

St Katherine's School

Admission Policy 2020-21

Headteacher: Mr J Humphreys

Contents

1. [Introduction](#)
2. [Oversubscription criteria and published admissions number](#)
3. [Starting at a primary, infant or junior school](#)
 - 3.1. [Applying](#)
 - 3.2. [Deadline](#)
4. [Applying for Sixth Form](#)
 - 4.1. [Rationale](#)
 - 4.2. [Aims](#)
 - 4.3. [Conditions of admission](#)
 - 4.4. [Entry criteria](#)
 - 4.5. [Admissions process](#)
 - 4.6. [Oversubscription criteria](#)
5. [In year school transfer applications](#)
 - 5.1. [Applications](#)
 - 5.2. [Outcome](#)
 - 5.3. [Alternative places](#)
 - 5.4. [Waiting list](#)
 - 5.5. [UK Service Personnel and Crown Servants](#)
 - 5.6. [Fair access](#)
6. [General information](#)
 - 6.1. [Who can apply](#)
 - 6.2. [Parent](#)
 - 6.3. [Home address](#)
 - 6.4. [Change of address](#)
 - 6.5. [Documentary evidence](#)
 - 6.6. [Supporting documents](#)
 - 6.7. [Withdrawal of an offer](#)
 - 6.8. [Children in care](#)
 - 6.9. [Brothers and sisters](#)
 - 6.10. [Distances](#)
 - 6.11. [Admissions of children outside their normal chronological age group \(delayed or accelerated entry\)](#)
 - 6.12. [Appeals](#)
 - 6.13. [Statement of Special Educational Needs or Education, Health and Care Plan](#)
 - 6.14. [Alteration](#)
7. [Contact Details](#)
8. [First Geographical Area](#)

1. Introduction

Located at Ham Green, North Somerset only 5 miles from Bristol city centre, St Katherine's provides an excellent education away from the stresses and distractions of inner city life.

With 70% of our students joining us from Bristol Primary Schools, we have found that we are the 'school of choice' for parents/carers who are looking for a secondary education that promotes traditional values in a nurturing environment.

In accordance with the School's Academy status, the school is the Admissions Authority.

The arrangements comply with the requirements of the 2014 [School Admissions Code](#) and the 2012 [School Admission Appeals Code](#) issued, issued under Section 84 of the School Standards and Framework Act 1998.

2. Oversubscription criteria and published admissions number

School	Age range	Year of intake	Admissions number
St Katherine's	11-18	Year 7	180

Where a school is named in a child's Statement of Special Educational Needs or Education, Health and Care Plan, the Admission Authority for the school is legally required to admit the child to the school. Such children will therefore be allocated places at the named school before the oversubscription criteria is applied.

If a school receives more applications than the admission number, the oversubscription criteria will be used to determine who will be allocated places. All applications will be ranked in accordance with the criteria given in order of priority.

- i. Children in Care at the time of application and children who were previously in Care but ceased to be so because they were adopted (or became subject to a child arrangements order or special guardianship order) immediately following having been in Care.
- ii. Children with a brother or sister attending the school at the time of admission* living within the First Geographical Area.
- iii. Children living within the First Geographical Area.
- iv. Children with a brother or sister attending the school at the time of admission living outside the First Geographical Area.
- v. Children living outside the First Geographical Area.

ACCEPTANCE | RESPECT | HONESTY | DETERMINATION | EQUALITY | EXCELLENCE
FRIENDSHIP | ASPIRATION | RESILIENCE | RESPONSIBILITY

Within each criterion, priority will be given to children living closest to the school measured in a [direct line](#).

St Katherine's School's [First Geographical Area](#) is shown in the map at the end of this policy.

A First Geographical Area is an area of priority for a school. Living in this area does not guarantee a child a place at the school but they may receive priority over children who live outside the First Geographical Area.

3. Starting at a secondary school

The following information should be read in conjunction with the 2020-21 Coordinated Admission Scheme published by the Local Authority in the area which the child lives (the home Local Authority). For secondary school aged children living within North Somerset, this is the North Somerset Secondary Coordinated Admission Scheme for new intake admissions for 2020-21.

The scheme can be viewed on the North Somerset Council's website at www.n-somerset.gov.uk/schoolpublications

3.1 Applying

North Somerset residents seeking school places should apply on a North Somerset application form. Residents outside North Somerset seeking places at North Somerset schools should apply for places on their home Local Authorities' application form.

For North Somerset children the application form is available for submission using the online system on the North Somerset Council website or in a paper form. Applicants are strongly advised to read the parent guide for this intake which is available on North Somerset Council's web site. See [contact details](#) section for details.

