does not mean that a place will eventually become available at the preferred school.

A child's position on a waiting list is not fixed and is subject to change during the year i.e. they can go up or down the list since each added child will require the list to be ranked again in line with the oversubscription criteria.

Children who are subject of a direction by a local authority to admit or who are allocated to a school in accordance with the Fair Access Protocol will take precedence over those on the waiting list.

Late Applications

Preferences received after the closing date will be considered alongside those applicants who applied on time wherever possible. Where it is not practicable because places have already been allocated, or are shortly to be allocated, then late preferences will be considered only after those that were made before this point.

A late application does not affect the right of appeal or the right to be placed on a school's waiting list.

Repeat Applications

Parents do not have the right to a second appeal in respect of the same school for the same academic year unless, in exceptional circumstances, the local authority has accepted a second application from the appellant because of a significant and material change in the circumstances of the parent, child or school but still refused admission.

"In-Year Admission" Arrangements

Parents or carers seeking to be admitted to a Community or Voluntary Controlled School may make an application directly to the preferred school using the appropriate application form. This application will be processed in line with the procedure outlined in the determined admission arrangements and parents and carers need to be aware that in the case of transfers between local schools, any date set for joining the new school may be after the next term or half term holiday and those parents/carers are responsible for ensuring that their child continues to receive appropriate education in the interim.

Relevant Area

Staffordshire County Council's relevant area for consultation is contained within the administrative area of Staffordshire County Council.

Proposed Admission Arrangements for Community and Voluntary Controlled Middle and High Schools

Normal Age of Entry: Academic Year 2019/20

Although parents have the right to express a preference for the school that they wish their child to attend, there is no guarantee of a place being offered at their preferred school.

It is the County Council's policy to try and meet parents wishes where possible, however in some cases there may be more applications for a particular school than there are places available.

Admission to oversubscribed community and voluntary controlled schools is determined by the oversubscription criteria given below.

Oversubscription Criteria

If the total number of preferences for admission to a school exceeds the school's Published Admission Number (PAN), the following order of priority is used to allocate the available places. (N.B., after applying the oversubscription criteria, where an applicant can be offered a place at more than one preferred school then they will be offered a place at the school ranked highest on their application.)

- 1) Children in Care and children who ceased to be in care because they were adopted (or became subject to a residence order or special guardianship order).
- 2) Children who satisfy both of the following tests:

Test 1: the child is distinguished from the great majority of applicants either on their own medical grounds or by other exceptional circumstances.

Medical grounds must be supported by a medical report (obtained by the applicant and provided at the point of application). This report must clearly justify, for health reasons only, why it is better for the child's health to attend the preferred school rather than any other school.

Exceptional circumstances must relate to the choice of school and the individual child, i.e. the circumstances of the child, not the economic or social circumstances of the parent/carer. It should be supported by a professional report (obtained by the applicant and provided at the point of application), e.g. social worker. This report must clearly justify why it is better for the child to attend the preferred school rather than any other school.

and

Test 2: the child would suffer hardship if they were unable to attend the preferred school.

Hardship means severe suffering of any kind, not merely difficulty or inconvenience, which is likely to be experienced as a result of the child attending a different school. Applicants must provide detailed information about both the type and severity of any likely hardship at the time of application.

- 3) Children who have an elder sibling in attendance at the preferred school and who will still be attending the school at the proposed admission date; (For admission purposes, a brother or sister is a child who lives at the same address and either: have one or both natural parents in common; are related by a parents marriage; are adopted or fostered by a common parent or are unrelated children who live at the same address, whose parents live as partners.)
- 4) Children living within the catchment area of the preferred school
- 5) Children who attend certain primary schools defined as major contributory primary schools. (See Additional Notes below.)
- 6) Other children arranged in order of priority according to how near their home addresses are to the main gate of the school, determined by a straight-line measurement as calculated by the Local Authority's Geographical Information System.

Where it is not possible to accommodate all children applying for places within a particular category then the Local Authority will allocate the available places in accordance with the remaining criteria. If for instance, all the catchment area children cannot be accommodated at a school, children who are resident within the catchment area will be arranged in order of priority according to distance i.e. category (6).

