Schools Financial Services
It all adds up to a great service, flexibility and peace of mind

Schools Financial Services

Special School Funding Template 2016-17 – Input Guidance

[bookmark: _GoBack]

Special School Funding Template 2016-17 - Input Guidance
Contents
‘Contents’ Tab	3
Initial Set-up	3
‘Year 1’ Tab	3
‘Pupils’ Tab	3
‘Year 1’ Tab	5
Place Plus Funding 2016/17	5
Estimated Pupil Premium (PP) (Based on Jan 2016 census figures)	6
Universal Infant Free School Meals (UIFSM)	7
Pooled Funding Arrangement	8
‘Excess E1 & E2’ Tab	9
‘Year 2 & 3 Pupils’ Tab	10
‘Year 2’ Tab	11
Place Plus Funding 2017/18	11
Estimated Pupil Premium (PP)	12
UIFSM (ESTIMATE)	13
Pooled Funding Arrangement	14
‘Year 3’ Tab	15
Place Plus Funding 2018/19	15
Estimated Pupil Premium	16
UIFSM (ESTIMATE)	17
Pooled Funding Arrangement	18
‘Monthly Statement’ Tab	19
‘Reconciliation’ tab	22
‘BPS Summary’ Tab	25

Special School Funding Template 2016-17 – Input Guidance

[bookmark: _Toc444074821]At the bottom of the spreadsheet there are a number of tabs.
[image:]
[bookmark: _Toc444590669]‘Contents’ Tab

This tab is for information only and provides details about the purpose of each of the other tabs within the template and hyperlinks to them.
[bookmark: _Toc444590670]Initial Set-up
[bookmark: _Toc444590671] ‘Year 1’ Tab
On the ‘Year 1’ Tab select the school DfE number in cell I2 at the top of the sheet. The number can either be typed in directly or selected using the drop-down menu.

[image:]
[bookmark: _Toc444590672][bookmark: _Toc442865150] ‘Pupils’ Tab
On the ‘Pupils’ Tab, enter pupil details under the pink shaded columns (Columns A, D, E, G, I and J).[image:]
Pupil Keys will be generated by the Schools & PVI Team and sent out with Monthly Statements in the new financial year. They are a combination of a DfE number followed by an underscore and an individual 3 digit identifying number for each pupil on roll (e.g. 7070_001).
They are only necessary for the operation of the ‘Reconciliation’ Tab and can be left blank until receipt of the first Monthly Statement of the new financial year in April.
Pupil Surnames need to be entered in Column D, Forenames in Column E, Need Types in Column G, and start and end dates in Columns I and J respectively.
The cells left empty in Column A will turn ORANGE as data is entered in other columns.
[image:]
This is because the column has been formatted so that template users can spot issues within pupil data at a glance (explained in more detail in the ‘Reconciliation’ Tab section).
The orange highlight means that pupil data has been entered without a pupil key and, as already stated, will be resolved when the first Monthly Statement of the new financial year is received.
The data entered onto this sheet generates forecasts in columns N to Z and feeds into a number of other tabs and calculations within the template, so it will be worthwhile double-checking the details to ensure their accuracy.
There are 3 buttons at the top of this sheet that can be used to sort pupil data, either by Pupil Key, by Surname or by Need Type.

[image:]
Using the ‘Sort by Need Type’ button and local knowledge will assist in the identification of pupil numbers for each month when entering data on the ‘Year 2 & 3 Pupils’ Tab.
[bookmark: _Toc444590673]‘Year 1’ Tab
[bookmark: _Toc444590674]Place Plus Funding 2016/17
On the ‘Year 1’ Tab, Place Plus Funding for Element 1 and Element 2, split between Pre and Post 16 will be shown at the top of the sheet. Within the Element 1 and 2 data, funding for the April to July/August period and the August/September to March period will be shown.
1) The total for Pre-16 Element 1 will be shown in cell I18 and Element 2 in I22.
2) A Pre-16 Total shows in cell I24.
3) The total for Post-16 Element 1 will be shown in cell I29 and Element 2 in cell I33.
4) A Post-16 Total shows in cell I35.
5) Excess Element 1 & 2 Funding will be driven by the pupil data entered onto the pupil tab and will be shown in cell I37.
[image:]3[image:][image:][image:]
5[image:][image:][image:]
4[image:][image:][image:]
2[image:][image:]
1[image:]

6) Element 3 funding is shown split out on a monthly basis, with an annual total in cell I52.
7) Total Place Plus Funding for 2016/17 will then be shown in cell I54.
 [image:]7[image:][image:][image:]
6[image:][image:][image:]

[bookmark: _Toc444590675]Estimated Pupil Premium (PP) (Based on Jan 2016 census figures)
1) In cell G59 the estimated number of units for Free School Meals Ever 6 Primary is entered.
2) In cell G60 the estimated number of units for Free School Meals Ever 6 Secondary needs to be entered.
3) Estimated Adopted (Post-LAC) pupil numbers should be entered in cell G61.
4) In cell I62 a total figure for Children in Care (CiC) should be entered.
5) The estimated number of Service Children Ever 6 should then be entered in cell G63.
6) A Total Pupil Premium figure based on these estimates will now appear in cell I65.
1[image:]

[image:]4
6[image:]
5[image:]
3[image:]
2

[bookmark: _Toc444590676]Universal Infant Free School Meals (UIFSM)

This is split into two sections, with the top section providing a figure for the remaining allocation for the 2015/16 academic year (April 2016 to August 2016) and the bottom section giving an estimated allocation for the first 7 months of the 2016/17 academic year (September 2016 to March 2017).
These two figures together will give an Estimated total funding for the 2016/17 financial year.
 April to August 2016 Payment
Qualifying Pupils: Calculate this by using the number of pupils recorded as taking a meal and then subtracting those pupils taking a meal known to be eligible for FSM in the same censuses. (Refer to census data).
1) In cell I71, enter the number of qualifying pupils in years 1 & 2 as per the October 2015 census.
2) In cell I72, enter the number of qualifying pupils in years 1 & 2 as per the January 2016 census.
3) In cell I73, enter the number of qualifying pupils in year R as per the October 2015 census.
4) In cell I74, enter the number of qualifying pupils in year R as per the January 2016 census.
5) The remaining allocation for the period April to August 2016 will then show in cell I80, based on the total number of qualifying pupils calculated in the cells above.
[image:]5[image:][image:]
4[image:][image:]
3[image:][image:]
2[image:][image:]
1[image:][image:]

Estimated September to March 2017 allocation
1) In cell I85 enter the estimated number of qualifying pupils in years 1 & 2 for the October 2016 census.
2) In cell I86 enter the estimated number of qualifying pupils in years 1 & 2 that are expected to be on the January 2017 census.
3) In cell I87 enter the estimated number of qualifying pupils in year R as per expectations for the October 2016 census.
4) In cell I88 enter the estimated number of qualifying pupils that will be in year R for the January 2017 census.
5) Once all cells have been populated, an Estimated UIFSM allocation for the 2016/17 academic year (September to March 2017) will generate in cell I94.
6) An Estimated Total UIFSM funding figure for the 2016/17 financial year (the sum of the April to August payment and the estimated September to March allocation) will be shown in cell I96. 1[image:][image:]

