

Report Links
Click on school name to view that school's allocation summary.
Bishop Fox's School
Brymore Academy
Haygrove School
Heathfield Community School
Robert Blake Science College
Sexey's School, Bruton
Stanchester Academy
The Castle School
Westfield Academy
Report Produced by BSAT from
ReportRef: AandT/AnTReports/AnTAPR01V1.0/ART

Primary/Junior-Secondary 2019

Allocation Summary for Bishop Fox's School

As Bishop Fox's School received more applications than there are places available, the oversubscription criteria was applied to determine which pupils could be offered places.

506 preferences (1st, 2nd & 3rd) were received for Bishop Fox's School which has a published Admission Number of 195. Places have been offered up to this limit.

How the initial Allocation of Place was made:

The 195 places have been offered to pupils under the following criteria:

0 places were allocated to pupils with an Education, Health and Care Plan (EHCP) which named this school. The LA has a legal obligation to allocate places to pupils where the EHCP names the school.

Criterion		Number of places offered	Max distance
1	Looked After Children - Children who are in the care of a Local Authority or have previously been and are now formally adopted or subject to a residence or special guardianship order.	0	
2	Children without a statement of Special Educational Needs, identified with sensory, physical or medical disability (High Needs Pupils), where a multi-agency professional team has identified the school as the nearest accessible school.	0	
3	Children living in the catchment area, with an older sibling at the school at the time of admission and who live at the same address.	33	
4	a) Children of permanent staff employed at the Academy for at least two years prior to the application closing date. b) Children of staff recruited to fill a vacant post for which there is a demonstrable skill shortage.	1	
5	Children living in the catchment area.	88	
6	Children living outside the catchment area, with older sibling at the school at the time of admission and who live at the same address.	32	
7	Children not satisfying a higher criterion.	41	1.222 miles

This information was correct as at 01/03/2019.

If you have any queries concerning the allocation of school places or wish to know which criterion you were considered under, please contact the Admissions and Entitlements Team on 01823 355753

Primary/Junior-Secondary 2019

Allocation Summary for Brymore Academy

As Brymore Academy received more applications than there are places available, the oversubscription criteria was applied to determine which pupils could be offered places.

77 preferences (1st, 2nd & 3rd) were received for Brymore Academy which has a published Admission Number of 40. Places have been offered up to this limit.

How the initial Allocation of Place was made:

The 40 places have been offered to pupils under the following criteria.

1 place was allocated to pupils with an Education, Health and Care Plan (EHCP) which named this school. The LA has a legal obligation to allocate places to pupils where the EHCP names the school.

Criterion		Number of places offered	Max distance
1	Looked after children and 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 residence order or special guardianship order.	2	
2	Boys without a statement of Special Educational Needs, identified with a sensory, physical or medical disability (High Needs Pupils), where a multi-agency professional team has identified the schools as the nearest accessible school.	0	
3	Boys with an older sibling attending the school at the time of admission and who live at the same address.	7	
4	Children of staff employed at Brymore Academy (Children of staff at the school either where the member of staff has been employed at the school for two or more years or the member of staff is recruited to fill a vacant post for which there is a demonstrable skill shortage.)	3	
5	Boys living nearest the school as determined by straight line measurement.	27	4.992 miles

This information was correct as at 01/03/2019.

If you have any queries concerning the allocation of school places or wish to know which criterion you were considered under, please contact the Admissions and Entitlements Team on 01823 355785

Primary/Junior-Secondary 2019

Allocation Summary for Haygrove School

As Haygrove School received more applications than there are places available, the oversubscription criteria was applied to determine which pupils could be offered places.

338 preferences (1st, 2nd & 3rd) were received for Haygrove School which has a published Admission Number of 214. Places have been offered up to this limit.

How the initial Allocation of Place was made:

The 214 places have been offered to pupils under the following criteria.

0 places were allocated to pupils with an Education, Health and Care Plan (EHCP) which named this school. The LA has a legal obligation to allocate places to pupils where the EHCP names the school.

Criterion	Number of places offered	Max distance
1 Looked After Children - Children who are in the care of a Local Authority or have previously been and are now formally adopted or subject to a residence/child arrangement or special guardianship order.	3	
2 Children, identified with a sensory, physical or medical disability (High Needs Pupils), where a multi-agency professional team has identified the schools as the nearest suitable school.	0	
3 Children in the catchment area, with a sibling at the school at the time of admission, and who live at the same address.	37	
4 Children living in the catchment area.	63	
5 Children living outside the catchment area, with a sibling at the school at the time of admission, and who live at the same address.	29	
6 Children of staff employed at Haygrove School (Children of staff at the school either where the member of staff has been employed by the school for two or more years or the member of staff is recruited to fill a vacant post for which there is a demonstrable skill shortage).	0	
7 Children outside the catchment area, but nearest the school.	82	1.99 miles

This information was correct as at 01/03/2019.

