

LOCAL ADMISSIONS FORUM

Venue: Town Hall,
Moorgate Street,
Rotherham. S60 2TH

Date: Thursday, 6 February 2020

Time: 10.00 a.m.

A G E N D A

1. Apologies for Absence.
2. Minutes of the Previous Meeting held on 7th November 2019 (Pages 1 - 5)
3. Matters Arising from Previous Minutes
4. Academies
Presentation by Rob Hosley, Asset Management
5. Schools Admission Consultation report outcome for the 2021/22 Academic Year (Pages 6 - 20)
6. Update on Admissions and Secondary School Allocations for September 2020
7. School Admission Appeals Update (Pages 21 - 22)
8. School Organisation Update
9. School Term Dates Consultation for 2021/22 Update
10. Fair Access Protocol Update
11. Academy conversions and Multi Academy Trust updates (Pages 23 - 28)
12. Date of next meeting
Thursday, 25th June, 2020, at 10.00 a.m.

**LOCAL ADMISSIONS FORUM
THURSDAY, 7TH NOVEMBER, 2019**

Present:- Mrs. C. Cockayne, Mrs. M. Gambles, Mrs. I. Hartley, Mr. G. Lancashire, and Mr. D. Shenton (Community Representatives) and Mrs. R. Scutt (Academies).

Also in attendance were Ms. M. Jordan and Mr. C. Stones (Access to Education).

Apologies for absence were received from:- Mrs. A. Gyte (Community Representative), Mrs. E. Newton (Academies) and Mr. D. Fenton and Mrs. J. Unwin (Access to Education).

11. APPOINTMENT OF CHAIR/VICE CHAIR FOR 2019/20 ACADEMIC YEAR

Agreed:- (1) That Mrs. I. Hartley be appointed as Chair of the Rotherham Local Admissions Forum for the 2019/2020 Academic Year.

(Mrs. I. Hartley in the Chair)

(2) That Mr. D. Shenton be appointed as Vice-Chair of the Rotherham Local Admissions Forum for the 2019/2020 Academic Year.

12. MINUTES OF THE PREVIOUS MEETING HELD ON 27TH JUNE, 2019

Consideration was given to the minutes of the previous meeting held on 27th June, 2019.

Agreed:- That the minutes of the previous meeting held on 27th June, 2019, be approved as a correct record.

13. MATTERS ARISING FROM PREVIOUS MINUTES

There were no matters arising.

14. MEMBERSHIP OF THE LOCAL ADMISSIONS FORUM

Details of the current membership of the Rotherham Local Admissions Forum were discussed.

Information regarding the current vacancies would be recirculated to schools and contact made with those listed on the membership who had not attended for three consecutive meetings.

Agreed:- (1) That the information regarding membership be circulated.

(2) That the membership of the Local Admissions Forum be updated accordingly.

15. TERMS OF REFERENCE

Consideration was given to the submitted document which set out the Terms of Reference for Rotherham Local Admissions Forum.

The Terms of Reference would also be circulated for information as a reference guide for those that may be interested in joining the Forum.

Agreed:- That the document be received and accepted as the Local Admissions Forum's Terms of Reference for the 2019/20 academic year.

16. SCHOOL ADMISSIONS CONSULTATION FOR ENTRY IN THE 2021/2022 ACADEMIC YEAR

Consideration was given to a report presented by the Principal Officer (Access to Education) concerning the admission arrangements (i.e. criteria and admission number) which would apply for school admission in the 2021/2022 academic year.

The timetable for the year was:-

Autumn Term 2019	Governing bodies consider the arrangements which will apply
By 22 rd November, 2019	All relevant details to be forwarded to the local authority
9 th December 2019 – 24 th January, 2020	Period of consultation via the Local Authority's website
By mid-February	Local Authority and the Local Admission Forum consider any changes and forward any comments to appropriate Admission Authority(ies)
By 21 st February, 2020	All admission authorities to determine their arrangements and notify those consulted

The report made reference to the admission criteria and numbers for both community and controlled schools and for voluntary aided schools, academies and trust schools.

The Local Admissions Forum noted that the current practice of co-ordinating in-year school admissions, with neighbouring local authorities, would continue.

Included within the report were also details of each school and academy's proposed admission number for 2021/2022 (Appendix two of the report submitted).

The 'waiting lists' which were kept for pupils' first admission to Secondary and Primary schools would continue to be maintained only until the end of the Autumn Term.

It was confirmed that the relevant area for admissions consultations remained unchanged as the whole of the Rotherham Borough area and included all primary schools situated within one mile of the Local Authority's administrative area boundary and all secondary schools situated within three miles of the boundary.

Agreed:- That the report be received and its contents noted.

17. **UPDATE ON SCHOOL ORGANISATION, ADMISSIONS, APPEALS AND PRIMARY & SECONDARY FAIR ACCESS PROTOCOL**

An update was provided by relevant officers of the Access to Education Team relating to school organisation, admissions, appeals and primary and secondary Fair Access Protocol.

In relation to school organisation:-

- The steel structure for the first primary school at Waverley was in place.
- Expansion plans for Aston for 150 new places had commenced.
- SEND Phase 1 for 125 additional places was on track.
- SEND Phase 2 for a further 111 places had been approved by Cabinet.
- From the 40 schools to be used as polling stations in the borough, 30 had applied to close.

In terms of admissions:-

- The waiting list for entry into Reception/Foundation Stage 2 this September would remain until 31st December, 2019.
- The closing dates for entry into Reception/Foundation Stage 2 and Year 2/Year 3 Infant to Junior was 15th January, 2020. The closing date for Year 7 for 2020/21 was 30th November, 2019.
- The rolling programme of reminders to submit applications remained ongoing.
- Applications for the new Waverley School for entry into Reception/Foundation Stage 2 for 2020/21 were being received. For all other year groups the applications could be submitted from 1 December, 2019.

In terms of Fair Access:-

- The meetings of the South and Central Pupil Management Groups had met or were due to meet on the 6th and 12th November, 2019 respectively.
- The Wickersley Partnership meetings were ongoing.
- Fair access cases to be considered by the strategic group would take place on 8th November and 5th December, 2019.

In terms of appeals:-

- 223 secondary and 140 primary appeals had been received so far for the 2019/20 academic year.
- 5 days were required for the large number of appeals for Year 7 entry into Wickersley and 4 for Wales.

Agreed:- That the information be received and duly noted.

18. **ACADEMIES UPDATE**

Further to Minute No. 4 of the last meeting held on 27th June, 2019, consideration was given to the updated list of Rotherham schools which had converted/about to convert to academies.

Discussion ensued with the following issues raised/clarified:-

- Two further schools were due to academise this month, but Kiveton Park Meadows Junior School had since been delayed until January, 2020.
- Of the 116 schools in the borough, 33 had not yet converted to an academy.
- Of all the academies Thrybergh Foljambe Academy was the only primary through to secondary school.
- Difficulties could arise when infant and junior schools, who were part of different academies, shared on site.

It was suggested that to address some of the queries being raised about land ownership, PFI leases etc. a presentation take place at the next meeting on academisation and the relevant officer be invited to attend.

Agreed:- (1) That the information be noted.

(2) That a presentation on academies be included on the agenda for the next meeting and Mr. R. Holsey be invited to attend.

19. **TERM DATES CONSULTATION FOR 2021/22**

The Forum noted that the consultation for term dates for 2021/22 would commence in January, 2020 and details had been shared with neighbouring authorities.