[image:]6[image:][image:]
5[image:][image:]
3[image:][image:]
4[image:][image:]
2[image:][image:]

7) Just below this section there is an additional line for any Special Nursery Funding to be entered in cell I98. Schools will have already received notification of this funding from the School Budget & PVI Team.
8) An overall total estimated funding figure will show in cell I100.
[image:]8[image:][image:]
7[image:][image:]

[bookmark: _Toc444590677]Pooled Funding Arrangement
(Funding delegated to schools which is recovered via the advances)
Details of Pooled Funding Arrangements will appear below the UIFSM section, with a total expenditure figure in cell I111.
[image:]
[bookmark: _Toc444590678]‘Excess E1 & E2’ Tab
At the top of this sheet, a Protected Cash Advance figure will be shown in cell C4, based on the figure as at February 2016.
[image:]
In March 2016, a member of the Schools & PVI team will be contacting Special Schools to notify them if their Protected Cash Advance figure needs to be updated. Any updated figure needs to be entered into cell C4 by overtyping the figure that is already there.
This tab is used to illustrate how Year 1 Excess Element 1 and 2 funding is calculated. It shows the total commissioned place numbers for each month (row 10) against the actual place numbers (row 12), with the difference shown against excess places (row 13).
This number is then multiplied by the excess place unit cost shown in row 14 to give a total for each month in row 15.
Below the excess place totals, the Protection periods are listed and a protected monthly balance is shown in row 17. The total annual protected balance is then shown in cell O17. [image:]
[bookmark: _Toc444590679]‘Year 2 & 3 Pupils’ Tab

In the pink-shaded cells in the Year 2 Element 3 pupil data table at the top of the sheet, enter estimated Year 2 pupil numbers for each need type against each month from March to July and September to February.
Figures do not need to be entered for August as these will be based on July figures. Each month’s pupil numbers will generate funding in the following month, so March numbers will dictate the first month’s funding in April 2017 and February numbers will dictate the last month’s funding in March 2018.

[image:]

The table just below is for Year 3 Element 3 pupil data. As before, enter estimated pupil numbers against each month and need type in the pink-shaded cells.

[image:]

The information entered in these tables will feed into the future years budget calculations on the ‘Year 2’ Tab and the ‘Year 3’ Tab, so ensure best estimates are used and double-checked for accuracy.

[bookmark: _Toc444590680]‘Year 2’ Tab

The ‘Year 2’ Tab provides a budget projection for 2017/18 and relies on the pupil number estimates provided in ‘Year 2 & 3 Pupils’ tab.

[bookmark: _Toc444590681]Place Plus Funding 2017/18

1) Enter the estimated number of April to August Pre-16 places for October 2016 in cell G16, and September to March Pre-16 places in cell G17.
2) Enter the estimated number of April to July Post-16 places for October 2016 in cell G28, and August to March Post-16 places in cell G29.
3) The total for Pre-16 Element 1 will be shown in cell I18 and Element 2 in cell I22.
4) The total for Post-16 Element 1 will be shown in cell I30 and Element 2 in cell I34.
 [image:]2[image:][image:]
4[image:][image:]
3
1[image:][image:]

5) Element 3 funding will be shown further down the sheet, with the number of pupils for each need type and their associated funding rates shown separately.
6) Total Element 3 funding is shown in cell I52.
7) Total Place Plus Funding for 2017/18 will then be shown in cell I54.

[image:]7[image:][image:]
6[image:][image:]
5[image:][image:]

[bookmark: _Toc444590682] Estimated Pupil Premium (PP)

1) In cell G59 enter the estimated number of units for Free School Meals Ever 6 Primary,
2) In cell G60 the estimated number of units for Free School Meals Ever 6 Secondary needs to be entered.
3) Estimated Adopted (Post-LAC) pupil numbers should be entered in cell G61.
4) In cell I62 a total figure for Children in Care (CiC) should be entered.
5) The estimated number of Service Children Ever 6 should then be entered in cell G63.
6) A Total Year 2 Pupil Premium figure based on the estimates provided will show in cell I65.1[image:][image:]

[image:]6[image:][image:]
4 [image:][image:][image:]
3[image:][image:]
5[image:][image:]
2[image:][image:]

[bookmark: _Toc444590683]UIFSM (ESTIMATE)
Qualifying Pupils: Calculate this by using the number of pupils recorded as taking a meal and then subtracting those pupils taking a meal known to be eligible for FSM in the same censuses. (Refer to census data).
1) In cell I71, the remaining payment for the period April to August 2017 is shown, based on the difference between the Full Year Allocation (shown in cell I92 on the ‘Year 1’ Tab) and the Estimated Allocation for 2016/17 academic year (shown in cell I94 on the ‘Year 1’ Tab).
2) In cell I75 enter the number of qualifying pupils in years 1 & 2 estimated to be on roll in the October 2017 census.
3) In cell I76 enter the number of qualifying pupils in years 1 & 2 estimated to be on the January 2018 census.
4) In cell I77 enter the estimated number of qualifying pupils in year R on the October 2017 census.
5) In cell I78 enter the estimated number of qualifying pupils in year R for the January 2018 census.
6) An Estimated Allocation for September 2017 to March 2018 will show in cell I84.
7) Estimated total UIFSM funding for the 2017/18 financial year will be displayed in cell I86.
[image:]1[image:][image:]
2[image:][image:][image:]
3[image:][image:][image:]
4[image:][image:][image:]
5[image:][image:]
6[image:][image:]
7[image:][image:]

8) Just below this section there is an additional line for any Special Nursery Funding to be entered in cell I88. Schools should use the same figure as used for Year 1.
9) An overall total estimated funding figure will show in cell I90.
[image:]8[image:][image:]
7[image:][image:]

[bookmark: _Toc444590684]Pooled Funding Arrangement
(Funding delegated to schools which is recovered via the advances)
Pooled Funding Arrangement details will appear below the UIFSM Estimate, with a total expenditure figure in cell I101.
[image:]

[bookmark: _Toc444590685]‘Year 3’ Tab

The ‘Year 3’ Tab provides a budget projection for 2018/19 and relies on the pupil number estimates entered in the ‘Year 2 & 3 Pupils’ Tab.
It is set up in the same way as the ‘Year 2’ Tab with the Place Plus funding section for 2018/19 at the top of the sheet, then an Estimated Pupil Premium section, a UIFSM section and finally details of Pooled Funding Arrangements at the bottom of the sheet.
The information required for this tab is very similar to the ‘Year 2’ Tab, but estimates should be updated to reflect Year 3 expectations.
[bookmark: _Toc444590686]Place Plus Funding 2018/19

