Proposed Policy for the Admission Arrangements to Community and Voluntary Controlled Schools for 2020-2021
1. Introduction

These are the 2020-2021 admission arrangements for community and voluntary controlled primary and secondary schools, i.e. those schools where the Local Authority (LA) is the admission authority.
2. Co-ordinated Admission Arrangements

In line with current legislation, the LA has drawn up a separate scheme to co-ordinate admissions to maintained schools and academies within Cumbria for the main admissions round.
3. Published Admission Numbers

The admission number the LA will publish for each community and voluntary controlled school is shown in Appendix 1.
4. The General Admissions Policy for 2020-2021
The General Admissions Policy will be used to allocate places at those schools which are oversubscribed. This is attached as Appendix 2 for entry to Reception, Year 3 and Year 7 and as Appendix 3 for entry to Year 12.
5. Address to be Used in Determining Priority for Admission

If a school is oversubscribed, the address of the parent or carer with whom the child normally lives will be used in the allocation process. Where a child’s address is difficult to determine, for example where shared living arrangements are in place, in most circumstances, the address of the parent or carer claiming child benefit will be used.
In some circumstances, the LA may also suggest that parents or carers seek independent legal advice and ask that they provide copies of any relevant court order relating to child arrangements.

6. Fraudulent Applications and Withdrawal of a School Place

The LA will not withdraw an offer of a place unless it has been made in error or it is established that the offer was obtained through a fraudulent or misleading application. An application will not be withdrawn because an offer was made in error once the student has taken up the place at the school. Where an offer is withdrawn on the basis of fraudulent or misleading information, the application will be considered again on the basis of the correct information, and parents or carers will have a right of appeal where no place can be offered.
Where parents or carers are found to have made a fraudulent application for a school place and the LA decides not to withdraw that place in the best interest of the child, should a school place be sought for any other sibling or siblings the criteria that provide a higher priority for a school place for siblings will not be applied.
Where a place has been offered on the basis of a timely parental application, the place will not be withdrawn unless one of the exceptions set out in paragraph 2.12 of the School Admissions Code 2014 applies.

· An admission authority must not withdraw an offer unless:

i) it has been offered in error;
ii) a parent or carer has not responded within a reasonable period of time; and
iii) it is established that the offer was obtained through a fraudulent or intentionally misleading application.
7. Parental Disagreement

The management of school applications may be severely delayed during the main admissions round where separated parents or carers of the child each submit a separate application for different schools. The School Admissions Code 2014 states that only one offer per child can be made by the LA. In this situation the LA asks that parents or carers attempt to resolve matters between themselves and inform the LA in writing of which application should be processed. The LA will not become involved in private disputes.

In a situation where parents or carers are unable to reach an agreement the LA will decide which application should be processed. In most circumstances the LA will process the application submitted by the parent or carer who is in receipt of child benefit for the child to whom the application relates. In some circumstances, the LA may also suggest that parents or carers seek independent legal advice and ask that they provide copies of any relevant court order relating to child arrangements.
8. The Admissions Timetable

The timetable for the September 2020 application and allocation processes will be in line with the co-ordinated admissions scheme with the exception of entry to Year 12. This will be in accordance with the timetable detailed in Appendix 4.

9. Late Applications
For all schools, applications which are received or changed after the published closing date will only be considered in exceptional circumstances. Even if there are exceptional circumstances, applications submitted after the relevant published date, contained within the co-ordinated admission scheme, will not be considered until after allocations for those parents or carers who applied on time have been made. Any evidence submitted after the relevant date to support a late application or change of preference will not be considered. Affected applicants will not receive an offer with other parents on national offer day, instead receiving one on ‘re-allocation day’.

