[image: image1.jpg]SIR THOMAS
BOTELER

CHURCH OF ENGLAND HIGH SCHOOL

OUR SCHOOL CARES

GRAMMAR SCHOOL ROAD A
LATCHFORD, WARRINGTON
WA4 1L

01925 636414

01925 417468
INFO@BOTELER.0RG.UK
WWW.BOTELER.ORG.UK
/THOMASBOTELER
H#THOMASBOTELER

THE CHURCH

\&Q‘Z € OFenciaND

Diocese of Liverpool DiOCESE Of Chester

‘-n@':{ mp)

Admissions policy for September 2016 admissions
Author:
Headteacher and Governors

Committee:
Full Governing Body
audience
Parents/Carers, Pupils, Governors and Staff
published:
Website, VLE

date approved:
10 December 2014

Date of review:
November 2015

[image: image2.jpg]HIGH EXPECTATIONS | HIGH ASPIRATIONS | HIGH STANDARDS | YUUWILLSUCCEED

K e @ lturaiD .
HOBY = € cuurabuesty g

AVOLUNTARY AIDED CHURCH OF ENGLAND SCHU[]L SERVING THE DIOCESES OF CHESTER AND LIVERPOOL

`
Contents:

Page:
1. Criteria

2
2. Oversubscription

3

3. Parents

3

4. Address of Pupil

3
5. Distance

4
6. Multiple Births

4
7. In-Year Admissions

4
8. Waiting List

4
9. Exceptional Circumstances

4
10. Late Applications

4
11. Fraudulent Applications

4
12. Right of Appeal

5
SIR THOMAS BOTELER CHURCH OF ENGLAND HIGH SCHOOL

ADMISSIONS POLICY FOR SEPTEMBER 2016 ADMISSIONS

Parents should be aware before applying that in this school RE, collective worship and our whole ethos are based on the teachings of the Church of England.

The governors will admit up to 165 children in Year 7 in September 2016. If there are more than 165 applications, places will be allocated according to the following criteria in the order of priority stated.

1. Children in care (and all previously looked after children). 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).
2. Siblings of children currently attending the school and expected to continue to attend the school in the following year. This includes full, half or step brothers and sisters and foster brothers and sisters who are living at the same address as part of the same family unit.

3. Up to 17 places for:

a. children who have (or whose parent/parents have) a strong and dedicated commitment to the life and worship of a Christian Church, that is a member of Churches Together in Britain and Ireland (their website is http://www.ctbi.org.uk/), shown by worship at least twice per month for at least two years confirmed by the local minister on the application form.

b. children who have (or whose parent/parents have) a reasonable commitment to the life and worship of a Christian Church, that is a member of Churches Together in Britain and Ireland (their website is http://www.ctbi.org.uk/), shown by at least monthly worship for at least two years confirmed by the local minister on the application form.

4. Children attending primary schools associated with Sir Thomas Boteler Church of England High School (Alderman Bolton Primary, Latchford St James’ Primary, St Elphin’s C of E Primary, Oakwood Avenue Primary).

5. Children meeting criteria 3, but not allocated one of the 17 places (in the order of priority 3a, then 3b)
6. Children who have (or whose parent/parents have) some commitment to the life and worship of a Christian Church, that is a member of Churches Together in Britain and Ireland, shown by worship at least twice per year confirmed by reference from the local minister.

7. Other children.

Please note that, in addition to these criteria, section 1.6 of the school admissions code 2012 states that all children whose statement of special educational needs (SEN) or Education, Health and Care (EHC) plan name the school must be admitted.

In order to apply for a place in Year 7 at the school for September 2016 admission, you must complete the local authority’s online common application form. This is available on the Council’s website at www.warrington.gov.uk/admissions. Before submitting your application, you are strongly advised to read the Parent’s Information Booklet which includes useful information about the application process. A copy of the booklet can be viewed or downloaded by accessing the Council website at www.warrington.gov.uk/admissions. Hard copies of the booklet are also available to view at all primary schools in Warrington and Contact Warrington on Horsemarket Street, Warrington. The online application and booklet will be available from 1 September 2016 and the closing date for applications is 31 October 2016.
If you are applying under criterion 3, 5 or 6 of the school’s Admission Policy between 1st September 2016 and 31st October 2016.

It is not normally possible to change the order of your preferences for schools after the closing date. Whether application is made on paper or electronically, both forms must be completed by those applying under criterion 3, 5 or 6 of the school’s Admission Policy.

Letters informing parents of whether or not their child has been allocated a place will be sent out by the Local Authority on 1st March 2017. If you have chosen to receive the offer information via email, you should receive this on 1 March 2017 in addition to the letter. Parents of children not admitted will be informed of the reason why and offered an alternative place by the Local Authority.

Oversubscription
If there are not enough places to admit all applicants meeting any one criterion, the Governors will apply the subsequent criteria in order of priority to all these applicants.

