Emmer Green Pre-School – Policies & Procedures

ADMISSIONS POLICY

It is our intention to make our Pre-School accessible to all children and families from all sections of the local community. In order to accomplish this we will:
· Ensure that the Pre-school is well advertised and widely known in all local communities.
· Accept children for a minimum of 2 sessions only. This allows the child to adjust to the pre-school and settle in.
· Accept children from age 2.5 yrs subject to available spaces. New children to the pre-school will be offered a minimum of 2 and a maximum of 6 sessions subject to availability. If they don’t have the maximum sessions then we will try and increase them during their time at pre-school subject to available spaces. Our waiting list will be prioritised in order of date of birth.

· Admissions are only taken at the beginning of a new term, unless in exceptional circumstances at the Supervisor’s discretion.

· If a parent/ carer wish to change their child’s session, this request should be put in writing to our Administrator and we will accommodate changes where possible at the start of a new term.

· In association with the school single intake policy, parents should advise the pre-school when there child is expected to leave the pre-school. We should be informed as soon as the parents know.
· Make our Equal Opportunities Policy widely known.

· Monitor the gender and ethnic background of children joining the group to ensure that no accidental discrimination is taking place.

· Describe the pre-school and its practices in terms which make it clear that it welcomes both, fathers and mothers, other relations and carers and people from all cultural, religious, ethnic and social groups with and without disabilities.

Admissions Policy
· Our main admission intake takes place at the beginning of each school year (September – Autumn Term).

· We allocate sessions to new children through our waiting list in Date of Birth Order (oldest first). There is no priority for children who have been on the list longer.
· We must have a completed Registration Form in order for a child to go onto our waiting list and the administration fee must have been paid.
· A completed Registration From must be received before 31st March in order to be considered for the September intake.

· After Reading Borough Council has allocated primary schools to all children leaving, we will begin to allocate the sessions and confirm places to children wishing to join in September.

· Although our main intake is in September we will accept new children into the pre-school providing we have places available at other times of the year.
· Children that already attend the pre-school have priority over the Waiting List to enable them to change or add new sessions. We would like any changes in writing before the Easter Holidays. (Parents will be committed to any increased sessions allocated and if they wish to cancel sessions in September, we reserve the right to impose a full half term’s fees in respect of any sessions cancelled).
· We will try and allocate sessions taking into account the parents preferences where possible.

· Once a child has been offered a place and the relevant form signed, any cancellations in sessions will result in us imposing a full half term’s fees.

· Any late applications (after 31st March) will be added to the bottom of the list until the September intake has been completed. They will then be incorporated into the full list after the September for the following year’s intake.
Admission of 2 year olds

· We offer places to 2 year old children provided we have the sessions available and there are no children with higher priority on our Waiting List.

· We only take 2 year old children if they have been referred to us from Children’s Centre Staff, Health Visitors or the CAT Team.
This policy was adopted by Pre School on …..……………………………………….
Signed on behalf of the committee …………………………………………………..
Name of signatory ……………………………………………………………………..
ADMISSIONS POLICY

Page 1 of 2

