

Blakesley Church of England Primary School

Admission Policy For academic year September 2023 – August 2024

Blakesley Church of England Primary School is an Academy within Peterborough Diocese Education Trust. The Trust is the Admission Authority and has responsibility for setting the Admission Policy, but the policy is administered by the Academy Governance Committee (AGC)

The Published Admission Number (PAN) for the Reception year of entry is 15.

Introduction

In this admissions policy:

- a. Priority has been given to applications made from within the community (variously defined as the 'Linked Area' of the villages of Adstone, Blakesley, Farthingstone, Foxley, Litchborough, Maidford and Woodend and the 'Lambfold Benefice' dependent on context);
- b. Priority has been given to siblings;

Guiding principles in formulating the policy are that it:

- (i) be open and fair (as provided for in the Admissions Code);
- (ii) serves the local community and be inclusive (as described in PDET's mission statement);
- (iii) is simple to administer.

Applying for a place at Blakesley Church of England Primary School

West Northamptonshire Council (the local authority) co-ordinates applications for places in this School.

In order to submit an application, please refer to the local authority's website –

www.westnorthants.gov.uk/school-admissions

Children with an Education Health and Care Plan (EHC Plan):

The AGC will admit children with an Education Health and Care Plan (EHC Plan) which names the School.

Oversubscription criteria:

Where there are more applications than there are places available, children will be admitted according to the following criteria, which are listed in order of priority:

1. Looked after children and children who were previously looked after but immediately after being looked after were adopted or became subject to a child arrangements order, or special guardianship order including those children who appear (to the admission authority) to have been in state care outside of England and ceased to be in state care as a result of being adopted.
2. Children who live (see definition below) in the Linked Area (see definition below) who have a sibling (see definition below) continuing at the school at the time of admission of the child;
3. Children who live (see definition below) in the Linked Area (see definition below);
4. Children with a sibling (see definition below) continuing at the school at the time of admission of the child;
5. Children of worshipping members of any Church within the Lambfold Benefice (see definition below);
6. Other children.

Tiebreaker:

If the admission number is exceeded within any of the oversubscription criteria, priority will be given to those children who live (see definition below) closest to the School (see definition below).

Definitions

Looked After Children and Previously Looked After Children

Children in Care i.e. Looked After Children (LAC) and Previously Looked After Children

Looked after children are children who are

- (a) in the care of a local authority, or
- (b) being provided with accommodation by a local authority in the exercise of their social services functions (see the definition in Section 22 (1) of the Children Act 1989) at the time of application to a 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 child arrangements order or special guardianship order including those children who appear (to the admission authority) to have been in state care outside of England and ceased to be in state care as a result of being adopted.

Sibling

A brother or sister living at the same address as the applicant (i.e. within a family unit) including:

- a brother or sister sharing the same parents;
- a half-brother or half-sister where two children share one common parent;
- a step brother or step sister, where two children are related by a parents' marriage/civil partnership;
- a child who has been adopted or is fostered by parents/carers who have other children.

Linked Area

The villages of Adstone, Blakesley, Farthingstone, Foxley, Litchborough, Maidford and Woodend.

Where a child lives

A child lives at the permanent residence of the child at the time of application. The permanent residence must be the child's only or main residence and be where the child and the child's parent(s) or carer(s) live.

Note: Parents/carers may be asked to provide proof of a claim of permanent residence at any time during the admission process.

Calculation of distance from where a child lives to the School

Distances are measured on a straight line basis from the address point of where a child lives to the address point of the School, using a geographical information system. Each address has a unique address point established by the most valuable elements from the National Land and Property Gazetteer (NPLG), Ordnance Survey Master Map, Royal Mail Postal Address File and The Valuation Office Agency. The address point for a property does not change. In the case where there are multiple applications from the same shared dwelling (e.g. Flats) or where there are two homes where the distance from the address point of the home to the address point of the school (using the system referred to above) is identical, random allocation, supervised by a suitable independent person, will be used to decide the priority in which applicants are selected in the event of a tiebreaker.

Children of "worshipping members"

For parents/carers to be worshipping members, at least one of the parents/carers of the child needs to be regarded by the priest / worship leader as being part of the worshipping community within the Lambfold Benefice which includes St Mary's Church, Blakesley; St Mary the Virgin, Farthingstone; All Saints' Church, Adstone; St Martin's Church, Litchborough; St Peter and St Paul's Church, Maidford. This would not necessarily mean that the parent/carer is a "member" in a technical sense (e.g. through baptism, confirmation or electoral roll) but would require a pattern of regular attendance at worship within the Lambfold Benefice:

- for a period of at least eighteen months prior to application;

- including attendance at a minimum of 6 days annually;
- including attendance at a minimum on two of the following Days of Obligation: Easter Day; Pentecost; Christmas Day; Palm Sunday; Trinity Sunday; Ash Wednesday; Maundy Thursday; Good Friday; Ascension Day.

Note: Supplementary Information Form A/B

If parents/carers wish their application to be considered in criterion (5) Children of worshipping members - they must complete form SIF/A which is available from the School and return it to the School (not the local authority). This must be done by the deadline of 5:00pm on 15 January 2023. The School will submit the completed form SIF/A to the relevant priest/ worship leader with form SIF/B to verify the information. As SIF/B needs to be returned to the School in time for the School to rank admissions, it is very important to submit form SIF/A to the School as soon as possible.

Separated parents

If a child lives with separated parents, the home address will be treated as the place where the child sleeps for most of the school week (i.e. Sunday night – Thursday night inclusive). If the child spends an equal amount of time at 2 addresses, the parents must decide which address they wish to use as the child's main address for the application.

Please note – if false or misleading information is used to try and gain a school place, this may lead LGBs to reject the application or to withdraw the offer of a place.