An update following the consultation would be provided at the next meeting in February, 2020.

Agreed:- That the information be noted and the update be received in due course.

20. ELECTIVE HOME EDUCATION UPDATE

Consideration was given to the written update by Marie Boswell, School Advisor.

The Forum were also advised about the amalgamation of several teams into the newly formed Access to Education Team, which already included Elective Home Education and would now also include Exclusions.

Agreed:- That the update be noted.

21. DATE OF NEXT MEETING

Agreed:- That a further meeting be held on Thursday, 6th February, 2020, commencing at 10.00 a.m.

**ROTHERHAM METROPOLITAN BOROUGH COUNCIL -
LOCAL ADMISSION FORUM – FEBRUARY 2020**

CONSULTATION OUTCOME ON ADMISSION ARRANGEMENTS FOR THE ADMISSION YEAR 2021/22.

i) Admission Numbers and Admissions Criteria

This item gives governors the opportunity to consider the admission arrangements (criteria and admission number), which will apply for admission in 2021/22. The Local Admission Forum has previously considered the requirements for consultation and has agreed that the LA should facilitate this, as far as possible, by use of the Authority's Internet site.

The timetable for the year is:-

Autumn Term 2019	Governing bodies consider the arrangements which will apply.
------------------	--

By 22 nd November 2019	All relevant details to be forwarded to the LA.
-----------------------------------	---

9th December – 24th January 2020 Period of consultation via the LA's website.

By mid February	LA and the Local Admission Forum consider any changes and forward any comments to appropriate Admission Authority (ies).
-----------------	--

By 21 st February 2020	All admission authorities to determine their arrangements and notify those consulted.
-----------------------------------	---

Community and Controlled Schools

For these schools, the LA is the admission authority. The admissions criteria for 2020/21 are shown at Appendix 1.

There are no proposed changes to the admission criteria for 2021/22.

Each school's proposed admission number is shown at Appendix 2.

Voluntary Aided Schools/Academies/Trust Schools

The governing body is the admission authority. Full consultation is required.

If there are any proposed changes at Church of England schools, Governing Bodies should consult their Diocesan Board before consulting anyone else.

Pro-forma to be completed and returned as for community and controlled schools.

Further General Points

All infant, J&I and Primary schools need to continue to be mindful of the need to maintain classes from FS2 to Y2 at 30 or less, with the exception of excepted pupils as stipulated under the Admissions Code of Practice.

If you require any further information or would wish to discuss any matters relating to admission numbers/criteria/net capacity, please contact Chris Stones on 01709 254831.

ii) Admission of children outside their normal age group and Summer Born Children

In accordance with the School Admissions Code 2014, parents may, **in exceptional circumstances**, seek a place for their child outside of their normal age group, for example if the child has experienced problems such as ill health.

In addition, the parents of a summer born child may choose not to send their child to school until the September following their fifth birthday and may request that they are admitted out of their normal age group.

Before deciding to apply parents should first contact the school(s) they are interested in applying for to discuss their reasons and/or any concerns. There is no statutory barrier to children being admitted outside their normal age group, but parents do not have the right to insist that their child is admitted to a particular age group.

If, having spoken to the Head Teacher(s) of the preferred school(s), the parent decides to proceed with their request, they should submit this in writing to the Admissions Team, with full supporting reasons. **This must be submitted, along with their application form stating the preferred school(s), by the closing date for receipt of applications for the normal year of admission.**

Upon receipt of the written request the Authority will seek and take into account the views of the Head Teacher(s) of the preferred school(s). Parents are advised that one or more of the preferred schools may not be in agreement with the request as one admission authority cannot be required to honour a decision made by another admissions authority. Therefore they may need to decide whether the preference for a particular school outweighs the wish to defer their child's admission until the following year.

Admission Authorities will make a decision based on the circumstances of each case and in the best interests of the child, taking into account the views of the Head Teacher, including the Head Teacher's responsibility for the internal organisation, management and control of the school. This will include taking account of the parent's views; information about the child's academic, social and emotional development; where relevant, their medical history and the views of any relevant professional(s); and whether they may naturally have fallen into a lower age group if it were not for being born prematurely.

Where the Admissions Authority agrees to a parent's request for their child to be admitted out of their normal age group, the application submitted for the normal year of admission will be withdrawn and disregarded and as such, an offer of a school place for the normal year of admission will not be made. Instead, the parent(s) will be invited to apply for a place in the admissions round for the following year but should be aware that normal admissions procedures and criteria will apply and there is no guarantee that a place will be offered at the requested school(s) just because the request to be educated out of year group has been approved. The application for a school place(s) will be considered in accordance with the oversubscription criteria along with all other applications received for the preferred school(s).

Parents may wish to consider deferred or part-time entry within the normal year of admission as an alternative option. Parents/carers may request that their child's entry be deferred until later in the same school year, and the place is held for that child and is not available to be offered to another child. Parents/carers can defer the date their child is

admitted to the school until later in the school year but not beyond the point at which they reach compulsory school age and not beyond the beginning of the final term of the school year for which it was made. Parents can also request that their child takes up the place offered on a part-time basis until the child reaches compulsory school age.

Please note – Parents are advised that if they subsequently change their mind about which schools they wish to apply for, consultation must take place with the new preferred school(s) as the Head Teacher may not support the request for admission out of year group.

Where a child has been educated out of their normal age group, their parent will again need to request admission out of the normal age group when their child reaches the age where they would normally be transferring to junior or secondary school. Requests will be re-considered by the Authority and the preferred school(s) to decide whether to continue educating the child out of their normal age group. A decision will be made on the basis of the circumstances of each case and in the child's best interests, and will bear in mind the age group the child has been educated in up to that point.

Appeals - Parents who are refused a place at a school for which they have applied have the right of appeal to an independent admission appeal panel. As the purpose of the appeals process is to consider whether a child should be admitted to a particular school, parents do not have a right of appeal if they have been offered a place and it is not in the year group they would like. However, they may make a complaint about an admission authority's decision not to admit their child outside their normal age group.

iii) **Co-ordinated Admission Arrangements**

The Authority co-ordinated admission arrangements during the normal admission round and in-year admissions for all year groups. Since 2012 the School Admissions Code states there is no requirement to co-ordinate in-year admissions. Rotherham, along with many neighbouring Local Authorities proposes to continue to co-ordinate in-year admissions, as far as is possible. The Local Admissions Forum has expressed its collective view that this continues to be good practice and that they fully support co-ordinated admission arrangements. For 2020/21 there will be a few minor date changes to the Co-ordinated Schemes and it is noted that the Schools Admissions Code 2014 specifies that the Primary Schools National Offer Day is 16 April.

Action: To note the information.

iv) **Waiting List**

The Authority currently maintains waiting lists for pupils applying during the normal admission round. The Admissions Code of Practice requires that waiting lists are in place and continue for at least the first term of the academic year. There are no proposed changes for 2020/21.

Action: No action required

v) **Local Authority 'Admission to School' Booklets.**

The information contained in the booklets is freely available on the Local Authority Website www.rotherham.gov.uk/schools along with details on how to make an on-line-application. The Authority is currently able to satisfy above 90% first preferences for primary and

secondary schools. Where parents are unsuccessful with their application separate guidance is available on the appeal procedures. Hard copies of the booklet are only provided upon request. All parents receive a letter explaining how to apply for a school place. The letter advises parents/carers to have read and taken regard of the admissions booklet available on the council website before submitting their application.