Details of closing dates, and other relevant dates can be found:

i)
in the parental information booklets for admission to an infant or primary school, transfer to junior school and transfer to secondary school in September 2020;
ii) in the 2020-21 co-ordinated admissions scheme for all maintained schools and academies in the area of Cumbria; and
iii) on the county council website – www.cumbria.gov.uk/schooladmissions
10. Waiting Lists

Once places have been allocated, children refused a place will continue to be considered for any vacancies which become available up until the end of the Autumn Term 2020. Vacancies will always be allocated by applying the admissions policy and length of time on the waiting list will not be a consideration.
11. Early, Deferred or Delayed Entry to all Schools and Part Time Attendance at Infant/Primary Schools
If a child who has not reached compulsory school age has been allocated a Reception place and their parent or carer wishes to defer entry to school, the place will be held open. Entry cannot be deferred beyond the point at which the child reaches compulsory school age and not beyond the beginning of the final term of the school year for which the place was allocated. Parents or carers can request that their child takes up the place part-time until the child reaches compulsory school age.

Summer-born children do not attain compulsory school age until the September after they would normally start school in Reception. In line with government recommendation, the LA as the admission authority for community and voluntary controlled schools will admit these children into a Reception class a year later than usual at their parents’ or carers request. These children will remain eligible for their full entitlement to schooling, and will subsequently transfer to junior (where applicable) and secondary school with other children in the year group in which they have been educated, rather than with their ‘chronological cohort’.
Where a summer-born child is allocated, and takes up a September Reception place, in the normal year of admission (i.e. the beginning of the academic year in which they turn 5) and subsequently attends school beyond the end of the autumn term of the admission year, an application for a Reception place the following September will not be considered as a ‘summer-born’ application. In this situation the child has already commenced school and any request to be admitted out of the normal year group will be considered on its individual merits.
Other requests, for early or delayed transfer to secondary school, for example, will be considered on their individual merits. Unlike delayed entry for summer-born children, others have no automatic right to education outside of their chronological age group, although there is no legal bar to this.

Parents or carers seeking early transfer should submit their request to school admissions by 30 September for secondary applications, and by 31 October for primary applications in the year before that in which they would usually apply. This will allow time for the application to be considered prior to the closing date for applications. Parents or carers will still need to submit preferences by the appropriate closing date.

Parents or carers seeking delayed entry/transfer should submit their request by the same dates in the year in which they would apply if their child was transferring at the usual age. This will allow consideration of the request prior to the closing date for preferences to be submitted, allowing parents or carers sufficient time to submit preferences in the event their request is denied.
12. Twins and Siblings of Multiple Births

Where places are available for some but not all children from multiple births (including twins) the LA will exercise the discretion offered by the School Admissions Code 2014 to offer all of the children a place. Where this results in an infant class exceeding 30 pupils, additional children admitted under these arrangements will be treated as ‘excepted pupils’ for the duration of their infant education and will not constitute a breach of legislative requirements.
13. Siblings

Siblings of children attending their catchment area school have a higher priority for admission when places are allocated at oversubscribed community and voluntary controlled schools. Expressing a preference for a school other than the catchment school may result in there not being places available for younger siblings when they are due to start school. Catchment children will have a higher priority for places than children living outside of the catchment area, including those children living outside the catchment area with siblings that already attend the school.

14. Children Previously Looked After by a Local Authority and Children Previously Looked After outside England
1) Children Previously Looked After by a Local Authority

Children previously looked after are children who were looked after, but have ceased to be so because they were adopted (or became subject to a residence/child arrangements order or special guardianship order).
For a previously looked after child to be considered under category 1 of the LA General Admissions Policy, the parent or carer will need to provide appropriate written evidence to support the application. It is the responsibility of the parent or carer to provide appropriate documentary evidence with the application; without this it will not be possible to consider the application under category 1 of the LA General Admissions Policy.

2) Children Previously Looked After outside England
There is no current provision in the School Admissions Code 2014 in relation to children who were previously looked after outside England. Advice issued by the Department for Education (DfE) states that a child previously looked after outside of England is one that was looked after, outside England, by a public authority, a religious organisation or another provider of care whose sole purpose is to benefit society.