If you have any queries concerning the allocation of school places or wish to know which criterion you were considered under, please contact the Admissions and Entitlements Team on 01823 355785

Primary/Junior-Secondary 2019

Allocation Summary for Heathfield Community School

As Heathfield Community School was oversubscribed, the criteria published in the booklet has been applied to determine which pupils can be offered places.

510 preferences (1st, 2nd & 3rd) were received for Heathfield Community School which has a published Admission Number of 270. Places have been offered up to this limit.

How the initial Allocation of Place was made:

The 270 places have been offered to pupils under the following criteria: (please refer to the booklet for a full definition of each criterion).

0 places were allocated to pupils with a statement of special educational needs which named this school. The LA has a legal obligation to allocate places to pupils where the statement names the school.

Criterion		Number of places offered	Max distance
1	Looked After Children - Children who are in the care of a Local Authority or have previously been and are now formally adopted.	6	
2	Children identified with a sensory, physical or medical disability (High Needs Pupils), where a multi-agency professional team has identified the school as the nearest suitable school.	0	
3	Children living in the catchment area with an older sibling at the school at the time of admission and who live at the same address.	76	
4	a) Children of staff employed by the school for at least two years prior to the application closing date b) Children of staff employed by the school recruited to fill a vacant post for which there is a demonstrable skill shortage.	1	
5	a) Children living in the rural catchment area. b) Children living in the catchment area.	137	
6	Children living outside the catchment area with an older sibling at the school at the time of admission and who live at the same address.	16	
7	For children not satisfying a higher criterion, priority is given to those living closest to the school, measured by a straight line from the home to the school concerned	34	1.834 miles

This information was correct as at 01/03/2019. Please note that adjustments may take place during the course of the next few weeks/months as late applications are received.

If you have any queries concerning the allocation of school places or wish to know which criterion you were considered under, please contact the Admissions and Entitlements Team on 01823 355753

Primary/Junior-Secondary 2019**Allocation Summary for Robert Blake Science College**

As Robert Blake Science College School received more applications than there are places available, the oversubscription criteria was applied to determine which pupils could be offered places.

256 preferences (1st, 2nd & 3rd) were received for Robert Blake Science College which has a published Admission Number of 194. Places have been offered up to this limit.

How the initial Allocation of Place was made:

The 194 places have been offered to pupils under the following criteria.

0 places were allocated to pupils with an Education, Health and Care Plan (EHCP) which named this school. The LA has a legal obligation to allocate places to pupils where the EHCP names the school.

Criterion		Number of places offered	Max distance
1	Children in the care of a Local Authority or have previously been and are now formally adopted or subject to a residence/child arrangements or special guardianship order.	0	
2	Children identified with a sensory, physical or medical disability (High Needs Pupils), where a multi-agency professional team has identified the schools as the nearest suitable school.	0	
3	Children living in the catchment area with a sibling at the school at the time of admission, and who live at the same address.	65	
4	Children living in the catchment area.	114	
5	Children living outside the catchment area, with a sibling at the school at the time of admission, and who live at the same address.	10	
6	Children outside the catchment area, but nearest the school.	5	0.81 miles

This information was correct as at 01/03/2019

If you have any queries concerning the allocation of school places or wish to know which criterion you were considered under, please contact the Admissions and Entitlements Team on 01823 355785

Primary/Junior-Secondary 2019

Allocation Summary for Sexey's School, Bruton

As Sexey's School, Bruton received more applications than there are places available, the oversubscription criteria was applied to determine which pupils could be offered places.

146 preferences (1st, 2nd & 3rd) were received for Sexey's School, Bruton which has a published Admission Number of 25. However, to maximise parental preference, the Admission Authority have agreed to exceed their Admission Number and offer 90 places.

How the initial Allocation of Place was made:

The 90 places have been offered to pupils under the following criteria

0 places were allocated to pupils with an Education, Health and Care Plan (EHCP) which named this school. The LA has a legal obligation to allocate places to pupils where the EHCP names the school.

Criterion		Number of places offered	Max distance
1	Looked After Children - Children who are in the care of a Local Authority or have previously been and are now formally adopted or subject to a residence/child arrangement order or special guardianship order.	3	
2	a) Children of staff employed at the school for at least two years prior to the application closing date.	2	
	b) Children of staff recruited to fill a vacant post for which there is a demonstrable skill shortage.	0	
3	Children living <i>within a 2km radius</i> of the school datum point. In the event of there being more than 25 eligible children, priority will be:		
	a) Children identified with a sensory, physical or medical disability (High Needs Pupils), where Sexey's School has been identified by a Multi-Agency professional team as the nearest suitable school, and this can be supported by written evidence at the time of application.	0	
	b) Children with an older sibling attending the school as a day pupil in Years 7 - 11 at the time of admission.	13	
4	All other children living within a 2km radius of the school datum point	23	
5	Children identified with a sensory, physical or medical disability (High Needs Pupils), where Sexey's School placement has been identified by a Multi-Agency professional team as the nearest suitable school, and this can be supported by written evidence at the time of application.	0	
6	Children with an older sibling attending the school as a day pupil in Year 7-11 in the year of application.	20	
7	All other children.	29	15.778 km

This information was correct as at 01/03/2019. If you have any queries concerning the allocation of school places or wish to know which criterion you were considered under, please contact the Admissions and Entitlements Team on 01823 355840

Primary/Junior-Secondary 2019

Allocation Summary for Stanchester Academy

As Stanchester Academy received more applications than there are places available, the oversubscription criteria was applied to determine which pupils could be offered places.