Additional Notes

Copies of school catchment area maps are available from the Local Authority or individual schools.

There is no charge or cost related to the admission of a child to a school.

Admissions are administered through a coordinated admission scheme and preferences for community, controlled, aided and foundation schools will be processed centrally by the School Admissions and Transport Service. Each pupil will receive one offer of a place at a maintained school.

In accordance with legislation, children who have a statutory statement of special educational need or an Education, Health and Care Plan (EHCP) that names a particular school as being the most appropriate to meet the child's needs must be admitted to that school. This will reduce the amount of places available to other applicants.

Children in care means children who are looked after by a local authority in accordance with section 22 (1) of the Children Act 1989 and who is (a) in care of a Local Authority, or (b) being provided with accommodation by a Local Authority in the exercise of their social services functions (see definition in Section 22 (1) of the Children Act 1989) at the time of making an application to a school. This includes children who were adopted under the Adoption Act 1976 (see section 12 adoption orders) and children who were adopted under Adoption and Children Act 2002 (see section 46 adoption orders).

Child arrangements orders are defined in s.8 of the Children Act 1989, as amended by s.12 of the Children and Families Act 2014. Child arrangements orders replace residence orders and any residence order in force prior to 22 April 2014 is deemed to be a child arrangements order.

Section 14A of the Children Act 1989 defines a special guardianship order as an order appointing one or more individuals to be a child's special guardian (or special guardians).

It is the applicant's responsibility to provide any supportive information required in order for the application to be assessed against the published admissions criteria, the Local Authority will not seek to obtain this information on behalf of the applicant.

The Local Authority uses a Geographical Information System (GIS) to calculate home to school distances in miles. The measurement is calculated using Ordnance Survey (OS) data from an applicant's home address to the main front gate of the school. The coordinates of an applicant's home address is determined and provided by the Local Land and Property Gazetteer (LLPG) and OS Address Point data.

The home address is considered to be the child's along with their parent's main and genuine principal place of residence at the time of the allocation of places i.e. where they are normally and regularly living. If a child is resident with friends or relatives (for reasons other than legal guardianship) the friends or relatives address will not be considered for allocation purposes.

Where parents have shared responsibility for a child, and the child lives with both parents for part of the school week, parents will be required to provide documentary evidence to support the address they wish to be considered for allocation purposes.

It is expected that parents will agree on school places before an application is made, and it may be necessary to request evidence from you to confirm that this is the case. The local authority is not in a position to intervene in disputes between parents over school applications and will request that these are resolved privately.

If a child's home address changes during the admissions process it is the responsibility of the parent/carer to inform the Local Authority immediately. Where there is a proposed house move taking place during the admissions process the Local Authority will only accept the revised address for purposes of allocation where parents/carers can provide documentary evidence of the move by **25 January 2019**. It will be necessary for sufficient evidence of a permanent move to be provided by the applicant by this date before it will be taken into account for allocation purposes at the national offer date.

If a place is offered on the basis of an address that is subsequently found to be different from the child's normal and permanent home address at the time of allocation of places then that place is likely to be withdrawn.

If there are a limited number of spaces available and we cannot distinguish between applicants using the criteria listed, such as in the case of children who live in the same block of flats, then the child or children who will be offered the available spaces will be randomly selected. This process will be independently verified.

Any Staffordshire child not obtaining a place at any of their parents preferred schools will be allocated a place at their catchment area school (if places remain available) or the next nearest school with a space available and advised about the independent appeals process.

Category (5), major contributory schools are relevant to the following schools:

Secondary or Middle School	Major Contributory Schools
Cheslyn Hay Sport and Community High School	Cheslyn Hay Primary Featherstone Academy Glenthorne Primary Havergal CE Primary Academy St John's Primary Academy, Essington
Codsall Community High School	Bilbrook CE (C) Middle Codsall Middle Perton Middle
Endon High School	Endon Hall Primary St Anne's Primary, Brown Edge St Luke's Primary, Endon
Great Wyrley High School	Landywood Primary Moat Hall Primary
Moorside High School	St John's Primary, Wetley Rocks Werrington Primary
Oldfields Hall Middle School	Picknalls First Richard Clarke First St Augustine's First, Draycott in the Clay St Peter's First, Marchington The Talbot First

Waiting lists

Unsuccessful applicants will be placed on a waiting list in accordance with the oversubscription criteria stated above and not based on the date their application was received. There will be a period of two weeks after the national offer date whereby available places will not be reallocated. If places become available after this date they will be offered according to the child at the top of the waiting list.