1) Enter the estimated number of Pre-16 places as at the October 2017 census in cell G17.
2) Enter the estimated number of Post-16 places as at October 2017 in cell G29.
3) The total for Pre-16 Element 1 will be shown in cell I18 and Element 2 in cell I22.
4) The total for Post-16 Element 1 will be shown in cell I30 and Element 2 in cell I34.
[image:]4 [image:][image:][image:]
3 [image:][image:][image:]
2 [image:][image:][image:]
1[image:][image:][image:]

5) Element 3 funding will be shown below, with the number of pupils for each need type and their associated funding rates shown separately.
6) Total Element 3 funding is shown in cell I52.
7) Total Place Plus Funding for 2018/19 will then be shown in cell I54.
[image:]7[image:][image:]
5[image:][image:]
6[image:][image:]

[bookmark: _Toc444590687]Estimated Pupil Premium
1) In cell G59 enter the estimated number of units for Free School Meals Ever 6 Primary.
2) In cell G60 the estimated number of units for Free School Meals Ever 6 Secondary needs to be entered.
3) Estimated Adopted (Post-LAC) pupil numbers should be entered in cell G61.
4) In cell I62 a total figure for Children in Care (CiC) should be entered.
5) The estimated number of Service Children Ever 6 should then be entered in cell G63.
7) A Total Year 3 Pupil Premium figure based on the estimates provided will show in cell I65.1[image:][image:]

[image:]6[image:][image:]
4 [image:][image:][image:]
5[image:][image:]
3[image:][image:]
2[image:][image:]

[bookmark: _Toc444590688]UIFSM (ESTIMATE)
Qualifying Pupils: Calculate this by using the number of pupils recorded as taking a meal and then subtracting those pupils taking a meal known to be eligible for FSM in the same censuses. (Refer to census data).
1) In cell I71, the remaining payment for the period April to August 2018 is shown, based on the difference between the Full Year allocation for September 2017 to August 2018 (shown in cell I82 on the ‘Year 2’ Tab) and the Estimated Allocation for September to March 2018 period (shown in cell I984 on the ‘Year 2’ Tab).
2) In cell I75 enter the estimated number of qualifying pupils in years 1 & 2 on roll for the October 2018 census.
3) In cell I76 enter the estimated number of qualifying pupils in years 1 & 2 on the January 2019 census.
4) In cell I77 enter the estimated number of qualifying pupils in year R on the October 2017 census.
5) In cell I78 enter the estimated number of qualifying pupils in year R for the January 2018 census.
6) An Estimated Allocation for 2018/19 academic year (September to March 2018) will appear in cell I84.
7) An estimated total UIFSM funding figure for the 2018/19 financial year will now show in cell I86.

[image:]1[image:][image:]
2[image:][image:][image:]
4[image:][image:][image:]
7[image:][image:]
6[image:][image:]
5[image:][image:]
3[image:][image:][image:]

8) Just below this section there is an additional line for any Special Nursery Funding to be entered in cell I88. Schools should use the same figure as used for Year 1.
9) An overall total estimated funding figure will show in cell I90.

[image:]8[image:][image:]
9[image:][image:]

[bookmark: _Toc444590689]Pooled Funding Arrangement
(Funding delegated to schools which is recovered via the advances)

Details of Pooled Funding Arrangements will appear below your UIFSM Estimate, with a total expenditure figure in cell I101.
[image:]

[bookmark: _Toc444590690]‘Monthly Statement’ Tab
Each month, shortly after the advances have run, the School Budget Team send out Monthly Element 3 Statements via email which look similar to the screenshot below:
[image:]
These statements should be copied from the emails received and pasted into the Monthly Statement tab within the funding template. The easiest way to do this is to select the entire worksheet (as this ensures nothing is accidentally missed) by clicking the little grey box in the top left corner of the sheet. As shown below, it’s the space above the row numbers and to the left of the column letters
[image:]
With the entire worksheet now selected, the data can be copied and pasted onto the ‘Monthly Statement’ tab. The most reliable way to do this is to paste values.
Right click on the grey box in the top left and select ‘Paste Values’
[image:]
For the first statement in April, after pasting it into the ‘Monthly Statement’ Tab, all cells will turn red, as per the screenshot below:
[image:]
This means that the pupil keys on the ‘Monthly Reconciliation’ Tab are not matched on the ‘Pupils’ Tab. Initially, this will be because there will be no Pupil Keys on the ‘Pupils’ Tab. However, this will be resolved when the first Monthly Statement of the new financial year is received.
Going back to the ‘Pupils’ Tab, the pupil keys should now be added, as per the Monthly Statement. In order for the reconciliation process to function correctly, it is crucial to ensure Pupil Keys are matched up to the correct pupils.
As pupil keys are entered on the ‘Pupils’ Tab, the orange formatting in Row A will begin to disappear:
[image:]
Additionally, on the ‘Monthly Statement’ Tab the red formatting will also disappear as Pupil Keys are added to the pupil data:
[image:]
If a Pupil Key cell turns BLUE then this means that the pupil key is a duplicate. On the ‘Pupils’ Tab the cell for the matching Pupil Key number will also turn blue.

[image:]

This is very unlikely to happen but if it does then schools should contact Ashley Martin or another member of the Schools & PVI Team, either by email (ashley.martin@kent.gov.uk) or telephone (03000 416 436), to get a new Pupil Key generated.
In some instances, schools may have pupils on roll that qualify for funding but have not yet been picked up and included in the Monthly Statement. In these cases, schools should contact the SEN Resources Team to notify them of any discrepancies (specialpupiltracking@kent.gov.uk).
These pupils should be left on the ‘Pupils’ Tab where their Pupil Key will remain orange in Column A. They will not appear on the ‘Reconciliation’ Tab until they have a Pupil Key which should be generated the following month and included in the Monthly Statement.
Once the ‘Pupils’ Tab has been updated, any coloured cells (red, orange or blue) should now be white (unless there are pupils awaiting pupil keys on the ‘Pupils tab’) and the ‘Reconciliation’ Tab should be checked for any variances.