Action: Governing Bodies to note that the Local Authority wishes to maintain the decision to only send a summary of the information contained in the admissions booklet to parents with full copies available on request and/or via the rotherham.gov.uk website.

vi) Consideration of the 'relevant area'

Every two years, the Authority must review its determination of the 'relevant area' for the purposes of admissions consultation. This requires consultation with all schools in Rotherham, together with all primary schools lying within 1 mile of any border and all secondary schools lying within 3 miles. Since the inception of this requirement (in 1999) the determined area has been the whole of the Rotherham borough. There have been no previous objections to this and no change to the 'relevant area' is proposed for consultation on admissions in 2021/22.

Action: Governing Bodies to note the proposals and to forward any comments, if any, on the proforma.

vii) In Year Admissions Policy

The Local Authority devised an In Year Admission Policy as part of the 2019/20 consultation. There are no planned changes to this for 2021/22.

Action: Governing Bodies to note and to forward any comments, if any, on the proforma.

The admission criteria for community and controlled schools for 2020/21 is shown below. (There are no proposed changes for 2021/22).

It should be noted that for a number of years the D.f.E. has given priority to looked after children. The School Admissions Code also prioritises previously looked after children. This is shown in the criteria below.

Primary Reception

Places will be allocated in the following order of priority:

Those who on the closing date are:

- i) Relevant looked after children and previously looked after children. (see note 3 below).
- ii) Children who have a specific medical reason confirmed by a medical practitioner which the Authority is satisfied makes attendance **at that particular school essential**.
- iii) Children with a compelling social reason which the Authority is satisfied makes attendance **at that particular school essential**. The kinds of overriding social reasons which could be accepted are where there is evidence that the pupil's education would be seriously impaired if he or she did not attend the preferred school. Parents should ensure that they attach full supporting information to the Common Application Form.
- iv) Children who on the closing date live in the catchment area of the school as defined by the Authority who will also have an older brother or sister on the roll of the preferred school or its associated junior school at the time of their admission. Parents should ensure that they attach full supporting information to the Common Application Form.
- v) Children who on the closing date live in the catchment area of the school as defined by the Authority.
- vi) Children who on the closing date live outside the catchment area of the school as defined by the Authority whose older brother or sister will be on the roll of the preferred school or its associated junior school at the time of their admission.
- vii) Children who on the closing date live nearest to the school measured in a straight line on a horizontal plane (as the crow flies).

Year 3

Places in Year 3 at a Junior School will be allocated in the following order of priority:-

Those who on the closing date are:

- i) Relevant looked after children and previously looked after children (see note 3 below).
- ii) Children who have a specific medical reason confirmed by a medical practitioner which the Authority is satisfied makes attendance **at that particular school essential**. Parents should ensure that they attach full supporting information to the Common Application Form.
- iii) Children with a compelling social reason which the Authority is satisfied makes attendance **at that particular school essential**. The kinds of overriding social reasons which could be accepted are where there is evidence that the pupil's education would be seriously impaired if he or she did not attend the preferred school. Parents should ensure that they attach full supporting information to the Common Application Form.
- iv) Children in attendance at Y2 in the associated Infant School.
- v) Children who on the closing date live in the catchment area of the school as defined by the Authority who will also have an older brother or sister on the roll of the preferred school at the time of their admission.
- vi) Children who on the closing date live in the catchment area of the school as defined by the Authority.
- vii) Children who on the closing date live outside the catchment area of the school as defined by the Authority whose older brother or sister will be on the roll of the preferred school at the time of their admission.
- viii) Children who on the closing date live nearest to the school measured in a straight line on a horizontal plane (as the crow flies).

Secondary Year 7

Places will be allocated in the following order of priority:-

Those who on the closing date are:

- i) Relevant looked after children and previously looked after children (see note 3 below).
- ii) Children who on the closing date have a specific medical reason confirmed by a medical practitioner which the Authority is satisfied makes attendance **at that particular** school essential. Parents should ensure that they attach full supporting information to the Common Application Form.

- iii) Children who on the closing date have a compelling social reason which the Authority is satisfied make attendance **at that particular** school essential. The kind of overriding social reasons which could be accepted are where there is evidence that the pupil's education would be seriously impaired if he or she did not attend the preferred school. Parents should ensure that they attach full supporting information to the Common Application Form.
- iv) Children who on the closing date live in the catchment area of the school as defined by the Authority whose older brother or sister will be on the roll of the preferred school in Years 8-11 at the start of the academic year 2021.
- v) Children who on the closing date live in the catchment area of the school as defined by the Authority.
- vi) Children who on the closing date live outside the catchment area of the school as defined by the Authority whose older brother or sister will be on the roll of the preferred school in Years 8-11 at the start of the academic year 2021.
- vii) Children who on the closing date are on the roll of one of the associated Primary/Junior/Junior and Infant schools as identified by the Authority.
- viii) Children who on the closing date live nearest to the school measured by a straight line on a horizontal plane, (commonly known as measurement, "as the crow flies").

Notes

1. Where the admission number for any school is likely to be reached mid category, places will be prioritised within that category by reference to the distance between the home address and the school. Highest priority will be given to those living closest to the school measured in a straight line on a horizontal plane (commonly known as measurement, "as the crow flies").
2. Where any final place at a school is available and two or more pupils are judged to be living equidistant from the school (e.g. in flats), the final place will be allocated by the drawing of lots by officers of the authority.
3. A 'relevant looked after child' is a child that is looked after by a local authority in accordance with Section 22 of the Children Act 1989 at the time an application for admission to a school is made, and who the local authority has confirmed will still be looked after at the time when he/she is admitted to the school.

Previously looked after children are children who were looked after, but ceased to be so because they were adopted (or became subject to a residence order or special guardianship order). For further information please refer to the Admissions Code of Practice which can be downloaded from www.dfe.gov.uk
4. Places will be allocated in accordance with the LA's co-ordinated admissions schemes for Primary and Secondary schools. In assessing preferences, the LA will operate an 'equal preference' system, which means that no priority will be given according to the ranking of the preference, except where a potential offer can be made in respect of more than one school. In that situation, the final offer of a place will be made at the highest ranked of the potential offer schools.

5. Children issued with an Education, Health and Care Plan (EHC) will gain a place at the school named in the Plan as part of that process.

In-Year Applications.

What is an in-year application?

An in-year application is for children requiring a school place during the academic year, rather than at the usual transfer time to school (for example starting primary school, moving to junior school or moving to secondary school).

The majority of in-year applications for school places in Rotherham will be dealt with through normal in-year arrangements. However, some children in vulnerable groups may find it difficult to secure a school place. In these cases, applications may be referred for placement under the Fair Access Protocol. Rotherham's Fair Access Protocol (FAP) works in partnership with schools to ensure that children and young people in vulnerable circumstances, including those at risk of exclusion, or those excluded from school, are allocated a school place as quickly as possible. The operation of the FAP is triggered when a parent/carer of an eligible child has not secured a school place under in-year admission procedures.

Rotherham's arrangements for in-year applications to Rotherham schools.

Own admission authority schools and academies work closely with the Local Authority to manage and process applications In-Year.

The School Admissions Code 2014 requires that the Local Authority and Schools who are their own admissions authority must, on receipt of an in-year application, work in partnership to ensure all parties are notified of the outcome, so that figures on the availability of places in the area can be kept up to date. The admission authority **must** also inform parents of their right to appeal against the refusal of a place.