Waiting lists will be kept until 31st December 2019. No other waiting lists will be maintained.

Inclusion on a school's waiting list does not mean that a place will eventually become available at the preferred school.

A child's position on a waiting list is not fixed and is subject to change during the year i.e. they can go up or down the list since each added child will require the list to be ranked again in line with the oversubscription criteria.

Children who are subject of a direction by a local authority to admit or who are allocated to a school in accordance with the Fair Access Protocol will take precedence over those on the waiting list.

Late Applications

Preferences received after the closing date will be considered alongside those applicants who applied on time wherever possible. Where it is not practicable because places have already been allocated, or are shortly to be allocated, then late preferences will be considered only after those that were made before this point.

A late application does not affect the right of appeal or the right to be placed on a school's waiting list.

Repeat Applications

Parents do not have the right to a second appeal in respect of the same school for the same academic year unless, in exceptional circumstances, the local authority has accepted a second application from the appellant because of a significant and material change in the circumstances of the parent, child or school but still refused admission.

Admission Outside of the Normal Age Group

Parents may seek to apply for their child's admission to school outside of their normal age group, for example if the child is exceptionally gifted and talented or has experienced problems such as ill health.

These parents will need to make an application alongside children applying at the normal age which should explain why it is in the child's best interest to be admitted outside of their normal age which may include information such as professional evidence as to why this is the case and why an exception should be made in the case of the child. A decision as to whether this is an appropriate course of action will be made by the Local Authority who will take into account the circumstances of the case and views of the headteacher of the community or voluntary controlled school concerned. Parents do not have the right to insist that their child is admitted to a particular year group.

Sixth Form Admission Arrangements for Community and Voluntary Controlled Secondary Schools

Applications for admission to the Sixth Form will be dealt with by the school in accordance with the school's published admission arrangements. Individual schools will provide detailed information on the admission policy including minimum entry requirements for particular courses on request.

Children already in the school will not be required to apply formally for places in Year 12 but should have reached the minimum entry qualifications for admission into the sixth form, details of which are included in the published admission arrangements.

External applicants will 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.

Any applicant refused a place in year 12 is entitled to make an appeal to an independent appeal panel whether the child is already attending the school or is an external candidate. Minimum entry requirements are the same for internal and external applicants.

Schools must not interview children or their families for entry to Year 12, although meetings can be held to provide advice on options and entry requirements for particular courses. Entry must not be dependent on attendance, behaviour record or perceptions of attitude or motivation.

"In-Year Admission" Arrangements

Parents or carers seeking to be admitted to a Community or Voluntary Controlled School may make an application directly to the preferred school using the appropriate application form. This application will be processed in line with the procedure outlined in the determined admission arrangements and parents and carers need to be aware that in the case of transfers between local schools, any date set for joining the new school may be

after the next term or half term holiday and those parents/carers are responsible for ensuring that their child continues to receive appropriate education in the interim.

Relevant Area

Staffordshire County Council's relevant area for consultation is the administrative area of Staffordshire County Council.

Proposed Admission Arrangements for Community and Voluntary Controlled Schools

Proposed Published Admission Numbers 2019/20

A school's Published Admission Number (PAN) reflects the number of children to be admitted at the normal age of entry and should only be exceeded in exceptional circumstances and with prior agreement from the Local Authority.