[bookmark: _Toc444590691]‘Reconciliation’ tab

The ‘Reconciliation’ Tab picks up the pupils and their associated payments from the ‘Monthly Statement’ Tab and then compares those pupils’ payments to the forecasts from the ‘Pupils’ Tab. Any differences are then shown in the Variance columns.
Only those pupils on the Monthly Statement are picked up on the ‘Reconciliation’ Tab. So schools awaiting pupils to be included in Monthly Statements won’t see the excess pupils from their ‘Pupils’ Tab appearing in the reconciliation and will need to make a separate note of any of these variances
Ensure the correct statement month is selected using the drop down menu in cell A3.
[image:]

To the right of the drop down menu, cells K1 and K2 perform another check to reconcile the number of pupils on the ‘Pupils’ Tab to the number of pupils on the ‘Reconciliation’ Tab. If there is a difference between the two figures then the cells will turn RED.
[image:]
This may be because the school has intentionally left pupils on the ‘Pupils’ Tab that are expected to be included in the next Monthly Statement. If this is the case then no further investigation is needed and cells K1 and K2 will remain red until an updated Monthly Statement is received the following month
Once the pupil numbers match the red highlights will disappear. However, there could be a situation whereby a school is incorrectly funded for an additional pupil (and therefore has an extra pupil on the ‘Monthly Statement’ Tab and ‘Reconciliation’ Tab) but also has a pupil for which they are awaiting funding (and have left the pupil on the ‘Pupils’ Tab). In this situation, the red highlights on cells K1 and K2 would disappear as the discrepancies cancel each other out. However, the extra pupil on the ‘Monthly Statement’ Tab would be highlighted in red and the additional pupil on the ‘Pupils’ Tab would have an orange highlight in Column A so the users eye should still be drawn to these discrepancies.
[image:]
Check the ‘Variance to date’ column (Column K) and the variance column for the month to which you are reconciling.
In the example below there is a variance of £176.37 against one of the pupils (pupil Key 7070_071) and this is shown in both column K (variance to date) and column N (April variance column).
[image:]

[image:]
To investigate any differences, check the data for the relevant pupil on the ‘Reconciliation’ Tab and compare it to the data on the ‘Pupils’ Tab.
In this example there is a variance due to a mismatch between the placement start date on the ‘Monthly Statement’ Tab (1/9/2010) and the date on the ‘Pupils’ Tab (15/5/16).
[image:]
[image:]
If the Monthly Statement is correct, once the date is amended on the ‘Pupils’ Tab, the variance disappears.
If the Monthly Statement is incorrect, then no changes need to be made and schools should contact The SEN Resources Team team to notify them of any discrepancies (specialpupiltracking@kent.gov.uk). The variance will remain on the ‘Reconciliation’ Tab until the following month when any errors on the Monthly Statement will have been corrected.
It should be noted that the payments shown on the Monthly Statement are backdated to show how the payments should have been received and may not therefore match the actual monthly funding received through the advances.
For example, a pupil who is accidently missed off the Monthly Statement in April should then receive a double payment in May through the advances (May’s funding and April’s backdated funding). However, the Monthly Statement will actually show two separate payments in April and May, as this is how the funding should have been received. So the monthly funding shown on the Monthly Statements may not exactly match the cash payments received but the overall cumulative total will be the same.
This reconciliation is a process that will be repeated every month. A separate copy of the template should be saved after the reconciliation and given an appropriate name, so that at the end of the year there is a copy of the reconciliation for each month (in addition to a master copy of the template saved for budget setting at the start of the year).
To save a separate monthly copy, select ‘Save As’ rather than ‘Save’. This can be done by clicking ‘File’ in the top left of the spreadsheet
[image:]

Then select ‘Save As’ and give the file an appropriate name e.g. April Reconciliation, May Reconciliation etc.
The following month, open up the last reconciliation and hit the ‘clear sheet’ button on the ‘Monthly Statement’ Tab before pasting the next statement in and repeating the process.
[bookmark: _Toc444249048][bookmark: _Toc444590692]‘BPS Summary’ Tab

Once all the other tabs have been completed, this tab will summarise your funding by Ledger Code (I01, I02, I03, I05 and I18) for Years 1, 2 and 3, with totals for each year in cells C23, D23 and E23.
Pooled funding totals for each year will be shown in the cells below (C25, D25 and E25).

[image:]

These figures can then be used to complete the first 3 years of the 5 Years Data tab on the Budget Planning Software (BPS). Refer to the BPS guidance notes for further instructions on how to enter these figures on BPS.

N.B.
· The PE & Sports Grant will need to be accounted for within the I&E section on BPS as it is not included within the funding templates
· On the accounts package, a UIFSM year-end adjustment may need to be included in I18 (refer to closedown instructions on KELSI).

Last updated 01/03/2016

Last updated 01/03/2016		Page 2 of 25

image2.png
Kent

County

Counail
Kentgouuk

image3.png

image4.png
Kent

County

Counail
Kentgouuk

image5.png
M 4 ¥ V| Contents Pupis Year1 Excess EI&E2 . Vear2&3Pupis (Year2 . Year3 . Monthly Statement . Recondiiation . BPS Summary %4 [[4

Reaoy | 3 |

image6.png
i Ind i i

County

Council
kent.gov.uk

image7.png
[A 1 () E G J L
3 sonbypupiikey Sort by Sumame Sort by NeedType
’ ’ ’ Placement | Placement
5 PupilKey Pupil Surname Pupil Forename NeedType |crio i el END Date | AnnualRate
1

6
7
8
9
10
11
12
13
14
15
16
17
18
19

image8.png
A D E G |
| ST EEE=E
2

Placement | Placement
5 PupilKey Pupil Surname Pupil Forename Need Type | (e te| END Date
1
5 Smith lJack MLDSSLCN 01/01/13__31/03/17]
6 [Jones i BESD 01/05/14]__31/03/17]
7 Bloaas lJoe sLb 18/11/12] __31/03/17]

image9.png
A D E
| ST
2
. . . Placement | Placement
5 PupilKey Pupil Surname Pupil Forename NeedType | BT e
1
— Tack L DRl N no1al 210a4

image10.emf

2

image11.emf

1

image12.png
BEEREEEEE R

B © D E
Place Plus Funding 2016/17

Pre-16
Element 1
Element 2
Post-16
Element 1
Element 2

Excess Element 1 & 2 Funding

Aprto Aug
Sep to Mar

Aprto Aug
Sep to Mar

Aprto Jul
Aug to Mar

Aprto Jul
Aug to Mar

Places Rate Total

0 £2000 20
0 £4000 20
20

£0|

image100.emf

2

image110.emf

1

image120.png
BEEREEEEE R

B © D E
Place Plus Funding 2016/17

Pre-16
Element 1
Element 2
Post-16
Element 1
Element 2

Excess Element 1 & 2 Funding

Aprto Aug
Sep to Mar

Aprto Aug
Sep to Mar

Aprto Jul
Aug to Mar

Aprto Jul
Aug to Mar

Places Rate Total

0 £2000 20
0 £4000 20
20

£0|

image13.png
B c D E F B [ET B
Place Plus Funding 2016/17

SRRBRREEE 5230

28

EREREEREE

Pre-16
Places Rate Total
to Aug 208 £1667 £346667
Element 1 Apr | A
© Sep to Mar 208 £2333_ £485333
£832,000
ont2 Aprto Aug
Ele Sep to Mar
Post16 Places Rate Total
todul 0 £133 20
Element 1 Aer :
© Aug to Mar o £2667 £0
£0
todul 0 £2000 0
Element 2 Aer ’
© Aug to Mar 0 £4000 £0
£0

Excess Element 1 & 2 Funding

image14.png
c D E Ho[]
Element 3 Total
April £60,960
May £60,960
June £61,557
Juy £62,016
August £62,476
September £62,476
October £64,183
November £64,183
December £64,183
January £64,183
February £70618
March £70618
£768,412
Total Place Plus Funding 2016/17 [£2.895079]

image15.emf

1

image150.emf

1

image16.png
Al B c D E F G Ho
Estimated Pupil Premium (PP)