For applications for school places outside of Rotherham, parents should contact the relevant local authority for details of the relevant Admissions Policy but should apply for a place via Rotherham Admissions under the co-ordinated Admission arrangements. Contact details for neighbouring local authorities can be found in the Admissions to Primary/Secondary school booklets for parents available at www.rotherham.gov.uk/schools

Admission authorities are responsible for setting and applying a school's admission arrangements:

- for foundation or voluntary aided schools, including trust schools, the governing body is the admission authority
- for academies, the academy trust is the admission authority
- for all other schools in Rotherham, the Local Authority is the admission authority.

All admission authorities must comply with the requirements of the School Admissions Code and admissions legislation.

Admission authorities should ensure that their processes for admitting children who have been allocated a place under in-year arrangements or through the Fair Access Protocol do not lead to unreasonable delay, particularly where a child is otherwise without a place.

Governing bodies can refer applications to the local authority for consideration under the provisions of the Fair Access Protocol in certain circumstances, as per the Admissions Code 2014.

Rotherham Authority will also share information, by secure electronic means, with neighbouring authorities where an application is received for a pupil who lives in that local authority area and who applies for a place in one of the schools participating in the scheme.

Our neighbouring authorities are Barnsley, Derbyshire, Doncaster, Nottinghamshire and Sheffield.

Applying for a place in a Rotherham school

Parents can make applications up to one term before the date when they would like their child to start at the preferred school. Parents can apply from the 1 May onwards for Admission in the following September. In Year applications are considered daily on a date received basis.

Parents can state up to three preferences on an application form for Rotherham schools. We recommend that parents use all three preferences, thereby maximising their chances of securing a place at a school of their choice. Details of applications will be sent to your preferred schools.

Parents applying for academy, foundation, voluntary aided or voluntary controlled schools should check whether any additional supporting information is required. This may be written evidence from a minister to demonstrate commitment to religion. This information enables the admission authority to apply admission oversubscription criteria correctly.

Details of oversubscription criteria for Rotherham schools is available on our website www.rotherham.gov.uk

Applying for a place in year 10 or year 11

Performance and level of achievement/attainment are adversely affected each time a child experiences a transfer to a new school. Avoidable and unnecessary changes should be carefully considered and parents need to be aware of the consequence of moving schools in key groups such as year 10 and year 11.

It may be difficult to find schools that can offer courses compatible with the previous school. However, schools are not able to refuse to admit children because they followed a different curriculum at their previous school.

How applications are considered

Applications for school places are considered within agreed timeframes with all admission authorities to ensure that every child of school age accesses an appropriate school place.

Notification of the outcome of the application will be sent to parents by post.

Admissions will normally be agreed up to the published admission number which applied for the normal year of intake. If an application is refused at any school applied for, parents are notified of their right to appeal.

Rotherham Local Authority will then identify all those preferences that can be met. When a place can be offered at more than one of the schools listed on an application, the Authority will write to offer a place at the highest preferred school where a place is available. Rotherham Authority will write to parents detailing the outcome of the application.

Infant classes only

The School Admissions (Infant Class Sizes) (England) Regulations 2012 permit children to be admitted as exceptions to the infant class size limit. Section 1 of the SSFA 1998 limits the size of an infant class (i.e. a class in which the majority of children will reach the age of five, six or seven during the school year) to 30 pupils per school teacher. The School Admissions Code 2014 (2.15) states that additional children may be admitted under limited exceptional circumstances. These children will remain an 'excepted pupil' for the time they are in an infant class or until the class numbers fall back to the current infant class size limit. A child who falls into any of these categories will not automatically be admitted as an excepted child.

PRIMARY SCHOOLS

Appendix 2

School	Net Capacity	Admission Number 2020/2021	Proposed Admission Number 2021/2022	Comments
Anston Brook Primary	210	30	30	
Anston Greenlands Primary – Academy	210	30	30	
Anston Hillcrest Primary	210	30	30	
Anston Park Infant	225	75	75	
Anston Park Junior	300	75	75	
Aston All Saints CE - Academy	210	30	30	
Aston Fence J&I	210	30	30	
Aston Hall J&I	315	45	45	
Aston Lodge Primary	210	30	30	
(Aston) Springwood Junior Academy	210	30	30	
Aughton Primary	210	30	30	
Badsley Primary	630	90	90	
Blackburn Primary	316	56	56	
Bramley Grange Primary – Academy	315	45	45	
Bramley Sunnyside Infant	270	75	75	
Bramley Sunnyside Junior	360	90	90	
Brampton Cortonwood Infant	150	50	50	Phased PAN from FS2 2017 and FS2 cohorts thereafter
Brampton the Ellis CE Primary	483	40/90	40/90	
Brinsworth Howarth J&I	240	30	30	PAN reduced to 30 as Waverley Junior Academy opens September 2020
Brinsworth Manor Infant	240	80	80	
Brinsworth Manor Junior	320	80	80	
Brinsworth Whitehill Primary	350	45	45	
Broom Valley Primary	420	60	60	
Brookfield Junior Academy	315	45	45	
Canklow Woods Primary – Academy	210	30	30	
Catcliffe Primary	210	30	30	
Coleridge Primary - Academy	210	30	30	
Dinnington Primary	270	43	43	
St Joseph's Catholic Primary (Dinnington) – Academy	196	28	28	
East Dene Primary - Academy	350	45	45	PAN Reduction to 45 commenced 2017 in FS2 and subsequent FS2 cohorts thereafter
Eastwood Village Primary -Academy	315	30	30	
Ferham Primary	210	30	30	
Flanderwell Primary - Academy	420	50	60	PAN increased to 60 from Sept 2021
Foljambe Primary Campus of Thrybergh Academy & SC	210	30	30	

Greasbrough Primary - Academy	270	45	45	
Harthill Primary	180	30	30	
Herringthorpe Infant	270	90	90	
Herringthorpe Junior - Academy	360	90	90	
High Greave Infant	180	60	60	
High Greave Junior	240	60	60	
Kilnhurst Primary	210	30	30	
Kimberworth Primary	210	30	30	
Kiveton Park Infant	180	45	45	Governors originally suggested a PAN of 30, however this would have left a deficit of places in the planning area.
Kiveton Park Meadows Junior	240	59	59	
Laughton CE Primary	105	15	15	
Laughton J&I	210	30	30	
Listerdale Junior - Academy	315	60	60	
Maltby Craggs Primary	420	60	60	
Maltby Lilly Hall Academy	420	60	60	
Maltby Manor Academy	420	60	60	
Maltby Redwood Academy	240	45	45	
St Mary's Catholic Primary (Maltby) – Academy	210	30	30	
Meadow View Primary	300	40	30	PAN reduction due to low birth numbers.
Ravenfield Primary Academy	210	30	30	
Rawmarsh Ashwood Academy	210	30	30	
(Rawmarsh) Monkwood Primary	420	60	60	
Rawmarsh Rosehill Junior	240	60	60	
Rawmarsh Ryecroft Infant	180	60	60	
Sandhill Primary	270	30 (45 Temp)	30 (45 Temp)	Proposal to increase PAN to 45 in FS2 and subsequent FS2 cohorts thereafter subject to planning permission and annual admissions consultation.
Rawmarsh St Joseph's Catholic Primary	210	30	30	
Rawmarsh Thorogate J&I	210	30	30	
Redscope J & I	360	60	60	
Rockingham J&I	315	56	50	Pan decrease subject to successful consultation.
Roughwood Primary	336	56	50	Pan decrease subject to successful consultation.
Sitwell Infant	222	75	75	
Sitwell Junior – Academy	300	76	76	
St Ann's J&I	420	60	60	