DfE N°	School	Proposed PAN 2019/20
4500	Abbot Beyne School	150
3100	All Saints CE (C) Primary School, Rangemore	15
3048	All Saints CE (VC) First School, Denstone	15
3110	All Saints CE (VC) First School, Standon	12
3152	All Saints CE (VC) Primary School & Nursery, Ranton	10
3025	All Saints CE (VC) Primary School, Alrewas	34
3118	All Saints CE (VC) Primary School, Trysull	15
3075	All Saints CE (VC) First School, Church Leigh	12
2370	Amington Heath Community School	30
2322	Ashcroft Infants	45
3137	Baldwin's Gate CE (VC) Primary School	15
3027	Barlaston CE (VC) First School	30
3028	Berkswich CE (VC) Primary School, Stafford	30
3029	Betley CE (VC) Primary School	15
2306	Bhylls Acre Primary School	30
4517	Bilbrook CE (VC) Middle School	50
2195	Birches First School	30
2359	Birds Bush Community School	45
3134	Blackshaw Moor CE (VC) First School	11
2396	Blakeley Heath Primary School	50
4516	Brewood CE (VC) Middle School	100
2177	Bridgtown Primary School	60
2223	Brindley Heath Junior School	60
2406	Burton Manor Primary School	45
2407	Castlechurch Primary School, Stafford	60
3040	Chadsmoor CE (VC) Junior School	60
2178	Chadsmoor Community Infant and Nursery School	60
2355	Chancel Primary School	30
2388	Charnwood Primary School, Lichfield	30
2411	Chase Terrace Primary School	45
3494	Chase View Community Primary School	30
2191	Cheadle Primary School	60
2393	Cheslyn Hay Primary School	60
4140	Cheslyn Hay Sport and Community High School	224
3076	Christ Church CE (VC) Primary School	60
2123	Christchurch Primary School	45
4160	Churnet View Middle School, Leek	125
4075	Codsall Community High School	250
2399	Cooper Perry Primary School	30
2297	Coton Green Primary School	45
2266	Dove First School	30
2404	Doxey Primary and Nursery School, Stafford	45
2138	Edge Hill Junior School	90
2321	Endon Hall Primary School, Endon	30
4077	Endon High School	140

DfE N°	School	Proposed PAN 2019/20
3141	Etching Hill CE (VC) Primary School, Rugeley	60
2180	Five Ways Primary School	90
3157	Flash CE (VC) Primary School, Quarnford	6
2409	Flash Ley Primary School, Stafford	60
2332	Florendine Primary School	39
2224	Foley Infant School	60
3000	Forsbrook CE (VC) Primary School, Blythe Bridge	30
2250	Friarswood Primary School	30
2413	Fulfen Primary School, Burntwood	60
2208	Fulford Primary School	15
2342	Glenthorne Community Primary School	45
2386	Gorsemoor Primary School	*60 reduction from 75
2124	Grange Community School	60
2305	Great Wood Primary School, Tean	15
4079	Great Wyrley High School	195
2240	Green Lea First School	10
2346	Hanbury's Farm Primary School	30
2251	Hassell Community Primary School	45
2327	Hayes Meadow Primary School	30
2238	Henry Chadwick Community School	15
2415	Highfields Primary School	30
3139	Hob Hill CE/Meth(VC) Primary School	45
2416	Holly Grove Primary School	45
3144	Holy Trinity CE (C) Primary School	20
3067	Horton, St. Michael's CE (VC) First School	15
3026	Hugo Meynell CE (VC) Primary School	30
2369	Jerome Community Primary School	30
2422	John of Rolleston Primary School	60
4181	King Edward VI High School, Stafford	185
4087	King Edward VI School, Lichfield	214
2161	Kingsfield First School, Biddulph	60
2361	Lakeside Community Primary School	30
2394	Landywood Primary School	45
2368	Lane Green First School	30
2228	Leek First School	30
4085	Leek High- Specialist Technology School	175
2189	Longford Primary School	60
2294	Manor Hill First School, Stone	20
2323	Marshbrook First School	30
3051	Mary Howard CE (VC) Primary School, Edingale	9
2256	May Bank Infants School	60
2203	Millfield Primary School	60
2395	Moat Hall Primary	60
4072	Moorside High School	145
4089	Nether Stowe High School, Lichfield	170
4066	Norton Canes High School	120
2348	Oakhill Primary School	30
2293	Oakridge Primary School, Stafford	30
4145	Oldfields Hall Middle School	132
4055	Paget High School	190
4051	Paulet High School	150
4128	Penkridge Middle	100
2372	Perton First School	60
4170	Perton Middle School	120