Units Rate Total
Free School Meals Ever 6 Primary (January census) 30 £1,320 £39,600
Free School Meals Ever 6 Secondary (January census) 0 £935 £0
Adopted (Post-LAC) pupils (January census) 5 £1,900 £9,500
Childrenin Care (CIC) £1,000]
Service Children Ever 6 (January census) 7] £300 £1,200
Total Pupil Premium £51.300]

image17.png
A

B © D E F
Universal Infant Free School Meals

April 2016 to August 2016

October 2015 qualifying pupils years 1 & 2 60
January 2016 qualifying pupils years 1 & 2 62
October 2015 qualifying pupils year R 30
January 2016 qualifying pupils year R 30
Qualifying pupils 91l
*190 meals 17290
*£2.30 £39,767
Allocation for 2015/16 academic year £39,767
Less July 2015 payment £2,883
‘Summer 2016 payment £36,884

image170.png
A

B © D E F
Universal Infant Free School Meals

April 2016 to August 2016

October 2015 qualifying pupils years 1 & 2 60
January 2016 qualifying pupils years 1 & 2 62
October 2015 qualifying pupils year R 30
January 2016 qualifying pupils year R 30
Qualifying pupils 91l
*190 meals 17290
*£2.30 £39,767
Allocation for 2015/16 academic year £39,767
Less July 2015 payment £2,883
‘Summer 2016 payment £36,884

image18.png
A B © D E F G
Universal Infant Free School Meals

April to August 2016

October 2015 qualifying pupils years 1 & 2
January 2016 qualifying pupils years 1 &2

October 2015 qualifying pupils year R

January 2016 qualifying pupils year R

Qualifying pupils

190 meals (qualifying pupils X 190)

Rate per meal

Full Year allocation (September 2015 to August 2016)

Remaining Allocation for 2015/16 academic year (April to August 2016)

60
62

30

30

91
17290
£230
£30,767

£16.570]

image19.png
BRI B

91

EEEEN

Cc D E F G H
‘September 2016 to March 2017 ESTIMATE

‘The DFE have not yet confirmed how this period will be calculated. However we have assumed this is on the same basis

October 2016 qualifying pupils (ESTIMATE) years 1 & 2 61
January 2017 qualifying pupils (ESTIMATE) years 1 & 2 61
October 2016 qualifying pupils (ESTIMATE) year R 31
January 2017 qualifying pupils (ESTIMATE) year R 31
Qualifying pupils 92
190 meals (qualifying pupils X 190) 17,480
Rate per meal £230
Full Year allocation (September 2016 to August 2017) £40,204
Estimated Allocation for 2016/17 academic year (September to March 2017) £23452
Estimated total funding in financial year 2016117 [ra0022]

image20.png
IBEEEEE

Cc D E F
Estimated total funding in financial year 2016/17

£0

‘Special Nursery (Observation and Assessment Centre)

Overall total estimated funding 2016-17

2105000

image21.png
A B © D E F
Pooled Funding Arrangement

Schools in financial difficuties
Free School Meals Eligibility
Licences and Subscriptions (SIMS)
Trade Union Duties

Schools Personnel Service

£16.95
£0.57
£363
£185
£0.80

£3526
£119
£755

£166

£4 950

image22.png
a;:awmﬂmm.wmd

B e T o E F = H
7032
Year 1 Excess Element 1.and 2

Protected Cash Advance &/
April 20]

[April a [June un [August__[September
Places - Pre-16 208] 208] 208] 208] 208] 208]
Places - Post-16 0 0 0 0 0 0
Total Commissioned Places 208 208 208 208 208 208
[Actual 207] 207] 209) 210) 211 211
Excess places 9 9 1 2| 3| 3|
Excess place unit cost (£) 83333 83333 | 83333| 83333| 83333| 83333
Excess places Total (£) - - 83333 | 166666 | 249900 | 249900

March to July actuals

Protection period
Protected balance (£) 416665] _ 416665] 416665] 416665] 416665] 416665

image23.png
4

5

6 __April 2016 - March 2017

7 September [October _[November [December [January _|February |March [Total
8 208] 208] 208] 208] 208] 208] 208]

9 0 0 0 0 0 0 0

10 208] 208] 208] 208] 208] 208] 208]

11

12 211 207] 207] 207] 207] 221 221

13 3] 0 0 0 0 13] 13]

14 83333| 83333| 83333| 83333| 83333| 83333 83337 1000000
15 2.490.00 - - - -~ 1083320 10.833.81 | 20.167.07

‘September to February actuals

- 4166 65 - - - -~ [10.83320 [1083381 | _46.667.00

image24.png
Year 2 Element 3 pupil data
* Each month's pupil numbers generates funding in the following month

March 2017 - February 2018

Need Type

March

April

May

June

July

August

September]

October

November

December

January

February

FTE Pupils

MLD&SLCN

88

86

86

86

86

86

90

90

90

90

90

8817

BESD

46

42

42

42

42

1

48

48

48

48

48

45 33|

SLD

74

72

72

72

72

72

75

75

75

75

75

75

73 67|

PD&PMLD

ASD

WeekdayMLD&SLCN

WeekdayBESD

WeekdaySLD

WeekdayPD&PMLD

WeekdayASD

WeekendPD&PMLD

WeekendASD

159

213

213

213

213

213

213

image25.png
B

Cc

Year 3 Element 3 pupil data
* Each month's pupil numbers generates funding in the following month

D

E

F

M

March 2018 - February 2019

o

Need Type

March

April

May

June

July

August

September]

October

November

December

January

February

FTE Pupils

MLD&SLCN

90

88

88

88

88

88

88

8900

BESD

48

50

50

50

51

51

49 17

SLD

90
48
75

48
75

90
48
75

90
48
75

75

90
48]
75

79

79

79

79

80

80

7717

PD&PMLD

ASD

WeekdayMLD&SLCN

WeekdayBESD

WeekdaySLD

WeekdayPD&PMLD

WeekdayASD

WeekendPD&PMLD

WeekendASD

213

213

213

213

213

213

217,

217,

217,

217,

219

219

image26.png
A

B c D
Place Plus Funding 2017/18

Pre-16
Element 1
Element 2
Post-16
Element 1
Element 2

E

Aprto Aug
Sep to Mar

Aprto Aug
Sep to Mar

Aprto Jul
Aug to Mar

Aprto Jul
Aug to Mar

[H
Places Rate Total
208] £1667 £346,667
208] £2333_ £485333
£832,000

208 £2500 £520,000
208 £3500__ £728,000
£1,248,000

£10,000 _ £2,080,000

Places Rate Total
0] £33 20

o] 2667 £0

20

0 £2000 20

0 £4000 £0

20

£10,000 £0

image27.png
c D E B o
Element 3
Pupils Rate Total
MLD&SLCN 8817 £1648 £145284
BESD 4533 £3913 £177,387
SLD 7367 £5516 £406,321
PD&PMLD - £11,961 £0
ASD - £7 470 £0
WeekdayMLD&SLCN - £0 £0
WeekdayBESD - £0 £0
WeekdaySLD - £0 £0
WeekdayPD&PMLD - £0 £0
WeekdayASD - £0 £0
WeekendPD&PMLD - £0 £0
WeekendASD - £0 £0
£728,993
Total Place Plus Funding 2017/18 I £2.808.993]