St Bede's Catholic Primary – Academy	315	45	45	
St Mary's Catholic Primary (Herr) – Academy	210	30	30	
St Thomas' CE Primary (Kiln)	210	30	30	
Swallownest Primary	210	30	30	
Swinton Fitzwilliam Primary	315	45	45	
Swinton Queen Primary	315	45	45	
Thornhill Primary	315	45	45	
Thorpe Hesley Primary	478	70	70	
Thrybergh Fullerton CE Primary Academy	114	30	30	Phased PAN from FS2 2018 and FS2 cohorts thereafter
Thrybergh Primary – Academy	245	30	30	
St Gerard's Catholic Primary – Academy	140	23	23	
Thurcroft Infant	225	75	75	
Thurcroft Junior Academy	280	70	70	
Todwick J&I	210	30	30	
Treeton CE Primary	315	45	45	
Trinity Croft CE Primary – Academy	125	25	25	
Wales Primary	270	30	30	
Wath CE Primary	420	60	60	
Wath Central Primary	420	60	60	
Our Lady & St Joseph's Catholic Primary	210	30	30	
Wath Victoria J&I	285	45	45	
Wentworth CE J&I	112	16	16	
West Melton J&I	210	30	30	
Whiston J&I – Academy	210	30	30	
Whiston Worrygoose J&I – Academy	210	30	30	
Wickersley Northfield Primary – Academy	419	60	60	
St Alban's CE – Academy	210	30	30	
Woodsetts J&I	210	30	30	
Waverley Junior Academy	210 (420)	30	30	New School scheduled to open September 2020

SECONDARY SCHOOLS

School	Net Capacity Figure	Admission Number 20/21	Proposed Admission No 21/22	Comments
Aston Academy	1650	300	300	
Brinsworth Comprehensive - Academy	1487	270	270	
Clifton Community School	1250	250	250	
Dinnington High School – Academy	1444	252	252	
Maltby Academy	1250	200	200	
Oakwood High School – Academy	1050	210	210	
Rawmarsh Community School - Academy	1075	222	222	
Swinton Community School	1320	200	200	
Thrybergh Academy and Sports College (Secondary campus)	704	140	140	
Wales High – Academy	1736	310	310	
Wath Academy	1950	330	330	
Wickersley School and Sports College - Academy	2280	340	340	
Wingfield Academy	845	170	190	
Winterhill School	1300	270	200	Pan decrease due to falling cohort numbers.
St Bernard's Catholic High - Academy	700	155	155	
Saint Pius X Catholic High	685	130	130	

ADMISSION NUMBER FOR SIXTH FORMS

School Name	Admission Number for Y7-Y11	Proposed Admission Number for New Y12 Pupils 2021/22*
Aston Academy	300	45
Brinsworth Comprehensive – Academy	270	41
Dinnington High School – Academy	252	38
Maltby Academy	200	30
Swinton Community School	200	30
Wales High – Academy	310	47
Wath Academy	330	50
Wickersley Schools and Sports College - Academy	340	51

* The published admission number must relate only to those being admitted to the school for the first time, and should be based on an estimate of the minimum number of external candidates likely to be admitted, although it would be acceptable to exceed this if demand for available courses can be met.

All the sixth form schools proposed Y12 figures are 15% of their Admission number. (Based on historical statistical data and previous DfE Admissions Code Guidance)

ROTHERHAM LOCAL ADMISSIONS FORUM
SCHOOL ADMISSION APPEALS STATISTICS

Thursday, 6th February, 2020

(1) Introduction

This report is included on the agenda as the means of informing the Local Admissions Forum of the numbers of school admission appeals received and the appeal hearings taking place.

Statistics are included for the full academic years 2018/19 and also for the part-year, to date 2019/20 school year.

The separation of Local Authority schools and Faith schools has been used in this analysis, but there is no separation for the Academies.

(2) The calendar year of appeal hearings

The following table lists the number of school days, in each calendar month, when school admission appeal hearings took place. Almost all were full days. Staff shortages at the Council have prevented the use of such “double sittings” since that time.

	2018	2019	2020			2018	2019	2020
January	3	3	4		July	8	6	
February	2	3			August	-	-	
March	4	3			September	5	4	
April	3	2			October	4	5	
May	9	6			November	3	3	
June	7	8			December	2	4	
					Totals	50	47	4

(4) School Year 2018/19 and 2019/20 to date - All Schools – Summary Statistics

(a) 2018/2019 and 2019/20 to date - Secondary Schools

Secondary School	Number of Appeals	Upheld Allowed	Dismissed Refused	Allocated before hearing	Withdrawn	No conclusion
Aston	13	1	2	4	4	2
Clifton	17	5	8	-	1	3
Dinnington	3	-	1	2	-	-
Oakwood	60	10	27	8	7	8
Rawmarsh	4	4	-	-	-	-
Swinton	6	2	2	-	1	1
Thrybergh	3	1	1	-	-	1
Wales	64	22	20	5	12	5

Wath	15	1	9	1	2	2
Wickersley	141	38	74	1	24	4
Wingfield	7	1	4	-	-	2
Winterhill	2	2	-	-	-	-
Faith schools						
St Bernard's	58	13	30	5	5	5
St Pius X	28	12	7	3	1	5
TOTALS	421	118	185	29	57	38

(b) 2018/2019 and 2019/20 to date - Primary Schools

Primary School	Number of Appeals	Upheld Allowed	Dismissed Refused	Allocated before hearing	Withdrawn	No conclusion
LEA Schools	458	121	126	107	59	45
Faith Schools	82	27	25	8	15	7
TOTALS	540	148	151	115	74	52

Rotherham Academies Update - December 2019 update.