DfE N°	School	Proposed PAN 2019/20
2345	Pirehill First School	60
2362	Princefield First School	45
2157	Ravensmead Primary School	60
3493	Redbrook Hayes Community Primary School	30
2219	Reginald Mitchell Primary School	30
3119	Richard Wakefield CE (VC) Primary School	45
2418	Ridgeway Primary School	60
3500	River View Primary School	60
3103	Rushton CE (VC) Primary School, Rushton Spencer	7
4511	Ryecroft CE (C) Middle School	60
2167	Ryknel Primary School	*90 increase from 75
2126	Shobnall Primary School	30
3136	Sir John Offley CE (VC) Primary School, Madeley	25
2344	Springcroft Primary School, Blythe Bridge	30
2315	Springfields First School, Yarnfield	45
2226	Springhead Community Primary School	30
3043	St. Andrew's Primary School, Clifton Campville	9
3035	St. Anne's CE (VC) Primary School, Brown Edge	30
3049	St. Augustine's CE (C) First School	15
3082	St. Bartholomew's CE (VC) Primary School, Longnor	6
3080	St. Chad's CE (VC) Primary School, Lichfield	30
3091	St. Chad's CE (VC) Primary School, Newcastle	48
3098	St. Chad's CE (VC) First School, Pattingham	30
3030	St. John's CE (VC) First School, Bishopswood	15
3069	St. John's CE (VC) Primary School, Keele	28
3116	St. John's CE (VC) Primary School, Swindon	15
3128	St. John's CE (VC) Primary School, Wetley Rocks	28
3050	St. Leonard's CE (VC) First School, Dunston	15
2403	St. Leonard's Primary School, Stafford	30
3093	St. Luke's CE (VC) Primary School, Silverdale	30
3492	St. Luke's CE (VC) Primary School, Cannock	60
3053	St. Luke's CE (VC) Primary School, Endon	30
3094	St. Margaret's CE (VC) Junior School	64
3034	St. Mary and St. Chad's CE (VC) First School, Brewood	30
3130	St. Mary's CE (VC) First School, Wheaton Aston	25
3112	St. Michael's CE (VC) First School, Stone	60
3079	St. Michael's CE (VC) Primary School, Lichfield	60
3046	St. Paul's CE (VC) First School, Coven	30
3149	St. Paul's CE (VC) Primary School, Stafford	15
3063	St. Peter's CE (C) Primary School, Hednesford	60
3084	St. Peter's CE (VC) First School, Marchington	18
2207	St. Stephen's Primary School, Fradley	60* increase from 45
2222	Talbot First School	10
2153	The Croft Primary School, Armitage	30
4126	The Friary School, Lichfield	210
3086	The Henry Prince CE (C) First School	15
2360	The John Bamford Primary School	45
2236	The Meadows Primary School, Madeley Heath	14
2150	The Richard Clarke First School	30
3497	The William Amory Primary School	30
2326	Thomas Russell Junior School	60
2214	Thursfield Primary School	45
2400	Tillington Manor Primary School, Stafford	45

DfE N°	School	Proposed PAN 2019/20
3117	Tittensor CE (VC) First School	15
2140	Tower View Primary School	60
2333	Two Gates Community Primary School	60
2132	Victoria Community School	60
4142	Walton Priory Middle School	*150 increase from 120
2190	Werrington Primary School	60
2184	West Hill Primary	60
2397	Westfield Community Primary School	60
2229	Westwood First School, Leek	60
2309	Whittington Community Primary School	45
2423	William MacGregor Primary School	30
2340	Willows Primary School, Lichfield	60
4512	Windsor Park Church of England Middle School	120
3495	Winshill Village Primary School	30
4100	Wolgarston High School Specialist Technology College	220
2328	Woodcroft First School, Leek	40
2336	Woodlands Primary	45

Staffordshire County Council

Proposed Coordinated Scheme for Admissions to Primary and Secondary Schools – 2019/2020

Staffordshire County Council's School Admissions and Transport Service (SA&TS) will coordinate all admissions at all maintained schools in Staffordshire, including all Voluntary Aided, Foundation, Trust as well as Academy Schools in respect of applications for school places at the normal age of entry.