Late applications

Late applications are any application forms (*known as Common Application Forms (CAFs)/Preference Forms*) received by the local authority after its deadline of 5pm on 15 January 2023. Late applicants will not receive an offer of a school place by the local authority on offer day (16 April) but their application will be processed in the next round of allocations (*for details of when these are – refer to the local authority's composite prospectus*).

Waiting lists

All parents / carers who are unsuccessful at gaining a place for their child at the School may wish to place their child's name on the waiting list. To do so, parents / carers must contact the School and request that their child's name is placed on the waiting list. This should be done by email/in writing to:

Office Administrator
Blakesley Church of England Primary School
The Green
Blakesley
NORTHANTS
NN12 8RD

If a place becomes available at the School, it will be allocated according to the oversubscription criteria (*see above*), not on a first come, first served basis.

A child's name will remain on the waiting list until the end of the School term in which the application was made. If parents / carers wish their child's name to stay on the waiting list for the remainder of the academic year, they must email/write to the School at the beginning of each term to renew their interest i.e. in January and /or

following the Easter break (April / May). Please note a new application form will have to be completed if parents / carers want their child's name to remain on the waiting list in the following academic year.

Please note – placing a child's name on the waiting list does not affect parents' / carers' right to appeal.

Right of appeal

If a parent / carer is refused a place at the School, they have the right to appeal against the decision to an independent Admission Appeals Panel. Those wishing to appeal should write to or email as follows:

*The Clerk to the Appeals Panel
Bouverie Court
6 The Lakes
Bedford Road
Northampton
NN4 7YD*

Email – education@peterborough-diocese.org.uk

Admission of children below compulsory school age and deferred entry to school

1. Admission of children below compulsory school age and deferred entry to school

Children are required to start their compulsory education from the beginning of the term following their 5th birthday (based on a 3 term year with terms starting in September, January and April). In Blakesley CE Primary School, children are entitled to a full year in Reception i.e. the school place is available from the beginning of the school year in which the child has their 5th birthday.

Deferred entry:

Parents/carers can request that *entry to the School* is deferred until later in the same school year (i.e. a child born in the Autumn term could defer starting school until January and a child born in the Spring or Summer term could defer their start until after Easter). If such a request is made the School is required to *hold the place* for the child; the place cannot be offered to another child but it cannot be kept open beyond the beginning of the Summer term.

Any parents/carers considering deferring their child's admission to school are recommended to discuss this with the Headteacher.

2. Admission of children out of their normal age group

2.1 Parents/carers may seek a place for their child out of their normal age group e.g. if the child is gifted and talented or has experienced problems such as ill health. Additionally;

2.2 Parents/carers of a summer born child (i.e. a child born in the period from 1 April to 31 August) may not want to send their child to school until the September following their 5th birthday and may request that they are admitted out of their normal age group – e.g. to Reception rather than to Year 1 – *please refer to the section on Summer Born children below.*

Process for requesting a place out of normal age group (*not Summer Born*)

Parents/carers may seek a place for their child out of their normal age group as stated in 2.1 above. If parents/carers wish to do so, they must contact the Headteacher at the School.

The Admissions Committee of the Local Governing Board will convene a meeting to consider the request and will make decisions on the basis of the circumstances of each case and in the best interests of the child concerned. This will include taking account of:

- ❖ the parent's/carer's views;
- ❖ information about the child's academic, social and emotional development;
- ❖ where relevant, the child's medical history and the views of a medical professional;
- ❖ whether the child has previously been educated out of their normal age group;
- ❖ whether the child may naturally have fallen into a lower age group if it were not for being born prematurely;
- ❖ the Headteacher's views.

Please note – if the Admissions Committee does not agree to this request to be admitted out of cohort, there is no right of appeal against that decision.

Requests for admission out of normal age group (*Summer Born children*)

- Parents/carers who wish to apply for a place in Reception out of the normal age group should make a request to the Local Governing Board which is responsible for administering the admission arrangements at the School. The request needs to be accompanied by reasons for such a request and should be made by **1 December** of the year prior to the year the child should enter Reception if they had not requested to defer applying.
- The Admissions Committee of the Local Governing Board will convene a meeting to consider the request and will make decisions on the basis of the circumstances of each case and in the best interests of the child concerned. This will include taking account of:
 - ❖ the parent's/carer's views;
 - ❖ information about the child's academic, social and emotional development;
 - ❖ where relevant, the child's medical history and the views of a medical professional;
 - ❖ whether the child has previously been educated out of their normal age group;
 - ❖ whether the child may naturally have fallen into a lower age group if it were not for being born prematurely;
 - ❖ the Headteacher's views.

What happens next?

- The Admissions Committee will inform the parents/carers of its decision on the Year group the child should be admitted to when they have to start school (i.e. Reception or Year 1) and will set out clearly the reasons for their decision. (*For details of when a child has to start school - see paragraph 1 above - "Admission of children below compulsory school age and deferred entry to school"*);
- If the Admissions Committee **agrees** to the parent's/carer's request to defer the application for a Reception place, they will inform the local authority and the parents/carers will then need to make an application for a place in Reception in the normal round of admissions in the following academic year. **Please note** – in this following normal admissions round, if the School is oversubscribed, all applications (including deferred applications) for the School will be ranked in accordance with the School's oversubscription criteria. If the application is not successful, parents/carers will have the right to appeal but, as the purpose of the appeals process is to consider whether a child should be admitted to a

particular school, parents/carers 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;

If the Admissions Committee does **not agree** to the application being deferred, there is **no right of appeal** against that decision and the parents/carers will need to make an application to the local authority for a place in Reception by 15 January or make an in-year application for a Year 1 place at the appropriate time.