3.2 Deadline

Applications must be received by 31 October 2019, otherwise the application will be recorded as late. Late applications will not be considered in the first round of allocations and an outcome will not be sent on the National Offer Day. Please see North Somerset Council's [co-ordinated scheme](#) for this intake for full details.

4. Applying for Sixth Form

School	Age range	Year of intake	Admissions number
St Katherine's	11-18	Year 12	100

The maximum capacity for entrants to Year 12 is 100. However, it should also be noted that there may be a limit on the number of places available on any particular

ACCEPTANCE | RESPECT | HONESTY | DETERMINATION | EQUALITY | EXCELLENCE

FRIENDSHIP | ASPIRATION | RESILIENCE | RESPONSIBILITY

course. An application may be refused if it prejudices the efficient provision of education or efficient use of resources.

4.1 **Rationale**

Students have a range of pathways on offer once they have completed Key Stage 4. Through the admissions process, student interviews are used alongside attainment data to explore the options available and to explore subject choices, ensuring students are selecting an appropriate pathway.

4.2 **Aims**

St Katherine's School aims to provide a high quality, comprehensive Post-16 education offering a range of academic and vocational level 3 courses in a supportive environment.

4.3 **Conditions of admission**

St Katherine's is a comprehensive school, and thus has a comprehensive Sixth Form. We offer both academic and vocational courses at Level 3. In considering applications, we will accept students onto courses on which they can be expected to have a reasonable chance of success. Evidence for making this judgement has to be an appropriate level of prior academic achievement; without this, we believe we would be wrong to lead students to believe they had a reasonable chance of success.

Students are admitted to the Sixth Form on condition that they have met the academic entry criteria and subject to the availability of places. Applications are welcomed from students who are not currently St Katherine's students. The academic entry requirements for courses are the same for all applicants.

By law applications cannot be rejected on the grounds of a poor attendance or behaviour record.

4.4 **Entry criteria**

To enter the Sixth Form students must achieve at least five GCSE or vocational qualifications graded A*-C for GCSEs or their equivalents, Distinction*-Pass for vocational subjects.

Individual subjects will have their own minimum GCSE attainment grade as detailed in the course handbook issued each year.

4.5 **Admissions process**

Term 2	Sixth Form Opening Evening
Term 2/3	Prospectus and admissions forms are available to prospective applicants.
Term 3	Deadline for applications.
Term 3/4	Individual student interviews and letters of confirmation of offers sent to applicants.

4.6 **Oversubscription criteria**

If the school receives more applications than the Admission Number, the oversubscription criteria set out in [section 2](#) will be used to allocate places.

ACCEPTANCE | RESPECT | HONESTY | DETERMINATION | EQUALITY | EXCELLENCE
FRIENDSHIP | ASPIRATION | RESILIENCE | RESPONSIBILITY

5. In year school transfer applications

The following applications will be treated as in-year admissions during 2020/21:

- applications for admission to Year 7 which are received after 1 September 2020
- all other applications for admission to Years 8 to 11.

5.1 Applications

Applications will not normally be considered in advance of the date the place is required, this will be approximately 35 days for those moving house, and 21 days for those not moving house. However, applications for admission in September 2020 can be made from 1 June 2020.

5.2 Outcome

Any offers must be responded to within 21 days of the date of the letter. Any request for an extension beyond the required reply date will be considered on an individual basis.

5.3 Alternative places

The Admissions Authority is required to notify North Somerset Council of any in year transfer applications received and the outcome of them. If a place is unable to be offered at a preferred school and the applicant is, or has proven they will be, a resident of North Somerset then the Council will either:

- i. offer a place at the nearest school to the home address with a place available
- ii. advise the applicant of places that may be available at Own Admission Authority school(s)
- iii. if the child is currently attending the nearest available school to the home address, the Council is not required to take any actions.

5.4 Waiting list

Where there are more children than places available, a waiting list will operate for each year group. If parents would like their child's name to be added to the waiting list they must request it, as no child is added automatically.

The waiting list will be maintained on a two term basis. If applicants wish to remain on the waiting list they must request this for the start of terms 1, 3 or 5. Any applicants that have not requested to be kept on the waiting list will not be considered for any vacancies that may arise. Term dates can be found at www.n-somerset.gov.uk/school-term-dates.

Any application or appeal that is yet to be processed will be considered for a vacancy along with those already on the waiting list. When filling a vacancy, all those seeking a place at the time the decision is made (not at the time the vacancy occurs) will be considered.