Staffordshire County Council is the relevant admissions authority for all community and voluntary controlled schools within the County of Staffordshire.

The individual governing body is the relevant admissions authority for foundation, voluntary aided, trust and academy trust for academy schools within Staffordshire.

In accordance with regulations, admissions to Middle Schools at the normal age of entry will be coordinated in accordance with the primary school timetable.

The Scheme

1. This scheme meets the requirement for a coordinated admission scheme under The School Admissions (Co-ordination of Admission Arrangements (England)) Regulations 2012 and applies to applications made by Staffordshire parents for all maintained schools and Academies at the normal age of entry (except special schools and nurseries).
2. The purpose of the scheme is to ensure that, so far as is reasonably practicable,
 - i) each parent who applies for a school place at the normal age of entry receives only one single offer of a school place under the scheme, whether that be at a school within the county or one maintained by another authority, and
 - ii) a child is granted admission to whichever of the schools that is ranked highest on that application wherever possible.
3. Parents of children resident in the County of Staffordshire must make an application for the normal age of entry through Staffordshire County Council to apply for any school within Staffordshire or in another authority.

Applying for School Places at the Normal Age of Entry

4. Staffordshire County Council's School Admissions and Transport Service will provide a common application form to enable parents to apply for any school within the County or in another local authority. Parents will also be able to apply online or on the telephone.
5. Staffordshire parents will be able to name up to three school preferences, rank them in order of preference and have the opportunity to give reasons for their preferences. Parents must name all schools at which they wish to be considered for

a place in order of preference, including any maintained foundation, trust, voluntary aided or any schools outside of Staffordshire in another local authority including academies.

6. Any Staffordshire school that receives an application directly must ensure that it is forwarded to the School Admissions and Transport Service.

Applying For School Places In-Year

7. An application form can be obtained from any of the following sources;
 - From Staffordshire County Council's website
www.staffordshire.gov.uk/admissions
 - Customer Contact Centre Service (0300 111 8007)
 - Child's current school or preferred school (if in Staffordshire)
8. The application form will enable parents to apply for a school of their preference, and to provide their name and address and the name, address and date of birth of the child and also to include any documentary evidence in support of the application. The application form will also allow the parents to give reasons for the preference. Parents must apply directly to all schools for which they wish to be considered for a place, including any maintained foundation, voluntary aided, trust, academy or any schools outside the County of Staffordshire.
9. Any Staffordshire school that receives an application directly must ensure that the Local Authority is notified of the application and subsequent outcome.

Supplementary Application Forms

10. Where an in-year application is made for a school for which the Governing Body are the admission authority, the application must be forwarded together with supporting information provided by the parent, to the Governing Body. The Governing Body of a foundation, voluntary aided, trust or academy school may require parents who make an application to provide supplementary information in order to apply their own admissions policy.
11. Parents are under no obligation to forward supplementary information, unless it is required to enable the Governing Body to apply their oversubscription criteria.
12. Where supplementary information is required for applications at the normal age of entry it must be returned to the School Admissions and Transport Service along with a valid application so that all information can then be passed to the relevant admissions authority.
12. For applications made for the normal age of entry, where documentary evidence in support of the application is received or a school receives supplementary information then it will not be regarded as a valid application, unless the parent has also completed an application with Staffordshire County Council.
13. Where documentary evidence in support of the application or supplementary information is received directly by a foundation, voluntary aided, trust or academy school for the normal age of entry, the school must inform the School Admissions and Transport Service immediately so that it can verify whether an application has

been received and if this is not the case then, the parent can be contacted and requested to complete an application.

Closing Date for Return of Applications – Normal Age of Entry

14. All secondary school applications should be submitted by the national closing date of **31 October 2018**.
15. All primary school applications should be submitted by the national closing date of **15 January 2019**.