235 preferences (1st, 2nd & 3rd) were received for Stanchester Academy which has a published Admission Number of 120 however, to maximise parental preference, the Admission Authority have agreed to exceed their Admission Number and offer 161 places. Places have been offered up to this limit.

How the initial Allocation of Place was made:

The 161 places have been offered to pupils under the following criteria.

0 places were allocated to pupils with an Education, Health and Care Plan (EHCP) which named this school. The LA has a legal obligation to allocate places to pupils where the EHCP names the school.

Criterion		Number of places offered	Max distance
1	Looked after Children, that is children who are in the care of a Local Authority or have previously been and are now formally adopted or subject to a residence or special guardianship order.	2	
2	Children who attend one of our feeder schools	141	
3	Children with an older sibling attending Stanchester Academy on 31 October 2018, and who live at the same address.	6	
4	Children living in the designated catchment area.	6	
5	Children of staff who have been employed at Stanchester Academy for two years previous to 31 October 2018 or children of staff recruited to fill a vacant post for which there is a demonstrable skill shortage.	1	
6	All other children.	5	3.0 miles

This information was correct as at 01/03/2019.

If you have any queries concerning the allocation of school places or wish to know which criterion you were considered under, please contact the Admissions and Entitlements Team on 01823 355835

Primary/Junior-Secondary 2019

Allocation Summary for The Castle School

As The Castle School received more applications than there are places available, the oversubscription criteria was applied to determine which pupils could be offered places.

529 preferences (1st, 2nd & 3rd) were received for The Castle School which has a published Admission Number of 240. Places have been offered up to this limit.

How the initial Allocation of Place was made:

The 240 places have been offered to pupils under the following criteria: (please refer to the booklet for a full definition of each criterion).

0 places were allocated to pupils with an Education, Health and Care Plan (EHCP) which named this school. The LA has a legal obligation to allocate places to pupils where the EHCP names the school.

Criterion	Number of places offered	Max distance
1 Looked After Children and previously Looked After Children. A Looked After Child is a child who is in the care of a Local Authority. Previously Looked After Children are children who were looked after but ceased to be so when they were adopted or became subject to a child arrangements order or special guardianship order.	3	
2 Children living in the designated catchment area with a sibling attending The Castle School at the time of application.	79	
3 Children of staff employed at The Castle School (Children of staff at the school either where the member of staff has been employed at the school for two or more years or the member of staff is recruited to fill a vacant post for which there is a demonstrable skill shortage.)	1	
4 Children living in the designated catchment area	123	
5 Children living outside the designated catchment area with a sibling attending The Castle School at the time of application.	32	
6 Children not satisfying a higher criterion.	2	0.35 miles

This information was correct as at 01/03/2019.

If you have any queries concerning the allocation of school places or wish to know which criterion you were considered under, please contact the Admissions and Entitlements Team on 01823 355753

Primary/Junior-Secondary 2019

Allocation Summary for Westfield Academy

As Westfield Academy received more applications than there are places available, the oversubscription criteria was applied to determine which pupils could be offered places.

362 preferences (1st, 2nd & 3rd) were received for Westfield Academy which has a published Admission Number of 204. Places have been offered up to this limit.

How the initial Allocation of Place was made:

The 204 places have been offered to pupils under the following criteria: (please refer to the booklet for a full definition of each criterion).

0 places were allocated to pupils with an Education, Health and Care Plan (EHCP) which named this school. The LA has a legal obligation to allocate places to pupils where the EHCP names the school.

Criterion		Number of places offered	Max distance
1	Looked After Children – Children who are in the care of a Local Authority, or have previously been, and are now formally adopted or subject to a residence/child arrangement order or special guardianship order.	1	
2	Children of staff who have been employed at Westfield Academy for two years previous to 31 October 2018.	1	
3	Children living in the designated catchment area with older siblings at Westfield Academy on 31 October 2018 and who live at the same address.	45	
4	Children living in the designated catchment area.	69	
5	Children living outside the designated catchment area, with an older sibling attending Westfield Academy on 31 October 2018 and who live at the same address.	24	
6	Children living outside the designated catchment area.	64	5.473miles

This information was correct as at 01/03/2019.

If you have any queries concerning the allocation of school places or wish to know which criterion you were considered under, please contact the Admissions and Entitlements Team on 01823 355835