	
	

[image: image1.png]

Vale of Glamorgan Admissions Forum

Constitution and Terms of Reference
1. GENERAL

1.1
The Education (Admission Forums) (Wales) Regulations 2003, require every local authority in Wales to establish an admission forum (hereinafter referred to as ‘the Forum’). The constitution and terms of reference of the Forum maybe amended at any time to meet changes to primary legislation or the regulations.

2. ROLE OF THE FORUM

2.1
The Forum shall provide a formal channel of communication between The Vale of Glamorgan Council, its maintained schools, other admission authorities, other key interested parties to discuss the effectiveness of local admission arrangements, consider how to deal with difficult admission issues and advise admission authorities on ways on which their arrangements can be improved.

2.1.1
In particular the Forum must:

(a) Consider how well existing and proposed admission arrangements serve the interests of children and parents within the area of the LA;
(b) Promote agreement on admission issues;

(c) Consider the comprehensiveness and accessibility of the area of the forum;

(d) Consider the effectiveness of the LA’s proposed co-ordinated admission literature and information produced for parents by each admission authority within admission arrangements;

(e) Consider the means by which admissions processes might be improved and how actual admission arrangements relate to the admission numbers published;

(f) Monitor the admission of children who arrive in the LA’s area outside a normal admission round with a view to promoting arrangements for the fair distribution of such children among local schools, taking account of any preference expressed in accordance with arrangements made under section 86 (1) of the School Standards and Framework Act 1998 and in accordance with the Welsh Assembly Government School Admissions Code of Practice

(g) Promote the arrangements for children with special educational needs, children in care and children who have been excluded from school;

(h) Consider any other admissions issues that arise.

2.1.2
The Forum should consider appropriate application and offer dates for vale primary and secondary school admissions within their area in consultation with neighboring authorities as appropriate.

3. ENSURING FAIR ACCESS

3.1
In discharging the above responsibilities, the Forum must:

a) Review the comprehensiveness, effectiveness and accessibility of advice and guidance for parents by the LA and schools through the published composite prospectus;

b) Agree procedures for ensuring that potentially vulnerable children and those who arrive in the area outside the normal admissions round are placed in a school as quickly as possible. Vulnerable children include those previously excluded from school, children in care, young offenders, children with ALN and/or disabilities, Gypsy and Traveller children, or those who are hard to place, or have challenging behaviour. Managed transfers of such children should be handled as quickly and sensitively as possible. The forum should ensure that all admission authorities in the area are aware of the agreed procedures and should monitor to ensure that they are working effectively.

c) Monitor compliance with the School Admissions, and School Admission Appeals Codes and related legislation.

4. MEMBERSHIP

4.1
Size of the forum

4.1.1 An admission forum must comprise of core members appointed by the authority. In addition, the core members may invite other interested parties to a meeting of the forum if they consider it appropriate to do so having regard to the matters arising for discussion.

4.1.2
In accordance with The Education (Admission Forums) (Wales) Regulations 2003, the core membership of an admission forum shall comprise as follows:

	MEMBERS NOMINATED BY
	NUMBER

	LA – any member or officer of the authority
	1 to 5

	Church in Wales Diocesan representatives
	1 to 3

	Roman Catholic Diocesan representatives
	1 to 3

	Schools - community and voluntary controlled
	1 to 3

	Schools - foundation
	1 to 3

	Schools - voluntary aided
	1 to 3

	Parent governor representatives
	1 to 3

	Representatives of the local community
	up to 3

4.1.3
Each representative of a school should be a head, or a governor (other than one appointed to the school by the LA who is also a member of the authority)

4.1.4
The forum needs to be kept to a manageable size in order to facilitate constructive discussions. In view of this, the Vale of Glamorgan’s Admission Forum shall comprise of 16 members

4.1.5
The membership of the Vale of Glamorgan Schools Admission Forum shall comprise of 16 members as follows:

· LA (5)
1 Cabinet Member, 1 Scrutiny Member, Head of Service for Strategic Planning and Performance, LA Officer for School Organisation and Access and LA officer for Inclusion and Access
· Church in Wales Diocesan Boards (1)
1 place nominated by the Diocesan Authority

· Roman Catholic Diocese (1)
1 place nominated by the Dioceses

· Community/Voluntary Controlled Schools (3)
1 place for a headteacher of a Vale secondary school

1 place for a headteacher of a Vale Welsh medium primary school

1 place for a headteacher of a Vale English medium primary school

Places nominated via headteacher groups

· Foundation Schools (1)