Variations for schools in the three-tier system – Normal Age of Entry

6. Children admitted to middle schools in Year 5 technically form part of the primary coordinated scheme.
17. Non Staffordshire Year 6 children attending a Staffordshire middle school will only receive information about the secondary transfer process if parents specifically request it.
18. Staffordshire Year 6 children attending primary schools out of area will receive information from Staffordshire even if they reside in an area that is served by a Staffordshire middle school.
19. Non Staffordshire Year 8 children attending a Staffordshire middle school will be provided with information through Staffordshire Local Authority but must apply for school places through their home Local Authority.

Processing Applications – Normal Age of Entry

20. By **9 November 2018** for Secondary applications and **1 February 2019** for Primary applications, the School Admissions and Transport Service will have forwarded and received all details of appropriate applications to and from other Local Authorities and will merge this information into the admissions database.
21. By **30 November 2018** for Secondary applications and **15 February 2019** for Primary applications the School Admissions and Transport Service will have forwarded all details of appropriate applications (and accompanying supplementary application forms where provided) to academy, trust, aided and foundation schools in Staffordshire. The School Admissions and Transport Service will then draw up preference lists for all community and voluntary controlled schools by applying the County Council's oversubscription criteria.
22. Each school which is its own admission authority will apply their oversubscription criteria to all applications and by the **14 December 2018** (Secondary Schools) and **1 March 2019** (Primary Schools) will forward a list of all applicants to the School Admissions and Transport Service indicating the rank order in which all children meet the school's oversubscription criteria along with an indication of which oversubscription criteria apply to each child.
23. The School Admissions and Transport Service compares the ranked lists from all schools. After applying the oversubscription criteria for each stated preference, where a child qualifies for a place at more than one school, the School Admissions and Transport Service will allocate a place at the parent's highest ranked preference. The child would then be removed from the other school's lists and if

there were other children awaiting places at that school the list would be adjusted accordingly taking the next applicant in the order of the oversubscription criteria.

24. By **11 January 2019** (Secondary Schools) and **4 March 2019** (Primary Schools) the initial results of places in Staffordshire schools will be known. These will be shared with other Local Authorities and exchanged for details of Staffordshire pupils gaining places at Out of County schools.
25. These results are then compared to rankings and a list of provisional offers will be produced.
26. Local Authorities will then repeat the process set out in 24 to 26 and exchange final results on **8 February 2019** (Secondary Schools) and **29 March 2019** (Primary Schools).

Decisions

27. On **1 March 2019** the School Admissions and Transport Service will notify all Staffordshire parents who have applied for a Secondary School at the normal age of entry of the outcome of their preference and make a single offer of a school place.
28. All Staffordshire parents who have applied for a place in a Primary, Infant/Junior, First or Middle School at the normal age of entry will be notified on **16 April 2019**.
29. Offers of school places being made to Staffordshire children for the normal age of entry on behalf of a Voluntary Aided School, a Foundation, Trust or Academy school or a school in another Authority will be sent by Staffordshire County Council on behalf of the relevant admission authority.
30. Children resident in other Local Authorities who have made preferences for schools within Staffordshire for the normal age of entry will be notified of the outcome of their request by their home Local Authority.
31. Where a Staffordshire child does not qualify for admission to any of their preferred schools and is also not on the roll of a school within a reasonable distance of the home address, an alternative school will be offered in conjunction with the relevant admission authority.
32. Where refusals are made for Staffordshire schools, parents will be given information about the appeal process.
33. Where refusals are made on behalf of other Local Authorities further information will be provided to parents to enable them to appeal, should they wish to do so.

Waiting Lists and Late Applications

34. Staffordshire County operates a waiting list for any Community or Voluntary Controlled School that is oversubscribed at the normal age of entry. Details are provided within our school admissions policy.

35. Please note that, Academies, Trust, Voluntary Aided and Foundation Schools are responsible for deciding whether to operate a waiting list and how their waiting list will operate.
36. Staffordshire County Council as the admissions authority shall maintain a waiting list for the normal age of entry for at least 1 term in the academic year of admission, for every oversubscribed community or voluntary controlled school, according to the individual school's published admission arrangements.
37. The waiting lists will be clear, fair and objective and will not give priority to any child based on the date that their application was received or the date that the child's name was added to the waiting list.
38. It must be noted, that children who are the subject of a direction by a local authority to admit or those that are allocated to a school in accordance with the Fair Access Protocol must take precedence over other children on the waiting list. (Please see School Admissions Code paragraphs 3.9 to 3.15.)