In September 2014 the Planned Admission Number was 165 and numbers of children admitted were: 122
Criterion 1: 3 Criterion 4: 61
Criterion 2: 35 Criterion 5: 0
Criterion 3a: 2 Criterion 6: 4
Criterion 3b: 1 Criterion 7: 16
0 children under Criterion 7 were refused places.
Parents

A parent is any person who has parental responsibility or care of the child. Where admission arrangements refer to ‘parent’s attendance at church’ it is sufficient for just one parent to attend

Address of pupil
The address used on the school’s admission form must be the current one at the time of application. If the address changes subsequently, the parents should notify the school. Where the parents live at different addresses, the current-at-the-time-of-application, normal address of the child will be the one used. This will normally be the one where the child wakes up for the majority of Monday to Friday mornings. Parents may be asked to show evidence to support this address, e.g. utility bills of various sorts. Where there is dispute about the correct address to use, the governors reserve the right to make enquiries of any relevant third parties, e.g. the child’s GP. For children of UK Service personnel and other Crown Servants returning to the area proof of the posting is all that is required.

Distance

In the event of two or more applications being considered as of equal merit by the Governors and there not being sufficient places available to admit all the equal merit applicants, the Governors will admit those living nearest the school, defined “as a direct distance”. The distance will be measured in a straight line from the address point of the child’s permanent place of residence to the address point of the school using a Geographical Information System based on the Local Land and Property Gazetteer.
Multiple Births
The School Admission Code 2012 allows additional children to be admitted above the published admission number under very limited exceptional circumstances. Twins and children from multiple births may exceptionally be offered place/places when one of the siblings is the last child admitted.
In-Year Admissions
These will be co-ordinated by the Local Authority in accordance with their Co-ordinated Admissions Scheme.

Waiting list

Where we have more applications than places, the admissions criteria will be used. Children who are not admitted will have their name placed on a waiting list, which will be held until the end of the Autumn Term. The names on this waiting list will be in the order resulting from the application of the admissions criteria. Since the date of application cannot be a criterion for the order of names on the waiting list, late applicants for the school will be slotted into the order according to the extent to which they meet the criteria. Thus it is possible that a child who moves into the area later to have a higher priority than one who has been on the waiting list for some time. If a place becomes available within the admission number, the child whose name is at the top of the list will be offered a place. This is not dependent on whether an appeal has been submitted.

Exceptional Circumstances on Medical Grounds
It is the case that places at the school will be offered in accordance with the school’s oversubscription criteria. However, the Governors may consider applications on medical grounds outside of the oversubscription criteria. Parents who wish their child to be considered on these grounds must provide proof from a medical practitioner or psychologist at the time of application in support of admission to a particular school. The governing body will consider the evidence and decide whether it justifies admission to the preferred school. The governing body, if it is considered appropriate, will seek the views of the local authority inclusion team or educational psychologist in the event of parents requesting admission on medical or psychological grounds.

Late applications for admission

Where there are extenuating circumstances for an application being received after the last date for applications, and it is before the governors have established their list of pupils to be admitted, then it will be considered alongside all the others.

Otherwise, applications which are received after the last date will be considered after all the others, and placed on the waiting list in order according to the criteria.

Fraudulent applications

Where the governing body discovers that a child has been awarded a place as the result of an intentionally misleading application from a parent (for example a false claim to residence in the catchment area or of involvement in a place of worship) which effectively denies a place to a child with a stronger claim, then the governing body is required to withdraw the offer of the place. The application will be considered afresh and a right of appeal offered if a place is refused.

Right of Appeal
Parents who are not offered a place for their child have the right of appeal to an independent panel. Parents wishing to appeal should write to the Clerk of the School Admission Appeal Panel, Town Hall, Warrington WA1 1UH within 21 days of the date of notification of decision. Should an appeal be unsuccessful, the Governing Body will not consider further applications from the parents within the same academic year unless there have been significant and material changes in their circumstances.

This information is published by the Governors of Sir Thomas Boteler Church of England Aided School in accordance with the relevant sections of the School Standards and Framework Act 1998 as amended by the Education Act 2002.

After the publication of the new appeals code in February 2012, it is now a statutory requirement for all admission authorities to set a timetable in relation to the appeals process. Furthermore, this timetable must be published on the website by 28 February each year. The appeals timetable for all admission authorities within Warrington is set out as follows:
· Appeals are expected to be lodged on or before Friday 24 March 2017
· All on time appeal requests will be heard before the end of July. Appeals received after the Friday 24 March 2017 will be heard within 40 school days of receipt.

· Appellants will receive at least ten school days’ notice of their appeal hearing.

· It is expected that all additional evidence in relation to an appeal is submitted five days before the date of the appeal. This is to try and ensure that all parties have time to consider the additional evidence.

· Decision letters will be sent to appellants and the school up to five school days after the appeal. For ‘batch’ appeals in relation to the normal round of admission, it will be five days after the final appeal for the school is heard.

BSH/JM/GOVERNORS/ADMISSIONS/ADMISSIONS POLICY 2016
5