image28.png
A

B © D
Place Plus Funding 2018/19

Pre-16
Element 1
Element 2
Post-16
Element 1
Element 2

E

Aprto Aug
Sep to Mar

Aprto Aug
Sep to Mar

Aprto Jul
Aug to Mar

Aprto Jul
Aug to Mar

G (T R |
Places Rate Total
208 £1667 £346,667
208] £2333_ £485333
£832,000

208 £2500 £520,000
208 £3500__ £728,000
£1,248,000

£10,000 _ £2,080,000

Places Rate Total
0 £1333 20

0] £2667 £0

20

0 £2000 20

0 £4000 £0

20

£10.000 £0

image280.png
A

B © D
Place Plus Funding 2018/19

Pre-16
Element 1
Element 2
Post-16
Element 1
Element 2

E

Aprto Aug
Sep to Mar

Aprto Aug
Sep to Mar

Aprto Jul
Aug to Mar

Aprto Jul
Aug to Mar

G (T R |
Places Rate Total
208 £1667 £346,667
208] £2333_ £485333
£832,000

208 £2500 £520,000
208 £3500__ £728,000
£1,248,000

£10,000 _ £2,080,000

Places Rate Total
0 £1333 20

0] £2667 £0

20

0 £2000 20

0 £4000 £0

20

£10.000 £0

image29.png
322823839

Al B c D E F G Ho [
Estimated Pupil Premium (PP)

Units Rate Total
Free School Meals Ever 6 Primary (January census) 30 £1,320 £39,600
Free School Meals Ever 6 Secondary (January census) 0 £935 £0
Adopted (Post-LAC) pupils (January census) 5 £1,900 £9,500
Childrenin Care (CIC) £1,000]
Service Children Ever 6 (January census) 7] £300 £1,200
Total Pupil Premium I £51.300]

image30.png
October 2016 quaitying pupis (ESTIMATE) years 18
January 2017 qualtying pupls (ESTIMATE) years 1 &
October 2016 quaiying pupis (ESTIMATE) year R
January 2017 qualfing pupls (ESTIMATE) year R
Qualtying pupls

*190 meals

€230

Allocation o 2016/17

acemic year

‘At 2016 alocation

Estimated total funding n financ)

image300.png
October 2016 quaitying pupis (ESTIMATE) years 18
January 2017 qualtying pupls (ESTIMATE) years 1 &
October 2016 quaiying pupis (ESTIMATE) year R
January 2017 qualfing pupls (ESTIMATE) year R
Qualtying pupls

*190 meals

€230

Allocation o 2016/17

acemic year

‘At 2016 alocation

Estimated total funding n financ)

image31.png
A

B

Cc D E F G H

Universal Infant Free School Meals (ESTIMATE)

‘The DFE have not yet confirmed how this period will be calculated. However, we have assumed this is on the same basis|

April 2017 to August 2017

Remaining payment (see Year 1) £16,752
September 2017 to March 2018

October 2017 qualifying pupils years 1 & 2 60
January 2018 qualifying pupils years 1 &2 62
October 2017 qualifying pupils year R 30
January 2018 qualifying pupils year R 30
Qualifying pupils 91
190 meals (qualifying pupils X 190) 17,290
Rate per meal £230
Full Year allocation (September 2017 to August 2018) £30,767
Estimated Allocation for 2017/18 academic year (September to March 2018) £23,197
Estimated total funding in financial year 2017/18 [#30949]

image32.png
Cc D E F
Estimated total funding in financial year 2017/18

£0

‘Special Nursery (Observation and Assessment Centre)

Overall total estimated funding 2017-18

image33.png
258828828

A B © D E F
Pooled Funding Arrangement

Schools in financial difficuties
Free School Meals Eligibility
Licences and Subscriptions (SIMS)
Trade Union Duties

Schools Personnel Service

£16.95
£0.57
£363
£185
£0.80

£3526
£119
£755

£166

£4 950

image34.png
A

B © D
Place Plus Funding 2018/19

Pre-16
Element 1
Element 2
Post-16
Element 1
Element 2

E

Aprto Aug
Sep to Mar

Aprto Aug
Sep to Mar

Aprto Jul
Aug to Mar

Aprto Jul
Aug to Mar

G H [
Places Rate Total
208 £1667 £346,667
[[208] £2333_ £485333
£832,000
208 £2500 £520,000
208 £3500__ £728,000
£1,248,000
£10,000 _ £2,080,000
Places Rate Total
0 £1333 20
[0] £2667 £0
20
0 £2000 20
0 £4000 20
20
£10,000 20

image35.png
c D E F B o

Element 3
Pupils Rate Total
MLD&SLCN 89.00 £1648 £146 657
BESD 4917 £3913 £192,387
SLD 7717 £5516 £425626
PD&PMLD - £11,961 £0
ASD - £7.470 £0
WeekdayMLD&SLCN - £0 £0
WeekdayBESD - £0 £0
WeekdaySLD - £0 £0
WeekdayPD&PMLD - £0 £0
WeekdayASD - £0 £0
WeekendPD&PMLD - £0 £0
WeekendASD - £0 £0
£764,670
Total Place Plus Funding 2018/19 £2 844 670)

image36.png
Al B c D E F G H [

57 Estimated Pupil Premium (PP)
58 Units Rate Total
59 Free School Meals Ever 6 Primary (January census) 30 £1,320 £39,600
60 Free School Meals Ever 6 Secondary (January census) 0 £935 £0
61 Adopted (Post-LAC) pupils (January census) 5 £1,900 £9,500
62 Childrenin Care (CIC) £1,000]
63 Service Children Ever 6 (January census) 7] £300 £1,200
64

£51,300]

Total Pupil Premium

image37.png
A

B

Cc D E F G H

Universal Infant Free School Meals (ESTIMATE)

‘The DFE have not yet confirmed how this period will be calculated. However, we have assumed this is on the same basis

April 2018 to August 2018

Remaining payment (see Year 2) £16,570
September 2018 to March 2019

October 2018 qualifying pupils years 1 & 2 60
January 2019 qualifying pupils years 1 &2 62
October 2018 qualifying pupils year R 30
January 2019 qualifying pupils year R 30
Qualifying pupils 91
190 meals (qualifying pupils X 190) 17,290
Rate per meal £230
Full Year allocation (September 2018 to August 2019) £30,767
Estimated Allocation for 2018/19 academic year (September to March 2019) £23,107
Estimated total funding in financial year 2018119 £30,767]

image38.png
Cc D E F

Estimated total funding in financial year 201819 £0
‘Special Nursery (Observation and Assessment Centre)
Overall total estimated funding 2017-18 670]

image39.png
28898828

A

B [D E
Pooled Funding Arrangement

Schools in financial difficuties
Free School Meals Eligibility
Licences and Subscriptions (SIMS)
Trade Union Duties