Children who are the subject of a direction by a Council to admit or those who are allocated a school in accordance with the [Fair Access Protocol](#), will take precedence over those on the waiting list.

Priority will not be given on the basis of the date an application was added to the list. All applications must be ranked in line with the admission authority's [oversubscription criteria](#) and any allocations will be made using this. Each child added to a waiting list will require the list to be ranked again in line with the published oversubscription criteria. Waiting list positions can go up as well as down as additional applicants are added to or removed from the waiting list and ranked in accordance with the specific oversubscription criteria.

5.5 UK Service Personnel and Crown Servants

For UK Service Personnel and other Crown Servants, where possible, places may be allocated in advance of the pupils return to the UK provided the MOD, FCO or GCHQ have provided a letter declaring a return date and residency placement. Places may be offered and reserved up to one term in advance of the place being required. North Somerset operates 6 terms per year. Term dates can be found at www.n-somerset.gov.uk/school-term-dates

5.6 Fair access

Each Local Authority **must** have a Fair Access Protocol, agreed with the majority of schools in its area to ensure that - outside the normal admissions round - unplaced children, especially the most vulnerable, are offered a place at a suitable school as quickly as possible. In agreeing a protocol, the Local Authority **must** ensure that no school - including those with available places – is asked to take a disproportionate number of children who have been excluded from other schools, or who have challenging behaviour. The protocol **must** include how the Local Authority will use provision to ensure that the needs of pupils who are not ready for mainstream schooling are met.

The Fair Access Protocol is available at www.n-somerset.gov.uk/fair-access-protocol

6. General Information

6.1 Who can apply

Applications will be accepted for children who meet one or more of the following:

- they are resident in the UK
- they hold full British Citizen Passports
- they are from countries whose passports have been endorsed to show that they have the right to abode in this country
- they are from the European Economic Area (EEA).

Applications for children who do not meet one of the above will not be accepted until the child is in this country.

ACCEPTANCE | RESPECT | HONESTY | DETERMINATION | EQUALITY | EXCELLENCE
FRIENDSHIP | ASPIRATION | RESILIENCE | RESPONSIBILITY

6.2 Parent

This includes all of those people, including carers, who have parental responsibility for a child as set out in the Children Act 1989. All references within this document to parent(s) therefore include carers.

6.3 Home address

A child's home address is considered to be the place where the child permanently and ordinarily resides for the majority of the time as at the closing date and time. This would normally be the same address as a person who has parental responsibility for the child and is their main carer.

An address used for childcare arrangements cannot be used as the home address. The address of a child that is different from his/her parents where the move to this address is expressly linked to obtaining a school place will not be accepted.

Where parents do not live together, and the child spends equal amounts of time with both parents, the home will be considered to be that of the parent who made the application to be the child's home.

More than one address will not be accepted as the child's home address. If necessary, the terms of a residency order may clarify the home address.

If parents share parental responsibility for the child, and both parents submit an application form, both parents will be asked to determine which application should be considered and which application should be withdrawn. If parents are unable to reach an agreement, a Specific Issues Order or a residency order will be requested to be seen for clarification on which address should be used.

In the absence of any Specific Issues or residency order, the home address will be considered to be that of the parent with the primary day to day care and control of the child. In reaching this decision, evidence may be requested from both parents. Examples of evidence would be the address of the parent who receives Child Benefit and/or the address which is registered with a medical GP. Parents are urged to reach agreement but where they do not, the home address will be determined for them.

If a child is temporarily living away from his/her parents in a different Council area, the Council where the child ordinarily lives will continue to be the home Council.

Whilst the place of residence of the child for the first round of allocations would normally be his/her physical place of residence as at Closing Date and time for applications, it should be noted that in certain circumstances and acting in the interests of the child, an alternative place of residence may be used*, for example where a child is temporarily living away from his/her parent's home and the new temporary place of residence is the home where the child is likely to be living whilst attending school.

*If necessary this would be determined by North Somerset Council.

ACCEPTANCE | RESPECT | HONESTY | DETERMINATION | EQUALITY | EXCELLENCE

FRIENDSHIP | ASPIRATION | RESILIENCE | RESPONSIBILITY

6.4 Change of Address

Parents must inform North Somerset Council if they change address as soon as possible or any offer of a place may be withdrawn. If a change of address will occur after the closing time and date (and before the start of term 1), and independent confirmation is submitted by the closing time and date, it will be considered in the first round of allocations.

Examples of independent confirmation of a change of address are:

- a solicitor's letter confirming the exchange of contracts with a completion date,
- a tenancy agreement signed by both parties,
- a utility bill dated within three months prior to submission.