For a child previously looked after outside England to be considered under category 2 of the LA General Admissions Policy, the parent or carer will need to provide appropriate written evidence to support the application, for example, a UK adoption order or a copy of the adoption order from the child’s county of origin. It is the responsibility of the parent or carer to provide the appropriate documentary evidence with the application; without this it will not be possible to consider the application under category 2 of the LA General Admissions Policy.
For further information, please contact the School Admissions Team:
· E-mail: school.admissions@cumbria.gov.uk or Tel: 01228 221582

15. Admissions to Nursery Schools and Infant/Primary Schools Offering Nursery Education

These arrangements do not apply to the admission of nursery pupils. Nursery admission arrangements will be determined separately. Attendance at a school’s nursery does not guarantee admission to the school’s Reception group.
16. Transfer from Infant to Junior/Primary Schools

Attendance at an infant school does not guarantee admission to the associated junior school.
17. Admission to School Sixth Forms

These arrangements apply to the admission of students to school sixth forms (Year 12).

18. Catchment Areas
Cumbria County Council operates a ‘catchment area’ approach to school admissions. Most schools have a defined catchment area. Details of the arrangements for each school can be made available on request. Where an area is not included within an agreed catchment area, the “catchment area school” will be the nearest school to the parental home.

Any enquiries regarding catchment areas in relation to the allocation of school places should be directed to the School Admissions Team:

· E-mail: school.admissions@cumbria.gov.uk or Tel: 01228 221582
19. Distance Measurements

1) Straight-line Measure

Where there are more applications than places available at a community or voluntary controlled school for entry to all year groups, applications will be prioritised using the criteria set out in Appendix 2 and Appendix 3. For any criteria that gives priority to those living closest to the school, distance measurements will be undertaken using the LAs computerised Geographical Information System (GIS). This measurement will be a straight-line measurement between the centre of the pupil’s home address and a common point on the school site as determined by the LA.
2) Shortest Walking Route by Road

Where a place cannot be offered at any of the parents or carers’ preferred schools, the LA will allocate a place at the nearest school in Cumbria to the home address with a place available after all timely applications have been processed. In these circumstances, the distance will be measured by the shortest walking route by road between the pupil’s home address and the nearest available entrance on the school site, using the LA’s GIS mapping system.

20. In Year Admissions

Where a parent or carer wishes to change school for any reason that is not caused by a change of address, the LA may not offer a place at a community or voluntary controlled school before the first day of the term following receipt of form SA8 (request for an in year school place).
Any place offered must be taken up within 6 weeks or it may be withdrawn and offered to another applicant.
August 2018

Determined 2020-2021 Admission Arrangements for Community and Voluntary Controlled Schools - Published Admission Numbers

The following are the proposed admission numbers the LA will publish for each community and voluntary controlled school as part of its 2020-2021 admission arrangements.

Infant/Primary Schools

	School
	Proposed 2020/2021
Published Admission Number
	School
	Proposed 2020/2021
Published Admission Number