Schools Personnel Service

Rate Places
£16.95
£0.57
£363
£185
£0.80

£3526
£119
£755

£166

£4 950

image40.png
A B c) 3 F s H ! J K L m N
Key [~ |[Df - |school ~ |Pupil surmame |- [pupil Forenan - |D.0.B |~ [Need Ty{ - |Other [- [Placement START Dai - |Placement END Daf - |Rate Kel - [Annual Apr-A(- |Annual Sep-M - [Apriliv -
7042_001 | 7044|Rowhill school |Blackwell [Annie BESD NO 22/09/14] 31/03/17[7044BESD £5,920.17] £6,364.31] _£495.01]
7044_002 [7044 [Rowhill School [Baker [Tyler BESD NG 01/09/14 31/03/17|7044BESD £5,580.17) £6,364.31] _£495.01
7044_003 [7044 [Rowhill School |Blacksmith Lewis BESD _|vES 21/04/07] 31/03/16[7044BESD £5,920.17] £5,36431] __ £0.00)
7044_004 [7044[Rowhill School [Baker Dwayne BESD NO 03/09/13, 31/03/17|7044BESD £5,580.17) £6,364.31] _£495.01]
7044_005 [7044[Rowhill School [Taylor [Ashley BESD NG 01/09/10 31/03/17|7044BESD £5,580.17) £6,364.31] _£495.01
7044_006 [7044 [Rowhill school | Williams [Josh BESD NO 01/09/14] 31/03/17[7044BESD £5,920.17] £6,364.31] _£495.01
7044_007 [7044 [Rowhill School [Martin [Callum BESD NO 20/02/12) 31/03/17[7044BESD £5,920.17] £6,364.31] _£495.01
7044008 [7044[Rowhill School |Blackwell Kieron [AsD NO 01/01/14] 31/03/17[7044A5D £9,68910] _ £10,085.85| €807.43]
7044_009 [7044[Rowhill school [smith Danny Lea [AsD NG 01/09/13 31/03/17]7044A5D £9,689.10] _ £10,085.85 £807.43
7044010 [7084[Rowhill School |Blackwell [William BESD NO 03/09/13 31/03/17[7044BESD £5,920.17] £6,364.31] _£495.01]
7044_011 [7084[Rowhill School [Baker A BESD NO 05/11/17) 31/03/17[7044BESD £5,920.17] £6,364.31] _£495.01
7044_012 [7084[Rowhill School |Blackwell [Cassandra BESD NO 29/09/06) 31/03/17[7044BESD £5,920.17] £6,364.31] _£495.01
7044_013 [7044[Rowhill school | Williams [Tommy BESD NG 28/11/11] 31/03/17|7044BESD £5,580.17) £6,364.31] _£495.01
7044_014 [7084[Rowhill School [smith [ordi BESD NO 26/11/14] 31/03/17[7044BESD £5,920.17] £6,364.31] _£495.01
7044_015 [7044 [Rowhill school |Blackwell |Cameron BESD NO 01/09/10 31/03/17[7044BESD £5,920.17] £6,364.31] _£495.01
7044_016 [7044 [Rowhill school [Martin [Casey BESD NG 31/10/11] 31/03/17|7044BESD £5,580.17) £6,364.31] _£495.01
7044_017 [7044[Rowhill School [Taylor Luke [AsD NG 26/04/11] 31/03/17]7044AD £9,689.10] _ £10,085.85 £807.43
7044_018 [7044[Rowhill school | Williams Ross [AsD NO 01/09/07 31/03/17[7044A5D £9,68910] _ £10,085.85| €807.43]
'7044_019 [7044|Rowhill School [Jones Reece BESD. NO 01/12/08| 31/03/17(7044BESD £5,940.17| £6,364.31| £495.01|
7044020 [7044 [Rowhill School |Blacksmith [George BESD NG 20/02/12) 31/03/17|7044BESD £5,580.17) £6,364.31] _£495.01
7044_021 [7084[Rowhill School | Williams [Cart BESD NO 12/11/12] 31/03/17[7044BESD £5,920.17] £6,364.31] _£495.01
7044_022 [7044[Rowhill School [Taylor Bobby BESD NG 01/09/11] 31/03/17|7044BESD £5,580.17) £6,364.31] _£495.01
7044_023 [7084 [Rowhill School |Blacksmith Jay [AsD NG 28/11/12) 31/03/17]7044AD £9,689.10] _ £10,085.85 £807.43
7044_024 [7044[Rowhill School [Baker [Charfie-Jay [AsD NG 03/09/13 31/03/17]7044A5D £9,689.10] _ £10,085.85 £807.43
7044_025 [7044 [Rowhill school [Martin Kyle BESD NG 15/11/08] 31/03/17|7044BESD £5,540.17) £6,364.31] _£495.01]
7044_026 [7044 [Rowhill school | Williams Harry [AsD NG 03/09/13, 31/03/17]7044AD £9,689.10] _ £10,085.85 £807.43
7044_027 [7084 [Rowhil School |Blackwell Ryan [AsD NG 20/02/12) 31/03/17]7044A5D £9,689.10] _ £10,085.85 £807.43
7044_028 [7044[Rowhill School | Williams [Connor [AsD NO 01/09/12) 31/03/17[7044A5D £9,68910] _ £10,085.85| €807.43]
7044029 [7044 [Rowhill School |Blacksmith [ordan BESD |veS 18/01/10) 31/03/17[7044BESD £5,920.17] £6,364.31] _£495.01]
'7044_030 [7044|Rowhill School |Blacksmith Reece BESD NO 01/11/13] 31/03/17|7044BESD £5,540.17] £6,364.31] £495.01]

image41.png
1 Key

image42.png

image43.png
7044_(7044 Rowhill School
7044_(7044 Rowhill School
7044_(7044 Rowhill School
7044_(7044 Rowhill School
7044_(7044 Rowhill School
7044_(7044 Rowhill School
7044_(7044 Rowhill School
7044_(7044 Rowhill School
7044_(7044 Rowhill School
7044_(7044 Rowhill School
7044_(7044 Rowhill School
7044_(7044 Rowhill School
7044_(7044 Rowhill School
7044_(7044 Rowhill School
7044_(7044 Rowhill School
7044_(7044 Rowhill School
7044_(7044 Rowhill School
7044_(7044 Rowhill School
7044_(7044 Rowhill School

Blackwell
Baker
Blacksmith
Baker
Taylor
Wiliams
Martin
Blackwell
Smith
Blackwell
Baker
Blackwell
Wiliams
Smith
Blackwell
Martin
Taylor
Wiliams
Jones:

Annie
Tyler
Lewis
Dwayne
Ashley
Josh
Calum
Kieron
Danny Lee
Wiliam

Al
Cassandra
Tommy
Jordi
Cameron
Casey
Luke
Ross
Reece

22109114
01/09/14
21/04/07
03/09/13
01/09/10
01/09/14
20102112
01/01/14
01/09/13
03/09/13
0511112
29/09/06
28111111
26111114
01/09/10

40847

40659

39326

39783

image44.png
[A 1 () E G J
3 sonbypupiikey Sort by Sumame Sort by NeedType
Placement | Placement
5 PupilKey Pupil Surname Pupil Forename Need Type | (e te| END Date
1
5 7044 001 Blackwell |Annie BESD /09/14| 31/03/17]
6 7044 002 Baker [Tyler BESD 01/09/14]__31/03/17]
7 7044 003 Blacksmith Levis BESD 21/04/07|__31/03/17]
& 7044 004 Baker Dwayne BESD 03/09/13]__31/03/17]
9 7044 005 [Tayior [Ashley BESD 01/09/10]__31/03/17]
[Wiliams [Josh BESD 01/09/14]__31/03/17]
e " ean R EEETT T

image45.png
A B c D E F G H I J K

1 ADfE School Pupil Suname Pupil ForenameD.OB Need Type Other LA Placement START Dz Placement END Da Rate Key

2 7044_001 7044 Rowhill School Blackwell Annie 22109114 31/03/17 7044BESD
3 7044_002 7044 Rowhill School Baker Tyler 01/09/14 31/03/17 7044BESD
4 7044_003 7044 Rowhill School Blacksmith Lewis 21/04/07 31/03/16 7044BESD
5 7044_004 7044 Rowhill School Baker Dwayne 03/09/13 31/03/17 7044BESD
6 7044_005 7044 Rowhill School Taylor Ashley 01/09/10 31/03/17 7044BESD
~ 7044_006 7044 Rowhill School Williams Josh 01/09/14 31/03/17 7044BESD
~ 7044_007 7044 Rowhill School Martin Callum BESD NO 20/02/12 31/03/17 7044BESD

7044 ONQ TOAA Denrhill @rhanl Rlarlamall Wi n NO N1I01714 e

image46.png
A& 1 o E = J
3 sombypupiikey Sort by Sumame Sort by NeedType
’ ’ ’ Placement | Placement
5 PupilKey Pupil Surname. Pupil Forename NeedType | oo el END Date
1
1797070 176 Blacksmith Dexter BESD 01/09/14_ 31/03/17|
1807070 177 [Smith [Jordan MLDSSLCN 01/09/09]__31/03/17]
1817070 178 [Williams Lil ISLD 01/09/12]_31/03/17]
1827070 179 [Williams [Conner MLDSSLCN 24/02/14__31/03/17]
183/7070 180 [Taylor Luc, MLDSSLCN 01/01/10]__31/03/17]
184] Blackwell [James ISLD 01/09/10]__31/03/17]
185 7070 041 [Smith [Tim MLDSSLCN 01/01/14]__31/03/17]
[Baker [James. SLD 01/00111] __ 31/03/17]

image47.png
1

2

Select statement
month

My
dune
iy
August

= 2016

Pupil Surname

) oo | en

September
Grabar

November

chuell

ker

7044 003

Blacksmith

image48.png
A D G H i J K
1 |seect statement Number of pupils entered on Pupils tab by school

2 montn Number of pupils on reconciliation sheet

3 Apil - 2016

4

Number of pupils on latest statement: 181

image49.png
AT D
1 |setect statement
2 | montn
3 April 2016

4

G H 1 J
Number of pupils entered on Pupis tab by school: 182
Number of pupils on reconciliation sheet: 182
Number of pupils on latest statement: 181

image50.png
A D E G H 1 J | S| L M N

1 [setct statement Number of pupils entered on Pupils tab by school: 182

2 montn Number of pupils on reconciation sheet: 182 April

3 _ Apnl 2016 Number of pupils on latest statement: 181 % 79,389.67| £ 79,566.03 7637
1

Placement | Placement | Variance to

. Pupil Key Pupil Surname Pupil Forename Need Type o e =5 Forecast Actual Variance
75 7070 070 _|smith lJacob MLD&SLCN 03/00/12] 31/03/7] £ — e 17637 | £ 17637 | £ -
76 7070 071__|Wiliams Josh MLD&SLCN 01/00/10]_31/03/7] £ 17637 | £ - e 17637 | £ 17637
77 7070 072 |Blacksmith Rianna /ASD 01/00/14] 31/03/7] £ - e 72068 | £ 72068 | £ -
78 7070 073 |Smith [Oliver MLD&SLCN 01/09114] __31/0317] £ = 17637 | £ 17637 | £ ,

image51.png
[E—— L M N
182
182 April
181 £ 79038967 79566.00[€ 17637 %

Variance to Forecast Actual Variance

date

£ - e dresr|e 17ear|e BN
£ 767 E - & iresr|e 17ear[g]
£ - e 7esle o068t - e
B — & 1763718 17637 % — =

image52.png
A [8 c D E F g H 1 J
1 Key DfE__School Pupil Sumame Pupil Forename D.0.B Need Type Other LA Placement START Date Placement END Date
(72[7070_0717070 Oakley School Wiliams Josh MLD&SLCN NO 01/09/2010] 31/03/2017

image53.png
A o E s I T I
3 sonbypupiikey Sort by Sumame Sort by NeedType
Placement | Placement
5 PupilKey Pupil Surname Pupil Forename Need Type | oot | EnD Date
1
7070 071 |Williams lJosh MLD&SLCN 15/05/16] 31/0317]

image54.png
[X]1 i 9 - O (T el [—

Home Insert Page Layout

o swe

Informatio
& savens G
25 Open

Close

&

Protect

image55.png
1 Year1 | Year2 Year 3
2 Source of Funding -table CFR Code 2016-17 | 2017-18 | 201819
3
4 Place funding Pre-16 101 £2,080,000 £2,080,000 £2,080,000
5 Place funding Post 16 102 £0 £0 £0
6 Excess place funding 101 £46,666 £0 £0
7 Element 3- top up funding 103 £768412 £728993 £764670
8 Pupil Premium (PP) 105 £51,300
9 Universal Infant Free School Meal (UIFSM) 18 £40,022
10 Special Nursery (Observation and Assessment Centre) 101 £0
1 £2,086,401
12
16
17 Summary by CFR code - for input in BPS
18 101 £2,126,666 £2,080,000 £2,080,000
19 102 £0 £0 £0
20 103 £768412 £728993 £764670
21 105 £51300 £51,300 £51,300
22 118 £40,022 £39949 £39.767

[23] Total £2,986,401 £2,900,242] £2,935,737]
24

25 Pooled funding £4.950 £4.950 £4.950

image1.png