Name of Academy	Name of Predecessor School	Open	Proposed conversion	Lead Sponsor / Name of Trust	Notes
Maltby Academy	Maltby Community School	Jan-10		Maltby Learning Trust	
Brinsworth Comprehensive School	Brinsworth Comprehensive School	Oct-10		Learner Engagement and Achievement Partnership Multi-Academy Trust	
Wales High School	Wales High School	Oct-10		Wales High School Academy Trust	
Aston Academy	Aston Comprehensive School	May-11		Aston Community Education Trust	
St Bernard's Catholic High School	St Bernard's Catholic High School	Jul-12		Holy Spirit Umbrella Trust (St Bernard's Learning Community)	
Thurcroft Junior Academy	Thurcroft Junior School	Jul-12		Aston Community Education Trust	
Coleridge Primary School	Coleridge Primary School	Apr-13		Central Learning Partnership Trust	PFI School - Sponsored Academy
East Dene Primary School	East Dene Junior & Infant School	Apr-13		Central Learning Partnership Trust	PFI School - Sponsored Academy
St Bede's Catholic Primary School	St Bede's Catholic Primary School	Jul-13		Holy Spirit Umbrella Trust (St Bernard's Learning Community)	
St Gerard's Catholic Primary School	St Gerard's Catholic Primary School	Jul-13		Holy Spirit Umbrella Trust (St Bernard's Learning Community)	
St Mary's (Herringthorpe) Catholic Primary School	St Mary's (Herringthorpe) Catholic Primary School	Jul-13		Holy Spirit Umbrella Trust (St Bernard's Learning Community)	
St Mary's Catholic Primary School (Maltby)	St Mary's Catholic Primary School (Maltby)	Jul-13		Holy Spirit Umbrella Trust (St Bernard's Learning Community)	
Wingfield Academy	Wingfield Business and Enterprise College	Aug-13		Wingfield Academy Trust	PFI School - Will be joining the New Collaborative Learning Trust from February 2020
Canklow Woods Primary School	Canklow Woods Primary School	Sep-13		White Woods Primary Academy Trust	Sponsored Academy
Whiston Junior & Infant School	Whiston Junior and Infant School	Sep-13		White Woods Primary Academy Trust	Sponsored Academy
Whiston Worrygoose Junior & Infant School	Whiston Worrygoose Junior and Infant School	Sep-13		White Woods Primary Academy Trust	
Thrybergh Academy and Sports College	Thrybergh School and Sports College	Oct-13		Thrybergh Academy and Sports College	PFI School
Sandhill Primary Academy	Rawmarsh Sandhill Primary School	Dec-13		Wickersley Partnership Trust	Re-brokered to Wickersley Partnership Trust on the 1 st October 2016
Oakwood Academy	Oakwood High School	Dec-13		Inspire Trust	Changed from Oakwood Learning Community Trust to Inspire Trust on the 4 th March 2016.
Brookfield Junior Academy	Swinton Brookfield Academy	Jan-14		Aston Community Education Trust	Re-brokered to Aston Community Education Trust 1 st April 2018
Maltby Redwood Academy	Maltby Redwood Junior & Infant School	Feb-14		Maltby Learning Trust	
St Joseph's Catholic Primary School (Dinnington)	St Joseph's Catholic Primary School (Dinnington)	Feb-14		Holy Spirit Umbrella Trust (St Bernard's Learning Community)	
Wickersley School and Sports College	Wickersley School and Sports College	Mar-14		Wickersley Partnership Trust	PFI School
Rawmarsh Ashwood Academy	Rawmarsh Ashwood Primary School	Apr-14		Wickersley Partnership Trust	
Thrybergh Academy and Sports College	Dalton Foljambe Primary School (Thrybergh Academy and Sports College)	May-14		Thrybergh Academy and Sports College	This is an amalgamation between Thrybergh and Dalton to form a 3-16 through school.
Sitwell Junior School	Sitwell Junior School	Jul-14		Inspire Trust	
Thrybergh Primary School	Thrybergh Primary School	Jul-14		Wickersley Partnership Trust	
Rawmarsh Community School	Rawmarsh Community School	Aug-14		Wickersley Partnership Trust	Sponsored Academy
Bramley Grange Primary School	Bramley Grange Primary School	Oct-14		The Grange Trust	
Monkwood Primary Academy	Rawmarsh Monkwood Primary School	Oct-14		Wickersley Partnership Trust	
St Albans C of E School	St Albans C of E School	Oct-14		DS Academy Trust	
Listerdale Junior Academy	Dalton Listerdale Junior and Infant School	Nov-14		Aston Community Education Trust	Re-brokered to Aston Community Education Trust on the 1 st June 2017
Anston Greenland's Primary School	Anston Greenland's Primary School	Nov-14		The Children's Academy Trust	
Wickersley Northfield Lane Primary School	Wickersley Northfield Lane Primary School	Nov-14		White Woods Primary Academy Trust	
Aston All Saints C of E School	Aston All Saints C of E School	Dec-14		DS Academy Trust	
Maltby Manor Academy	Maltby Manor Junior and Infant School	Dec-14		Maltby Learning Trust	Sponsored Academy
Flanderwell Primary School	Flanderwell Primary School	Feb-15		DS Academy Trust	
Thrybergh Fullerton C of E Primary Academy	Thrybergh Fullerton C of E School	Feb-15		DS Academy Trust	
Trinity Croft C of E Primary Academy	Trinity Croft C of E School	Feb-15		DS Academy Trust	
Dinnington High School	Dinnington Comprehensive School	Feb-15		Learner Engagement and Achievement Partnership Multi-Academy Trust	
Maltby Lillyhall Academy	Maltby Lillyhall Primary School	Mar-15		Maltby Learning Trust	

Rotherham Academies Update - December 2019 update.

Name of Academy	Name of Predecessor School	Open	Proposed conversion	Lead Sponsor / Name of Trust	Notes
Ravenfield Primary Academy	Ravenfield Primary School	Mar-15		Maltby Learning Trust	
Herringthorpe Junior School	Herringthorpe Junior School	Apr-15		Willow Tree Academy	
Greasbrough Primary School	Greasbrough J & I School	Jul-15		Willow Tree Academy	
Springwood Junior Academy	Aston Springwood Junior and Infant School	Jul-15		Aston Community Education Trust	
Eastwood Village Primary School	NA	Sep-15		Central Learning Partnership Trust	New school.
Winterhill School	Winterhill School	Feb-16		Leaders in Learning Multi Academy Trust	PFI School
Dinnington Primary School	Dinnington Primary School	May-16		White Woods Primary Academy Trust	
Maltby Hilltop	Maltby Hilltop	Jun-16		Nexus Multi Academy Trust	
Kelford School	Kelford School	Jun-16		Nexus Multi Academy Trust	
Abbey School	Abbey School	Jun-16		Nexus Multi Academy Trust	Sponsored Academy
Catcliffe Primary School	Catcliffe Primary School	Jul-16		Learner Trust	
High Greave Infant School	High Greave Infant School	Jul-16		Learner Trust	
High Greave Junior School	High Greave Junior School	Jul-16		Learner Trust	
Aston Hall Junior and Infant School	Aston Hall Junior and Infant School	Aug-16		Wickersley Partnership Trust	
Aston Lodge Primary School	Aston Lodge Primary School	Aug-16		Wickersley Partnership Trust	
Brinsworth Whitehill Primary School	Brinsworth Whitehill Primary School	Aug-16		Wickersley Partnership Trust	
Swinton Queen Primary School	Swinton Queen Primary School	Sep-16		White Woods Primary Academy Trust	
Swinton Academy	Swinton Community School	Oct-16		Aston Community Education Trust	
Aughton Junior Academy	Aughton Primary School	Oct-16		Aston Community Education Trust	
Swinton Fitzwilliam Primary School	Swinton Fitzwilliam Primary School	Nov-16		White Woods Primary Academy Trust	
Wath CofE Primary School	Wath CofE Primary School	Mar-17		James Montgomery Academy Trust	
Brampton Ellis CofE Primary School	Brampton Ellis CofE Primary School	Apr-17		James Montgomery Academy Trust	
Anston Brook Primary School	Anston Brook Primary School	Jun-17		White Woods Primary Academy Trust	
Woodsetts Primary School	Woodsetts Primary School	Jun-17		White Woods Primary Academy Trust	
Brampton Cortonwood Infant School	Brampton Cortonwood Infant School	Jun-17		James Montgomery Academy Trust	
Wath Victoria Primary School	Wath Victoria Primary School	Jun-17		James Montgomery Academy Trust	
Treeton CofE School	Treeton CofE School	Oct-17		DS Academy Trust	
Roughwood Primary School	Roughwood Primary School	Nov-17		Willow Tree Academy	
*Wath Central Primary School	Wath Central Primary School	Dec-17		James Montgomery Academy Trust	PFI School - Sponsored Academy
*Clifton Community School	Clifton Community School	Dec-17		Wickersley Partnership Trust	PFI School - Sponsored Academy
*St Thomas Kilnhurst	St Thomas Kilnhurst	Dec-17		DS Academy Trust	
Anston Park Infants School	Anston Park Infants School	Jan-18		White Woods Primary Academy Trust	
Milton School	Milton School	Mar-18		Interaction and Communication Academy Trust Limited	
Kilnhurst Primary School	Kilnhurst Primary School	Apr-18		White Woods Primary Academy Trust	
*Brinsworth Manor Junior School	Brinsworth Manor Junior School	May-18		White Woods Primary Academy Trust	
*Rockingham J&I School	Rockingham J&I School	Jun-18		Willow Tree Academy	
*Wentworth CofE Primary School	Wentworth CofE Primary School	Sep-18		White Woods Primary Academy Trust	
*Laughton J&I School	Laughton J&I School	Oct-18		James Montgomery Academy Trust	
*Kiveton Park Infant School	Kiveton Park Infant School	Dec-18		James Montgomery Academy Trust	
*Wath Comprehensive School	Wath Comprehensive School	Apr-19		Maltby Learning Trust	PFI School - Sponsored Academy

Rotherham Academies Update - December 2019 update.