	All Saints’ CE Primary
	30
	Chapel Street Infants
	52

	Allithwaite CE
	15
	Clifton
	12

	Allonby Primary
	8
	Coniston Primary
	14

	Alston Primary
	15
	Croftlands Infant
	60

	Arlecdon Primary
	12
	Crosscanonby St John's CE
	10

	Armathwaite
	10
	Cummersdale
	12

	Asby Endowed
	6
	Cumwhinton
	25

	Ashfield Infant
	60
	Dane Ghyll Community Primry
	30

	Barrow Island Community Primary
	30
	Derwent Vale Primary and Nursery
	15

	Beckstone Primary
	45
	Distington Community Primary
	20

	Belle Vue Primary
	60
	Ellenborough and Ewanrigg Infant
	23

	Bewcastle
	8
	Ennerdale and Kinniside CE Primary
	8

	Blennerhasset
	7
	Fellview Primary
	11

	Bolton Primary
	8
	Frizington Community Primary
	20

	Boltons CE
	14
	Goodly Dale Community Primary
	14

	Bookwell Primary
	30
	Gosforth CE
	20

	Bransty Primary
	25
	Grange CE Primary
	30

	Bridekirk Dovenby CE Primary
	17
	Grasslot Infant
	30

	Brisbane Park Infant
	54
	Great Orton
	 10

	Brook Street Primary
	45
	Greystoke
	9

	Brough Community Primary
	15
	Haverigg Primary
	18

	Broughton in Furness CE
	15
	Hawkshead, Esthwaite Primary
	10

	Broughton Moor Primary
	12
	Hensingham Primary
	30

	Brunswick
	45
	Heron Hill Primary
	60

	Burgh by Sands Primary
	15
	High Hesket CE
	25

	Burlington CE Primary and Nursery
	10
	Holm Cultram Abbey CE
	10

	Caldew Lea
	49
	Holme Community
	15

	Cambridge Primary
	30
	Holme St Cuthbert
	8

	Captain Shaw's CE
	8
	Houghton CE
	30

	Cartmel CE Primary
	10
	Inglewood Infant
	90

	Ireby CE
	10
	Petteril Bank Primary
	30

	Irthington Village
	8
	Plumbland CE
	8

	Jericho
	52
	Plumpton
	15

	Kells Infant
	30
	Ramsden Infant
	52

	Kingmoor Infant
	75
	Raughton Head CE
	6

	Kirkbampton CE
	15
	Richmond Hill
	28

	Kirkbride Primary
	15
	Robert Ferguson Primary
	60

	Kirkby Stephen Primary
	30
	Rockcliffe CE
	20

	Kirkby Thore
	12
	Roose
	30

	Kirkoswald CE
	13
	Seascale Primary
	22

	Lamplugh CE
	10
	Sedbergh Primary
	30

	Lanercost CE
	10
	Shankhill CE Primary
	8

	Langwathby CE Primary
	30
	Silloth Primary
	30

	Lees Hill CE
	8
	Sir John Barrow
	30

	Levens CE
	15
	Skelton
	15

	Lindal and Marton Primary
	12
	South Walney Infant
	60

	Lindale CE
	12
	St Bees Village Primary
	30

	Long Marton Community Primary
	10
	St Bridget’s CE, Brigham
	17

	Low Furness CE Primary
	17
	St Bridget’s CE, Parton
	10

	Lowca Community
	12
	St George’s CE
	30

	Maryport Infant*
	45
	St James’ CE Infant, Whitehaven
	45

	Milburn
	5
	St Michael’s CE Primary
	30

	Millom Infant
	36
	St Michael’s Nursery & Infant, Workington
	30

	Milnthorpe Primary
	30
	Staveley CE
	20

	Montreal CE Primary
	40
	Stoneraise
	16

	Moor Row Community Primary
	15
	Storth CE
	10

	Moresby Primary
	15
	Temple Sowerby CE Primary
	8

	Nenthead
	4
	Thornhill Primary
	11

	Netherton Infant
	30
	Threlkeld CE Primary
	10

	Newbarns Primary
	60
	Thursby Primary
	20

	Newlaithes Infant
	60
	Thwaites
	9

	Newton Primary
	10
	Upperby Primary
	60

	Newtown
	30
	Valley Primary
	45

	Norman Street Primary
	50
	Vicarage Park CE Primary
	30

	North Walney Primary
	23
	Vickerstown
	30

	Old Hutton CE
	15
	Victoria Infant & Nursery, Barrow
	75

	Orgill Primary
	40
	Victoria Infant, Workington
	60

	Ormsgill Primary
	30
	Westfield Nursery and Primary
	30

	Pennine Way Primary
	90
	Wigton Infant
	60

	Pennington CE
	30
	Wreay CE Primary
	16

* Proposals to amalgamate Maryport Infant School and Maryport CE Junior School to form an all-through primary school with a PAN of 45 with effect from September 2019 are currently being considered.
Junior Schools
	Ashfield Junior
	64
	Monkwray
	38