1 place for Headteacher of a Vale Foundation School nominated via headteacher groups

· Voluntary Aided Schools (1)
1 place for a headteacher of a Vale Voluntary Aided School nominated via headteacher groups

· Parent Governors (3)
1 place for a parent governor from a Vale community primary school

1 place for a parent governor from a Vale community secondary school

1 place for a parent governor from a Vale Foundation School

Places nominated by the Vale School Governors Association (VSGA)

· Local Community (1)
1 place nominated by the Authority to represent the interests of any section of the local community

4.2
Chair and secretary of the Admission Forum

4.2.1
The Forum must appoint a Chair and Vice Chair, who may or may not be members of the forum, and should be nominated by the Forum itself. At any meeting where both the Chair and Vice-Chair are absent, the Forum shall elect, from the core members present, a person to take the Chair for that meeting only.
4.2.2
The LA shall appoint a secretary, who is not a member, for the Vale of Glamorgan Schools Admission Forum. The Secretary shall circulate the agenda and documents relevant to the meeting to members.
4.3
Alternative Members
4.3.1
Any member of the Forum may nominate an alternative member to attend meetings of the Forum in that member’s absence. Prior notice must be given to the secretary if an alternative member is due to attend a meeting of the Forum. An alternative member can only represent his/her alternative group.

4.4
Term of Office

4.4.1
The Chair and Vice-Chair shall serve for a period of two years and may be re-selected.

4.4.2
 Each core and school members are appointed for a period not exceeding 4 years, after which they are eligible for reappointment.

4.5
Removal of Members from the Schools Forum

4.5.1
A member must vacate his/her office where the person appointed ceases to be an elected member or officer of the LA, or ceases to be a headteacher or governor from a school in the school group, or ceases to be a parent governor, or if the relevant Diocesan Board considers the nominated person should no longer be a member of the Forum. Written notice of any resignation should be given to the secretary.

5.
 MEETINGS AND PROCEEDINGS OF THE SCHOOLS ADMISSION FORUM
5.1
Frequency of Meetings

5.1.1
Meetings of the Vale of Glamorgan Council’s Admission Forum will take place at least twice a year.

5.2
Location of Meetings

5.2.1
Meetings of the Forum will be held in the Council’s Provincial House Offices unless an alternative location is put forward and agreed by the forum.

5.3
Sub Committees

5.3.1 The Forum may establish sub-committees as it considers necessary to consider particular issues and is responsible for determining the sub-committee’s membership and constitution; procedures for convening and holding meetings; and promulgation of any advice and recommendations.

5.4
Administration

5.4.1
All administration for the Forum will be carried out by the LA. This includes arranging meetings, issuing papers and recording meetings.

5.5
Conflict of Interest

5.5.1
Members of the Forum will be required to make declarations of interest when relevant. The Forum shall determine whether or not a member having declared an interest shall be permitted to participate in discussion of the matter concerned.

5.6
Quorum

5.6.1
The quorum shall be quorate if at least six members, 40% of its membership rounded up to nearest whole number, are present, including alternatives attending in place of core members. There is nothing to stop the Forum from meeting if it is inquorate but it will be up to the LA whether it chooses to take into account any advice given by the Forum in these circumstances.

6.
REPORTS ON EFFECTIVENESS OF LOCAL ADMISSION ARRANGEMENTS

6.1
The forum must provide a summary annual report which should be made public to include the following information;

· Membership of the forum;

· Dates of meetings held during the year;

· Number of attendees;

· Number of parental preferences that were met

· Number of admission appeals made for schools in the area (including information on how many were successful and unsuccessful)

· What admission arrangements have been put in place to serve the interests of vulnerable children;

· How well in-year agreed admission procedures are working and the number of children admitted to each school under the procedures; and

· A short summary of the key admission issues in the area and how the forum has addressed them.

A copy of the report must be sent to the Schools Management and Effectiveness Division of the Welsh Assembly Government by the 30th November each year.

6.1.1
The following methods will be used for the reporting of information:

·
Circulation to all schools

· Posting on the Council`s website

· Briefings to the Headteachers groups as and when relevant

7
ALTERATION OF THE CONSTITUTION AND TERMS OF REFERENCE

7.1
These operational arrangements for the Admission Forum have been prepared locally by the LA and refer only to the activities of the Vale of Glamorgan Schools Admission Forum.

7.1.1
The arrangements may, from time to time, be subject to review and change. Since the Forum is established to meet statutory requirements it may be necessary to amend the Constitution and Terms of Reference from time to time to meet changes in statutory requirements.

	
	
	
	
	