Name of Academy	Name of Predecessor School	Open	Proposed conversion	Lead Sponsor / Name of Trust	Notes
*Maltby Crags Primary School	Maltby Crags Primary School	Oct-19		Nexus Multi Academy Trust	PFI School - Lenders waiting for insurance to sign off and to confirm consent. Everything else agreed and waiting to go.
*Laughton All Saints C of E School	Laughton All Saints C of E School	Oct-19		DS Academy Trust	All agreed and signed.
*Kiveton Park Meadows Juniors	Kiveton Park Meadows Juniors	Dec-19		James Montgomery Academy Trust	
*Brinsworth Howarth Primary School	Brinsworth Howarth Primary School	Dec-19		James Montgomery Academy Trust	
*Harthill Primary School	Harthill Primary School		Feb-20	James Montgomery Academy Trust	Delayed due to issues with the lease for the private nursery. This is with the MAT Solicitors and the Solicitors representing the Nursery and is outside the control of the Council.
*Redscope Primary School	Redscope Primary School		Mar-20	The Children's Academy Trust	
*Thorpe Hesley Junior and Infant School	Thorpe Hesley Junior and infant School		Mar-20	The Children's Academy Trust	
*Thurcroft Infant School	Thurcroft Infant School		Mar-20	James Montgomery Academy Trust	
*Meadow View Primary School	Meadow View Primary School		Apr-20	James Montgomery Academy Trust	PFI School - In progress working with Academy Lawyers and PFI Lawyers
*Anston Hillcrest Primary School	Anston Hillcrest Primary School		Apr-20	James Montgomery Academy Trust	Anston Parish Council have made a claim of adverse possession on a single classroom unit located on the school site. This is being changed by RMBC legal. Until this resolved the academy conversion cannot be progressed.
* St Anns J&I School	St Anns J&I School		May-20	James Montgomery Academy Trust	
*Ferham Primary School	Ferham Primary School		Jun-20	James Montgomery Academy Trust	PFI School

* Name of academy to be confirmed

MAT - Multi Academy Trust

Rotherham Academies Update - December 2019 update.

Name of Academy	Name of Predecessor School	Converted	Proposed conversion	Lead Sponsor / Name of Trust	Notes
Aston Academy	Aston Comprehensive School	May-11		Aston Community Education Trust	
Thurcroft Junior Academy	Thurcroft Junior School	Jul-12		Aston Community Education Trust	
Brookfield Junior Academy	Swinton Brookfield Academy	Jan-14		Aston Community Education Trust	Re-brokerd to Aston Community Education Trust 1st April 2018
Listerdale Junior Academy	Dalton Listerdale Junior and Infant School	Nov-14		Aston Community Education Trust	Re-brokered to Aston Community Education Trust on the 1 st June 2017
Springwood Junior Academy	Aston Springwood Junior and Infant School	Jul-15		Aston Community Education Trust	
Swinton Academy	Swinton Community School	Oct-16		Aston Community Education Trust	
Aughton Junior Academy	Aughton Primary School	Oct-16		Aston Community Education Trust	
Coleridge Primary School	Coleridge Primary School	Apr-13		Central Learning Partnership Trust	PFI School - Sponsored Academy
East Dene Primary School	East Dene Junior & Infant School	Apr-13		Central Learning Partnership Trust	PFI School - Sponsored Academy
Eastwood Village Primary School	NA	Sep-15		Central Learning Partnership Trust	New school.
St Albans CofE School	St Albans C of E School	Oct-14		DS Academy Trust	
Aston All Saints C of E School	Aston All Saints C of E School	Dec-14		DS Academy Trust	
Flanderwell Primary School	Flanderwell Primary School	Feb-15		DS Academy Trust	
Thrybergh Fullerton C of E Primary Academy	Thrybergh Fullerton C of E School	Feb-15		DS Academy Trust	
Trinity Croft C of E Primary Academy	Trinity Croft C of E School	Feb-15		DS Academy Trust	
Treeton CofE School	Treeton CofE School	Oct-17		DS Academy Trust	
St Thomas Kilnhurst CofE Primary School	St Thomas Kilnhurst	Dec-17		DS Academy Trust	
*Laughton All Saints C of E School	Laughton All Saints C of E School	Oct-19		DS Academy Trust	
St Bernard's Catholic High School	St Bernard's Catholic High School	Jul-12		Holy Spirit Umbrella Trust (St Bernard's Learning Community)	
St Bede's Catholic Primary School	St Bede's Catholic Primary School	Jul-13		Holy Spirit Umbrella Trust (St Bernard's Learning Community)	
St Gerard's Catholic Primary School	St Gerard's Catholic Primary School	Jul-13		Holy Spirit Umbrella Trust (St Bernard's Learning Community)	
St Mary's (Herringthorpe) Catholic Primary School	St Mary's (Herringthorpe) Catholic Primary School	Jul-13		Holy Spirit Umbrella Trust (St Bernard's Learning Community)	
St Mary's Catholic Primary School (Maltby)	St Mary's Catholic Primary School (Maltby)	Jul-13		Holy Spirit Umbrella Trust (St Bernard's Learning Community)	
St Joseph's Catholic Primary School (Dinnington)	St Joseph's Catholic Primary School (Dinnington)	Feb-14		Holy Spirit Umbrella Trust (St Bernard's Learning Community)	
Oakwood Academy	Oakwood High School	Dec-13		Inspire Trust	Changed from Oakwood Learning Community Trust to Inspire Trust on the 4th March 2016.
Sitwell Junior School	Sitwell Junior School	Jul-14		Inspire Trust	
Milton School	Milton School	Mar-18		Interaction and Communication Academy Trust Limited	
Wath CofE Primary School	Wath CofE Primary School	Mar-17		James Montgomery Academy Trust	
Brampton Ellis CofE Primary School	Brampton Ellis CofE Primary School	Apr-17		James Montgomery Academy Trust	
Brampton Cortonwood Infant School	Brampton Cortonwood Infant School	Jun-17		James Montgomery Academy Trust	
Wath Victoria Primary School	Wath Victoria Primary School	Jun-17		James Montgomery Academy Trust	
Wath Central Primary School	Wath Central Primary School	Dec-17		James Montgomery Academy Trust	PFI School - Sponsored Academy
Laughton J&I School	Laughton J&I School	Oct-18		James Montgomery Academy Trust	
*Kiveton Park Infant School	Kiveton Park Infant School	Dec-18		James Montgomery Academy Trust	
*Kiveton Park Meadows Juniors	Kiveton Park Meadows Juniors	Dec-19		James Montgomery Academy Trust	
*Brinsworth Howarth Primary School	Brinsworth Howarth Primary School	Dec-19		James Montgomery Academy Trust	
*Thurcroft Infant School	Thurcroft Infant School		Mar-20	James Montgomery Academy Trust	
*Harthill Primary School	Harthill Primary School		Feb-20	James Montgomery Academy Trust	Delayed due to issues with the lease for the private nursery. This is with the MAT Solicitors and the Solicitors representing the Nursery and is outside the control of the Council.