	Black Combe Junior
	34
	Newlaithes Junior
	60

	Croftlands Junior
	60
	North Lakes
	57

	Ewanrigg Junior
	45
	Seaton St Paul’s CE Junior
	60

	George Romney Junior
	45
	South Walney Junior
	64

	Greengate Junior
	60
	St James' CE Junior, Whitehaven
	48

	Inglewood Junior
	90
	Thomlinson Junior
	60

	Kingmoor Junior
	75
	Victoria Junior, Workington
	90

	Maryport CE Junior *
	48
	
	

* Proposals to amalgamate Maryport Infant School and Maryport CE Junior School to form an all-through primary school with a PAN of 45 with effect from September 2019 are currently being considered.
Secondary Schools – Year 7

	Beacon Hill Community
	70
	Nelson Thomlinson School, The
	210

	Dowdales
	210
	Netherhall
	186

	John Ruskin
	48
	Solway Community
	59

	Lakes School, The
	129
	Ulverston Victoria High
	186

	Millom
	145
	
	

Secondary Schools – Year 12

	Lakes School, The
	25
	Netherhall School
	10

	Millom School
	25
	Ulverston Victoria High School
	50

	Nelson Thomlinson School, The
	50
	
	

The numbers for Year 12 represent the number of pupils that may be admitted to Year 12 from an alternative school.

CUMBRIA EDUCATION SERVICE
PROPOSED GENERAL ADMISSIONS POLICY 2020/2021
Community and Voluntary Controlled Schools
Where there are more applications than places available at a community or voluntary controlled school for entry to all year groups except Year 12, applications will be prioritised using the criteria below. They will be applied in conjunction with explanatory notes 1 – 6 which form part of the policy.

1. Children looked after and who were previously looked after, i.e. in public care, giving priority, if necessary, to the youngest child(ren) - see note 1.
2. Children who were previously looked after outside of England – see note 1.

3. Children living in the catchment area who have brothers or sisters in the school (or associated infant or junior school) at the time of admission - see notes 2 and 3.
4. Children living outside the catchment area who, at the time of their admission, have brothers or sisters in the school (or associated infant or junior school) who were allocated a place at that school by the Local Authority either (a) in the absence of a place being available in the catchment area school due to oversubscription and the school was identified by the Local Authority as the next nearest with a place available or (b) the school is named in the sibling’s Education, Health and Care Plan (EHCP) - see notes 2, 3 and 4.
5. Other children living in the catchment area giving priority to those living closest to the school, measured by a straight-line measurement between the centre of the pupil’s home address and a common point on the school site as determined by the Local Authority - see notes 5 and 6.
6. Children living outside the catchment area who have brothers or sisters in the school (or associated infant or junior school) at the time of their admission - see notes 2 and 3.
7. Children living outside the catchment area, giving priority to those who live closest to the school, measured by a straight-line measurement between the centre of the pupil’s home address and a common point on the school site as determined by the Local Authority - see notes 5 and 6.
Applications will be prioritised on the above basis. An exception will be made under the Local Authority’s policy for the education of children with special educational needs where a child holds an Education, Health and Care Plan (EHCP), that names the school.
Explanatory Notes
[These notes are part of the policy]

Note 1

A child looked after is a child in public care, who is looked after by a local authority within the meaning of Section 22 of the Children Act 1989. Children previously looked after are children who were looked after, but have ceased to be so because they were adopted (under the terms of the Adoption and Children Act 2002) or became subject to a Child Arrangements Order or Special Guardianship Order (Children Act 1989).

The provision to give the highest priority to looked after and previously looked after children applies to all children who have been adopted from local authority care.
Advice issued by the Department for Education (DfE) in August 2018 states that a child previously looked after outside of England is one that was looked after, outside England, by a public authority, a religious organisation or another provider of care whose sole purpose is to benefit society.

Note 2
In criteria 2, 3 and 6, priority will be given to those children with the youngest siblings. Brothers and sisters are those living at the same address and includes step and foster children. Priority will only be given where it is known at the time of allocating places that a sibling will be attending the school (excluding a nursery class) at the time of admission.