If the child is from a family of a Crown Servant or of UK Service Personnel, a letter from the MOD, FCO or GCHQ declaring a return date and residency area.

Applicants may also be required to provide proof that they have left the previous property, for example by supplying a final account utility bill.

If a new address is not accepted for a round of allocations, where none of the parental preferences can be offered, the alternative school offered will be based on the new address (providing details and independent confirmation is received before the round of allocation has been finalised).

Where a change of address is from one Local Authority to another, the Local Authority of the new address, will then normally be the home Local Authority. The new home Local Authority will then process the application and notify the parents of the outcome.

6.5 Documentary evidence

The Admissions Authority reserves the right to require documentary evidence of the genuineness of a family address and if this is not produced, reserves the right to make its own enquiries.

The child's normal permanent home address where he or she lives with his or her parents or legal guardians will be used to decide where the child lives. If parents or guardians plan to move documentary evidence will be required.

Examples of evidence that may be acceptable to determine a child's address are:

- i. A solicitor's letter confirming exchange of contracts and a completion date for a property which is being purchased or a property which is being sold.
- ii. A copy of a signed rental agreement or a solicitor's letter if moving to a Council or rented property and proof of your sale or Notice to Quit on your current/previous property.

- iii. A copy of a council tax bill or utility bill such as water, gas or electricity in your name for your newly owned or rented property together with proof of your sale or Notice to Quit on your current/previous property.
- iv. If you are moving in with a relative a letter from them will be required confirming the date you will be moving in together with a copy utility bill showing their name and address. A solicitor's letter will also be required confirming that completion of contracts has taken place on your sale or Notice to Quit on your current/previous property.

6.6 Supporting documents

Any letters/supporting documents should also be submitted to the [Admissions Authority](#). Applications and any letters/supporting documents received by the School Admissions Team at its office in Castlewood, Tickenham Road, Clevedon may also be accepted.

Whilst it is not the responsibility of other offices/schools, the Admissions Authority will use discretion and may accept applications/documents received by other Councils, Schools or other Council offices that are passed to the School Admissions Team. They will be accepted as on time if North Somerset Council feels they may have been submitted by the closing time and date.

6.7 Withdrawal of an offer

The Admissions Authority reserves the right to withdraw an offer of a school place in certain limited circumstances. Examples include:

- i. Where a parent has given fraudulent or intentionally misleading information such as a false address, which effectively denied a place to a child with a stronger claim.
- ii. Where a parent has not responded to an offer within the deadline set or to any subsequent reminder to reply within a further 7 days.
- iii. Where the offer was made as a result of an administrative error.
- iv. If children do not commence attendance at school at the date arranged for their child to commence and the school is not given a satisfactory reason for the absence.

If a child or parent(s) move address but the parents do not inform the Admissions Authority, this may be deemed to be intentionally misleading and any place offered may be withdrawn if it has denied another child a place.

Where before offers are made, an application is deemed to be fraudulent or intentionally misleading the application will be considered on the basis of the correct information. It is the parent's responsibility to inform North Somerset Council and the Admissions Authority if their contact details change after making an application.

6.8 Children in care

Children in Care are defined as follows:

ACCEPTANCE | RESPECT | HONESTY | DETERMINATION | EQUALITY | EXCELLENCE
FRIENDSHIP | ASPIRATION | RESILIENCE | RESPONSIBILITY

Children in Care' are children who are (a) in the care of a local Council or (b) being provided with accommodation by a local Council in the exercise of their social services functions (see the definition in section 22(1) of the Children Act 1989).

For Children previously in Care:

- this includes children who were adopted under the Adoption Act 1976 (see section 12 adoption orders) and children who were adopted under the Adoption and Children Act 2002 (see section 46 adoption orders)
- child arrangements orders are defined in s.8 of the Children Act 1989, as amended by s.12 of the Children and Families Act 2014. Child arrangements orders replaced residence orders and any residence order in force prior to 22 April 2014 is deemed to be a child arrangements order
- in accordance with Section 14A of the Children Act 1989, a Special Guardianship Order is defined as an order appointing one or more individuals to be a child's special guardian (or special guardians).

6.9 Brothers and sisters

To be considered as a brother or sister a child must be living at the same address for the majority of the time (at least 50% of the time), as a full, half, step or adoptive brother/sister.

Full and adoptive brothers/sisters are defined as children who have the same biological or adoptive parents.

Half-brothers/sisters are defined as children who share only one biological or adoptive parent.

Step brothers/sisters are defined as children who are not necessarily related biologically (including foster children) but are living in the same household for the majority of the time at the address the Admissions Authority considers to be the address of the child for whom the application is made.