*Meadow View Primary School	Meadow View Primary School		Apr-20	James Montgomery Academy Trust	PFI School - In progress working with Academy Lawyers and PFI Lawyers
*Anston Hillcrest Primary School	Anston Hillcrest Primary School		Apr-20	James Montgomery Academy Trust	Anston Parish Council have made a claim of adverse possession on a single classroom unit located on the school site. This is being changed by RMBC legal. Until this resolved the academy conversion cannot be progressed.
* St Anns J&I School	St Anns J&I School		May-20	James Montgomery Academy Trust	
*Ferham Primary School	Ferham Primary School		Jun-20	James Montgomery Academy Trust	PFI School
Winterhill School	Winterhill School	Feb-16		Leaders in Learning Multi Academy Trust	PFI School
Brinsworth Comprehensive School	Brinsworth Comprehensive School	Oct-10		Learner Engagement and Achievement Partnership Multi-Academy Trust	
Dinnington High School	Dinnington Comprehensive School	Feb-15		Learner Engagement and Achievement Partnership Multi-Academy Trust	
Catcliffe Primary School	Catcliffe Primary School	Jul-16		Learner Trust	
High Greave Infant School	High Greave Infant School	Jul-16		Learner Trust	
High Greave Junior School	High Greave Junior School	Jul-16		Learner Trust	
Maltby Academy	Maltby Community School	Jan-10		Maltby Learning Trust	
Maltby Redwood Academy	Maltby Redwood Junior & Infant School	Feb-14		Maltby Learning Trust	
Maltby Manor Academy	Maltby Manor Junior and Infant School	Dec-14		Maltby Learning Trust	Sponsored Academy
Maltby Lillyhall Academy	Maltby Lillyhall Primary School	Mar-15		Maltby Learning Trust	
Ravenfield Primary Academy	Ravenfield Primary School	Mar-15		Maltby Learning Trust	
*Wath Comprehensive School	Wath Comprehensive School	Apr-19		Maltby Learning Trust	PFI School - Sponsored Academy
Maltby Hilltop	Maltby Hilltop	Jun-16		Nexus Multi Academy Trust	
Kelford School	Kelford School	Jun-16		Nexus Multi Academy Trust	
Abbey School	Abbey School	Jun-16		Nexus Multi Academy Trust	Sponsored Academy
*Maltby Craggs Primary School	Maltby Craggs Primary School	Oct-19		Nexus Multi Academy Trust	PFI School - Lenders waiting for insurance to sign off and to confirm consent. Everything else agreed and waiting to go.
Anston Greenland's Primary School	Anston Greenland's Primary School	Nov-14		The Children's Academy Trust	
*Redscope Primary School	Redscope Primary School		Mar-20	The Children's Academy Trust	
*Thorpe Hesley Junior and Infant School	Thorpe Hesley Junior and infant School		Mar-20	The Children's Academy Trust	
Bramley Grange Primary School	Bramley Grange Primary School	Oct-14		The Grange Trust	
Thrybergh Academy and Sports College	Dalton Foljambe Primary School (Thrybergh Academy and Sports College)	May-14		Thrybergh Academy and Sports College	
Thrybergh Academy and Sports College	Dalton Foljambe Primary School (Thrybergh Academy and Sports College)	May-14		Thrybergh Academy and Sports College	This is an amalgamation between Thrybergh and Dalton to form a 3-16 through school.
Wales High School	Wales High School	Oct-10		Wales High School Academy Trust	
Canklow Woods Primary School	Canklow Woods Primary School	Sep-13		White Woods Primary Academy Trust	Sponsored Academy
Whiston Junior & Infant School	Whiston Junior and Infant School	Sep-13		White Woods Primary Academy Trust	Sponsored Academy
Whiston Worrygoose Junior & Infant School	Whiston Worrygoose Junior and Infant School	Sep-13		White Woods Primary Academy Trust	
Wickersley Northfield Lane Primary School	Wickersley Northfield Lane Primary School	Nov-14		White Woods Primary Academy Trust	
Dinnington Primary School	Dinnington Primary School	May-16		White Woods Primary Academy Trust	
Swinton Queen Primary School	Swinton Queen Primary School	Sep-16		White Woods Primary Academy Trust	
Swinton Fitzwilliam Primary School	Swinton Fitzwilliam Primary School	Nov-16		White Woods Primary Academy Trust	
Anston Brook Primary School	Anston Brook Primary School	Jun-17		White Woods Primary Academy Trust	
Woodsetts Primary School	Woodsetts Primary School	Jun-17		White Woods Primary Academy Trust	

*Anston Park Infants School	Anston Park Infants School	Jan-18		White Woods Primary Academy Trust	
*Kilnhurst Primary School	Kilnhurst Primary School	Apr-18		White Woods Primary Academy Trust	
*Brinsworth Manor Junior School	Brinsworth Manor Junior School	May-18		White Woods Primary Academy Trust	
*Wentworth CofE Primary School	Wentworth CofE Primary School	Sep-18		White Woods Primary Academy Trust	
Sandhill Primary Academy	Rawmarsh Sandhill Primary School	Dec-13		Wickersley Partnership Trust	Re-brokered to Wickersley Partnership Trust on the 1 st October 2016
Wickersley School and Sports College	Wickersley School and Sports College	Mar-14		Wickersley Partnership Trust	PFI School
Rawmarsh Ashwood Academy	Rawmarsh Ashwood Primary School	Apr-14		Wickersley Partnership Trust	
Thrybergh Primary School	Thrybergh Primary School	Jul-14		Wickersley Partnership Trust	
Rawmarsh Community School	Rawmarsh Community School	Aug-14		Wickersley Partnership Trust	Sponsored Academy
Monkwood Primary Academy	Rawmarsh Monkwood Primary School	Oct-14		Wickersley Partnership Trust	
Aston Hall Junior and Infant School	Aston Hall Junior and Infant School	Aug-16		Wickersley Partnership Trust	
Aston Lodge Primary School	Aston Lodge Primary School	Aug-16		Wickersley Partnership Trust	
Brinsworth Whitehill Primary School	Brinsworth Whitehill Primary School	Aug-16		Wickersley Partnership Trust	
Clifton Community School	Clifton Community School	Dec-17		Wickersley Partnership Trust	
Herringthorpe Junior School	Herringthorpe Junior School	Apr-15		Willow Tree Academy	
Greasbrough Primary School	Greasbrough J & I School	Jul-15		Willow Tree Academy	
Roughwood Primary School	Roughwood Primary School	Nov-17		Willow Tree Academy	
Rockingham J&I School	Rockingham J&I School	Jun-18		Willow Tree Academy	
Wingfield Academy	Wingfield Business and Enterprise College	Aug-13		Wingfield Academy Trust	PFI School - Will be joining the New Collaborative Learning Trust from February 2020