Acceptance of School Place

39. Parents will have at least two weeks after the date of offer to notify the authority as to whether or not he/she wishes to accept the place offered where relevant to the individual school admission arrangements.

Change of Preference

49. During the admission process the order of school preference may be changed by parents in writing up to the closing date. After this date, any change of preferences received will be dealt with in line with the late application policy relevant to the individual school admission arrangements.
41. Parents wishing to change their preferences to include schools not previously named will need to make a late application, which will be administered in line with information provided in the individual school's admission arrangements.
42. Parents wishing to change their preferences after the notification date will need to make a late application which will then be administered in line with information provided in the individual school's admission arrangements.

Failure to Express a Preference

43. Where a Staffordshire parent does not make an application for any school and the child is known to the School Admissions and Transport Service a place will be offered at the catchment area school (where applicable and if places remain available) or the next nearest maintained school with spaces available. Transport assistance will not necessarily be provided. In the case where the nearest school with a space available is its own admissions authority the offer will be made in consultation with and on behalf of the allocated school.

Processing Applications – In-Year Admissions

44. The process for in year transfers for Staffordshire schools is not coordinated. In line with the School Admissions Code, parents are able to contact the School Admissions and Transport Service for information about places available and then make applications directly to schools.
45. Application forms for In Year places are available from the County Council along with guidance on completing them. Academies and other schools which are their own admission authority may also have their own forms which can be obtained from the school.
46. Completed application forms should be returned directly to the preferred school. The school will notify the local authority of both the application and the outcome of the application within 7 school days, including sending through a copy of the decision letter where the application has been refused.
47. All decisions on applications will be made in line with the determined admission arrangements and will be subject to scrutiny to determine whether or not they meet the criteria for consideration under the LA Fair Access Protocol. A copy of this protocol is published on the LA website.
48. When determining school place applications outside the normal admissions round, admission authorities must not refuse to admit a child thought to be potentially disruptive, or likely to exhibit challenging behaviour, on the grounds that the child is first to be assessed for special educational needs.
49. Where a child has been permanently excluded from two or more schools there is no need for an admission authority to comply with parental preference for a period of two years from the last exclusion. The twice excluded rule does not apply to children who were below compulsory school age at the time of the exclusion, children who have been re-instated following a permanent exclusion (or would have been had it been practicable to do so), and children with special educational needs statements. There is an expectation that the PAN at the normal age of entry will apply as the year group works through the school.
50. When it is not possible to offer a place, parents **must** be advised of their right of appeal under the School Admissions Appeals Code. Schools should confirm that this has been done in their notification to the local authority by sending a copy of the formal decision to parents.
51. For applications for year groups where a waiting list is in operation, the School Admissions and Transport Team will add unsuccessful applicants to the waiting list. Schools **must not** offer places to applicants in excess of the published admission number where a waiting list is in operation without consulting with the School Admissions and Transport Team.
52. Where a refusal means that a child does not have a school place, the School Admissions Team will contact parents to discuss options for securing a place. This may involve approaching other schools in the area that have places on parents behalf to offer them an alternative school.
53. The School Admissions and Transport Service are available to both schools and parents as a source of advice on the admissions process.

Proposed Timetable for Coordinated Admission Scheme 2019/20

Action	Secondary	Primary and Middle
CLOSING DATE - all applications to be submitted to School Admissions and Transport Service	31 October 2018	15 January 2019
Applications sent to and received from other Local Authorities.	9 November 2018	1 February 2019
Application details and supporting documentation sent to academies, aided and foundation schools.	30 November 2018	15 February 2019
Academies, Aided and Foundation schools forward lists of all preferences ranked in accordance with criteria to School Admissions and Transport Service.	14 December 2018	1 March 2019
Provisional offers shared between Local Authorities.	11 January 2019	4 March 2019
Final offers exchanged with other Local Authorities.	8 February 2019	29 March 2019
Parents notified of outcomes.	1 March 2019	16 April 2019