

Office of
the Schools
Adjudicator

Case reference: VAR1888

Admission authority: Suffolk County Council for the 38 Voluntary Controlled Church of England schools listed below:

Acton CEVC Primary School, Acton, Suffolk
All Saints CEVC Primary School, Lawshall, Suffolk
Barnham CEVC Primary School, Barnham, Suffolk
Barningham CEVC Primary School, Barningham, Bury St. Edmunds, Suffolk
Barrow CEVC Primary School, Barrow, Bury St. Edmunds, Suffolk
Bawdsey CEVC Primary School, Bawdsey, Woodbridge, Suffolk
Bedfield CEVC Primary School, Bedfield, Woodbridge, Suffolk
Benhall St Mary's CEVC Primary School, Benhall, Saxmundham, Suffolk
Bentley CEVC Primary School, Bentley, Suffolk
Blundeston CEVC Primary School, Blundeston, Lowestoft, Suffolk
Boxford CEVC Primary School, Boxford, Suffolk
Bramford CEVC Primary School, Bramford, Suffolk
Bures CEVC Primary School, Bures St Mary, Suffolk
Capel St Mary CEVC Primary School, Capel St Mary, Suffolk
Cavendish Church of England Primary School, Cavendish, Suffolk
Cockfield CEVC Primary School, Cockfield, Suffolk
East Bergholt CEVC Primary School, East Bergholt, Suffolk
Elmsett Church of England VC Primary School, Elmsett, Suffolk
Great Finborough CEVC Primary School, Great Finborough, Suffolk
Great Waldingfield CEVC Primary School, Great Waldingfield, Suffolk
Honington CEVC Primary School, Honington, Bury St. Edmunds, Suffolk
Hopton CEVC Primary School, Hopton, Diss, Suffolk
Kelsale CEVC Primary School, Kelsale, Saxmundham, Suffolk
Kersey CEVC Primary School, Kersey, Suffolk
Moulton CEVC Primary School, Moulton, Suffolk
Norton CEVC Primary School, Norton, Suffolk
Risby CEVC Primary School, Risby, Suffolk
St Botolph's CEVC Primary School, Botesdale, Diss, Suffolk
St Gregory CEVC Primary School, Sudbury, Suffolk
Tattingstone CEVC Primary School, Tattingstone, Suffolk
Thorndon CEVC Primary School Thorndon, Eye, Suffolk
Thurlow Voluntary Controlled Primary School, Little Thurlow, Suffolk
Walsham-le-Willows CEVC Primary School, Walsham-Le-Willows, Suffolk
Whatfield CEVC Primary School, Whatfield, Suffolk
Wilby CEVC Primary School, Wilby, Eye, Suffolk
Worlingham CEVC Primary School, Worlingham, Beccles, Suffolk
Worlingworth CEVC Primary School, Worlingworth, Suffolk
King Edward VI CEVC Upper School, Bury St. Edmunds, Suffolk

Date of decision: 6 October 2020

Determination

In accordance with section 88E of the School Standards and Framework Act 1998, I approve with modification the proposed variation to the admission arrangements determined by Suffolk County Council for the 38 Voluntary Controlled Schools listed above.

I determine that for admission in September 2021 the faith based oversubscription criteria will be as described in this determination.

The referral

1. Suffolk County Council has referred a proposal for a variation to the admission arrangements for the 38 voluntary controlled schools listed above to the Office of the Schools Adjudicator. The schools are all voluntary controlled schools. One is a secondary school for children aged 11 – 16 and 37 are primary schools for children aged 4 – 11. All of the schools are within the Diocese of St Edmundsbury and Ipswich (the diocese) and all have a Church of England religious character and the local authority has determined their arrangements to include faith based oversubscription criteria.

2. The proposed variation makes changes to the faith based oversubscription criteria and is made in the light of the Covid-19 pandemic. In the interests of dealing speedily with this and the many other requests for variations along the same or similar lines as a result of Covid-19 I have not considered other aspects of the admission arrangements. Therefore, nothing in this determination should be taken as indicating that other aspects of the arrangements do or do not conform with the requirements relating to admissions.

Jurisdiction

3. The referral was made to me in accordance with section 88E of the School Standards and Framework Act 1998 (the Act) which states that: “*where an admission authority (a) have in accordance with section 88C determined the admission arrangements which are to apply for a particular school year, but (b) at any time before the end of that year consider that the arrangements should be varied in view of a major change in circumstances occurring since they were so determined, the authority must [except in a case where the authority’s proposed variations fall within any description of variations prescribed for the purposes of this section] (a) refer their proposed variations to the adjudicator, and (b) notify the appropriate bodies of the proposed variations*”.

4. I have been informed that the required notification has taken place and I am satisfied that the proposed variation is within my jurisdiction.

The proposed variation and consideration of the proposed variation

5. Where the schools are oversubscribed priority may be given on the basis of faith. The standard arrangements for each school determined by the local authority include criteria that take account of attendance at Church. During the Covid-19 pandemic churches have at some times been closed altogether and at other times not been available for public worship or access to such worship has been restricted in the interests of public health. It is against that background that the request for a variation is made. Since two of the oversubscription criteria in each of the school's admission arrangements include reference to regular worship in Church which is defined as attendance at least once a month, parents and their children are unable to meet this criterion under the terms of the school's current admissions arrangements. In consequence the proposed variation provides that attendance will only have been required at times when the Churches are open for such public worship.

6. It is beyond question that the Covid-19 pandemic represents a major change of circumstances. I am satisfied that the proposed variation is a pragmatic and appropriate response. However, the school's arrangements refer to regular worship which is at least at least once a month. The absence of a definition of how long monthly worship is required renders the arrangements unclear and the proposed variation is also therefore unclear. The Code requires that admission arrangements are clear. Following communication with the local authority and the diocese I therefore modify the proposed variation by adding an additional sentence to provide the necessary definition after the proposed variation as follows:

"In the event that regular attendance has not been possible because the church has been closed for public worship, and has not provided alternative premises for worship, the requirements of the admission arrangements in relation to regular attendance will only apply to a period when the church or alternative premises have been available for public worship."

"The arrangements refer to regular worship and this means worshipping at least monthly for a period of a year before the deadline for the submission of an application for a place."

Dated: 6 October 2020

Signed:

Schools Adjudicator: David Lennard Jones