It is the responsibility of parents to ensure that they declare on their application if they have a child (or have been allocated a place for a child) at their preferred school(s) or to inform the Admissions Authority if a child obtains a place after they have applied.

A brother or sister must be attending (or is expected by the Admissions Authority to be attending) the school at the time of admission.

6.10 Distances

A direct line distance is where distances are measured in a straight line between the address point of the child's home and the main entrance marker for the school, indicated on North Somerset Council computerised system(s). Unless stated otherwise, where the direct line distances are equal, the ranking of applications will be determined by drawing lots.

If it is not possible to measure a distance on North Somerset Council computerised system(s), North Somerset Council will use alternative methods.

ACCEPTANCE | RESPECT | HONESTY | DETERMINATION | EQUALITY | EXCELLENCE
FRIENDSHIP | ASPIRATION | RESILIENCE | RESPONSIBILITY

6.11 Admissions of children outside their normal chronological age group (delayed or accelerated entry)

Admissions of children outside their normal chronological age group (delayed or accelerated entry):

Applications for delayed or accelerated entry in cases where parents would like their child to be admitted to a year group that is not the chronological age year group, will be considered. The admissions authority for the school will make the final decision.

In addition, parents of summer born children (born on or between 1 April and 31 August) can request to admit their child into the Reception year, one year after they would normally enter the school. The admissions authority for the school will make the final decision.

Decisions will be made on the basis of the circumstances of each case and in the best interests of the child. This will include taking account:

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

The admissions authority must also take into account the views of the head teacher.

Parents will need to write to the school to request that their child starts a year later or earlier than their chronological age. Parents will need to give reasons for the request and details of the child's particular needs. Any reports or evidence to support your request should also be enclosed.

For Reception and Junior intake applications, it is advised that an on time application is submitted for the correct chronological year group. If the delay/accelerated request is agreed, the on time application can be withdrawn and a new application should be made the following year. If the request is not agreed, and the child stays in their chronological age group, the on time application can still be processed. If a request is not agreed and the child does not have an on time application then a late application would need to be submitted.

Where the admission authority agrees to a parent's request for their child to be admitted out of their normal age group the parent must apply according to the timescales of the agreed admission cohort. The application will be processed as part of the main admissions round (including applying the oversubscription criteria where applicable), unless the parental request is made too late for this to be possible. Parents have a statutory right to appeal against the refusal of a place at a school for which they have applied and been refused. This right does not apply if they are offered a place at the school but it is not in their preferred age group.

Where the admission authority does not agree a request for a summer born child to be admitted into the Reception Year Group, the parent may apply for their child to be admitted with their chronological age group for admission at the time they would normally enter the school. Such children who do not start school in the school year

ACCEPTANCE | RESPECT | HONESTY | DETERMINATION | EQUALITY | EXCELLENCE

FRIENDSHIP | ASPIRATION | RESILIENCE | RESPONSIBILITY

that they become 5 will normally be placed in a Year 1 class and will miss the Reception year.

6.12 Appeals

All applicants refused a place have a right of appeal to an independent appeal panel constituted and operated in accordance with the [School Admission Appeals Code](#). Details of how to appeal are included in the outcome email or letter.

6.13 Statement of Special Educational Needs or Education, Health and Care Plan

Applicants in receipt of a Statement of Educational Needs or Education, Health and Care Plan should contact their SEN Officer to apply for schools.

6.14 Alteration

It should be noted that this policy is subject to alteration to reflect any changes in legislation, case law, Council policy or to ensure legal compliance.

7. Contact Details

School contact details

St. Katherine's School
Ham Green
North Somerset
BS20 0HU

Tel No: 01275 373737
Email: School@stkaths.org.uk
Website: www.st-katherines.n-somerset.sch.uk

Local Authority contact details

School Admissions Team
People and Communities
North Somerset Council
Town Hall
Walliscote Grove Road
Weston-super-Mare
BS23 1UJ

Tel No: 01275 884078 / 884014
Email: admissions@n-somerset.gov.uk
Website: www.n-somerset.gov.uk/admissions

8. First Geographical Area

Corporate Services
Corporate Information Team
Castlewood
Tickenham Road
Clevedon
North Somerset
BS21 6FW

Tel: 01934 63 4942
Fax: 01934 63 4884

St Katherine's First Geographical Area

NORTH
Scale 1:61495
Date
16 December 2013

© Crown copyright and database rights 2013 Ordnance Survey 100022397
You are not permitted to copy, sub-license, distribute or sell any of this data to third parties in any form