


LEAP

Multi Academy Trust

Achieving Excellence


Making the Leap

Recruitment Information

Welcome

Thank you for your interest in this position. We think this is an exciting opportunity to be part of our aspirational and growing trust.

LEAP Multi Academy Trust was formed in February 2015. The trust currently comprises of three secondary schools: Brinsworth Academy, Dinnington High School and Eckington School. We are approved for expansion and have the capacity to do so.

Achieving Excellence is the overriding ambition of the LEAP Multi Academy Trust. We place students at the centre of everything we do, creating a culture of success and a love of learning which enhances students' achievement and their personal, social and emotional development.

Our aim to achieve excellence drives policy, practice and governance. Professional excellence at all levels underpins our approach. A high quality educational experience is an entitlement for every student; it is an absolute priority that everyone, irrespective of their starting point, succeeds and achieves.

We seek, at all times, to build positive partnerships with parents/carers, primary schools and our wider communities. We recognise, value and embrace each school's uniqueness whilst, drawing on the very best practise, share expertise across the Trust in order to achieve excellence.

If you share our vision, passion and enthusiasm then we look forward to supporting you in "making the leap" and being part of our journey in Achieving Excellence.


Andy Riches
CEO


Wayne Barsby
Executive Principal

*"Relationships between
staff and pupils are
particularly strong."*

Ofsted 2017, Brinsworth Academy


The LEAP Vision

Achieving excellence is the overriding ambition of our Trust. We place students at the centre of everything we do, creating a culture of success and a love of learning which enhances students' achievements and their personal, social and emotional wellbeing.

We achieve our vision through:

Excellence for our Students

Inspiring, challenging, engaging and supporting all of our students to achieve excellent outcomes irrespective of their starting points. Every student is provided with a clear progression route to the next stage of their education and career.

Excellence for our Staff

Driving excellence in teaching and learning, and implementing a knowledge-rich curriculum that meets the needs and aspirations of all students.

Excellence for our Schools

Enhancing central and shared services to maximise organisational and cost efficiencies.

Excellence for our Communities

Building positive partnerships with our parents, primary schools and the wider community.


Our Academies


Brinsworth Academy is an oversubscribed 11-18 mixed academy, situated on the border of Rotherham and Sheffield. We serve the communities of Brinsworth, Catcliffe and Whiston. We are attracting increasing numbers of students from beyond the catchment area, in particular from Tinsley, in Sheffield and the Waverly and Canklow communities.

Number of students (Year 7 – Year 11)	1200
Number of students (Sixth Form)	200
2017 Progress 8 Score	+0.18
% 4+ English and Maths	61
% 5+ English and Maths	41
% students with SEND	8
% English as an Additional Language	17
% Pupil Premium	34
% from minority ethnic group	40
Attendance Year 2016/17 (Y7 – Y11)	95.6%


Eckington School is a well-regarded 11 – 18 mixed school, situated on the border of North East Derbyshire and Sheffield. We serve the communities of Eckington, Renishaw, Killamarsh, Marsh Lane and some Sheffield Townships. Our rapidly growing student roll reflects the good standing of the school in its locality.

Number of students (Year 7 – Year 11)	1050
Number of students (Sixth Form)	130
2017 Progress 8 Score	-0.11
% 4+ English and Maths	56
% 5+ English and Maths	31
% students with SEND	12
% English as an Additional Language	2
% Pupil Premium	21
% from minority ethnic group	4
Attendance Year 2016/17 (Y7 – Y11)	94.7%


Dinnington High School is an improving 11 – 18 mixed academy, situated on the border of Rotherham/Sheffield/North Nottinghamshire. We serve the communities of Dinnington, Thurgroft, Anston, Woodsetts, Langold and Carlton-in-Lindrick. We are consulting on increasing the student admission number for 2019, in order to accommodate higher demand for places.

Number of students (Year 7 – Year 11)	860
Number of students (Sixth Form)	120
2017 Progress 8 Score	-0.29
% 4+ English and Maths	52
% 5+ English and Maths	25
% students with SEND	17
% English as an Additional Language	2
% Pupil Premium	32
% from minority ethnic group	3
Attendance Year 2016/17 (Y7 – Y11)	93.2%

Contact Us

If you have any questions or queries, please get in touch:

A Riches, CEO
01709 828383

W Barsby, Executive Principal
01709 828383

admin@leap-mat.org.uk


LEAP
Multi Academy Trust