Draft Template for Admissions/Enrolment Procedures in Catholic National Schools
General

This school is a school serving the people in the Parish of _________. It is a parish based school. The school has a commitment to diversity and inclusivity while, at the same time, protecting the integrity and Catholic ethos of the school.

Application Procedure

1. Parents who wish to enrol their child in junior infants or subsequent years in the school must complete a pre-enrolment form.

2. Written application is required to be received by [insert date] preceding the September starting date for junior infants.

3. Parents will receive a letter in [insert date] (prior to September starting date) inviting them to a meeting with the school principal/chairperson of the Board of Management.

Enrolment Criteria

1. As a general principle and in so far as practicable having regard to the school admissions/enrolment policy, children who apply will be enrolled in accordance with the criteria below, provided there is space available. The school will endeavour to ensure that a policy of respect for each child is operated, particularly in the enrolment of children with disabilities or special educational needs.

2. The Board will have regard to relevant Department of Education and Science guidelines in relation to class size and staffing provisions and/or any other relevant requirements concerning accommodation, including physical space and the health and welfare of the children.

3. The Board is bound by the Department of Education and Science Rules for National Schools and Education (Welfare) Act 2000: Pupils may only be enrolled from the age of four years and upwards though compulsory attendance shall not apply until the age of six years.

4. In the event that applications for enrolment exceed available places, applicant children will be enrolled strictly in accordance with the following criteria and in the following order:

a. Catholic children living within the parish boundary, and sisters and brothers of pupils in the school.

b. Catholic children living outside the parish boundary who do not have a Catholic school within their own parish boundary;

c. Children of current staff, including ancillary staff;
d. Other children living within the parish boundary;

e. Other children living outside the parish boundary;

f. In the event that priority requires to be given to children within any one of the above categories, older children will be given priority.

Common Enrolment Policy

If there are a number of Catholic schools within a parish boundary, a common enrolment policy may be drawn up among those Catholic schools to ensure that children generally get priority enrolment in their nearest or local school.

Enrolment of Junior Infants

Admission/enrolment of junior infants normally takes place on September 1st in any year. If a child is not four years of age by September 1st, then he/she cannot be admitted/enrolled until his/her fourth birthday.

Deferral/Postponement of Admission/Enrolment

As a general principle, enrolment of children with a disability or special educational need cannot normally be deferred or postponed until additional resources have been approved or allocated by the Department or local SENO.

Exceptional Circumstances

The school reserves the right to refuse enrolment to any pupil in exceptional cases. Such an exceptional case could arise where either:

1. The pupil has special needs such that, even with additional resources available from the Department of Education and Science, the school cannot meet such needs and/or provide the pupil with an appropriate education or

2. In the opinion of the Board of Management, the pupil poses an unacceptable risk to other pupils, to school staff or to school property.

The parents of any pupil who has been refused enrolment, for any reason, are entitled to appeal that refusal pursuant to Section 29 of the Education Act 1998, and in such circumstances, should be advised in writing of their entitlement to such an appeal.

General Guidelines

In drawing up an Admissions/Enrolment policy, Boards of Management are advised to consult the Catholic Primary School Managers’ Association Handbook, revised 2007, Appendix 39(A) “Enrolment/Admission Policy Guidelines”, Pg. 291-294.