Note 3
Where reference is made to ‘associated’ infant and junior schools this is to describe those situations where infant and junior schools share the same catchment area.

Note 4
If a parent or carer believes that they qualify for consideration under criterion 3, they should indicate this on their preference form in the place provided for this purpose.

Note 5
Distance measurements will be undertaken using the Local Authority’s computerised Geographical Information System [GIS]. This measures a straight-line measurement between the centre of the pupil’s home address and a common point on the school site as determined by the Local Authority.

Note 6

Random allocation will be used as a tie-break in categories 4 and 6 to decide who has the highest priority for admission if the distance between the children’s home address and the school is the same. This process will be independently verified.

CUMBRIA EDUCATION SERVICE

PROPOSED GENERAL ADMISSIONS POLICY (YEAR 12) 2020-2021
Community and Voluntary Controlled Schools

Where there are more applications than places available in Year 12 at a community or voluntary controlled school, applications will be prioritised using the criteria below. They will be applied in conjunction with explanatory notes – 1 – 5 which form part of the policy.

1. Students (children) looked after and previously looked after, i.e. in public care, giving priority, if necessary, to the youngest child(ren) – see note 1.

2. Students who were previously looked after outside of England – see note 1.

3.
Students living in the catchment area who have brothers or sisters in the school at the time of their admission – see note 2.

4.
Students living outside the catchment area who, at the time of their admission, have brothers or sisters in the school who were allocated a place at that school by the Local Authority either (a) in the absence of a place being available in the catchment area school due to oversubscription and the school was identified by the Local Authority as the next nearest with a place available or (b) the school is named in the sibling’s Education, Health and Care Plan (EHCP) – see notes 2, and 3.

5.
Other students living in the catchment area.

6.
Students living outside the catchment area who have brothers or sisters in the school at the time of their admission – see note 2.

7.
Students living outside the catchment area.

8.
Where there is a need to prioritise places within any of the above criteria except criteria 1, priority will be given to those students who live nearest to the school – see note 4 and 5 overleaf.

Applications will be prioritised on the above basis. An exception will be made under the Authority's policy for the education of children with special educational needs where a child holds an Education, Health and Care Plan, that names the school.
Explanatory Notes
[These notes are part of the policy]

Note 1

A child looked after, i.e., in public care, is defined as a child who is looked after by a local authority within the meaning of Section 22 of the Children Act 1989. Children previously looked after are children who were looked after, but have ceased to be so because they were adopted (under the terms of the Adoption and Children Act 2002) or became subject to a Child Arrangements Order or Special Guardianship Order (Children Act 1989).

The provision to give the highest priority to looked after and previously looked after children applies to all children who have been adopted from local authority care.
Advice issued by the Department for Education (DfE) in August 2018 states that a child previously looked after outside of England is one that was looked after, outside England, by a public authority, a religious organisation or another provider of care whose sole purpose is to benefit society.

Note 2

Brothers and sisters are those living at the same address and includes step and foster children. Priority will only be given where it is known at the time of allocating places that a sibling will be attending the school at the time of admission.

In circumstances where there is an application for more than one child in the family, and it is not possible to offer a place to all of the children concerned, it will be up to the parent or carers to decide whether they wish to accept the place[s] offered. This will also be the case in relation to twins, etc.

Note 3

If parent or carers believe they qualify for consideration under criterion 3, they should indicate this on their preference form in the place provided for this purpose.
Note 4

Distance measurements will be undertaken using the Local Authority’s computerised Geographical Information System [GIS]. This measures a straight-line measurement between the centre of the pupil’s home address and a common point on the school site as determined by the LA.

Note 5

Random allocation will be used as a tie-break in categories 4 and 6 to decide who has the highest priority for admission if the distance between the children’s home address and the school is the same. This process will be independently verified.

Appendix 1

Appendix 2

Appendix 3

Page 13 of 13

