
Title: Bilingual Primary Brighton and Hove
Author: Department for Education (DfE)

Impact Assessment – Section 9 Academies Act Duty

Section 9 Academies Act duty

1. Section 9 of the Academies Act 2010 (as amended by the Education
Act 2011) places a duty upon the Secretary of State to take into account the
likely impact of establishing the additional school would be on maintained
schools, Academies and institutions within the further education sector in the
area in which the additional schools is (or is proposed to be) situated.

Background

2. The Bilingual Primary School for Brighton & Hove (BPSB&H) proposal
is for 4-11 primary school opening in September 2012. There will be 2
Reception classes, 60 pupils in total and 30 pupils in Year 1. The key feature
of this school is the bilingual uniqueness – an English-Spanish school with
learning taking place in both languages to instil strong Spanish skills for all
pupils.

3. The proposer group is made up of a combination of parents and
teachers and the lead proposer is an experienced English and Spanish
Bilingual teacher. The rest of the group consists of experienced teachers
(many of whom are language teachers with experience of senior leadership at
schools) and a selection of people with project management and financial
management experience.

4. The BPSB&H will have an ethos as close to a family environment as
possible, with a strong emphasis on the family as an effective unit with clear
values and where members care for each other. The school will be inclusive
of pupils from all backgrounds, faiths and nationalities. Prior experience or
knowledge of Spanish or any other language will not be a requirement for
admission to the school.

5. It is planned that the school will open in September 2012 in a
temporary site, located within Brighton Aldridge Community Academy (BACA)
in the North of Brighton. BACA has good facilities and a brand new building,
where it will be possible to remodel for primary school use and allow for a
distinct area to be dedicated to the BPSB&H, including its own entrance and
reception. The open plan area will be enclosed to make six classrooms and
six additional WCs will also be installed, parallel to the existing WCs. The
School envisages operating from the temporary premises for a maximum of
two years. They are also actively pursuing permanent premises and have
three possible sites options.

Catchment area and admissions

6. The school’s admissions policy is fully compliant with the School
Admissions Code except for their request to derogate from the Admissions
Code to prioritise Founders’ children as part of their oversubscription criteria.
Brighton & Hove City Council has worked closely with the proposers to advise
them about their admissions process and how the BPSB&H can be
represented in future admissions booklets for parents and be part of the City’s
primary school allocation process.

It is proposed that the BPSB&H will open w/c 3 September 2012 with a
Published Admissions Number relating solely to pupils in Reception and Year
1 for the first year of operation only as follows:

 60 pupils in Reception Year

 60 pupils in Year 1

The Bilingual School will admit children from the whole of Brighton and Hove.
In line with current legislation, the school will always admit children where the
BPSB&H is named on the child’s statement of Special Educational needs.

Oversubscription criteria: Where the number of applications is greater than
the Published Admissions Number, applications will be considered against the
criteria set out below.

After the admission of students with statements of Special Educational Needs
where the BPSB&H is named on the statement, the criteria will be applied in
the following order:

 Looked after children.

 Children whose parents have been given Founders status and are named
in the Funding Agreement.

 Children with known compelling medical or other exceptional reasons for
attending the school. Documentary evidence from a doctor, social worker,
educational psychologist or other relevant professional should be
submitted with the application.

 Sibling link – taken into account if the child is living in the same household
as a child who is already attending/allocated a place at the Bilingual
Primary School for Brighton & Hove, irrespective of their parents’ legal
relationship. Twins or multiple births do not qualify for the sibling link
unless one child has already been allocated a place or they have an older
sibling attending the school who lives at the same address.

 Other children - random allocation will apply thereafter as a tie-breaker.
The Bilingual Primary School for Brighton & Hove will follow recommended
procedures.

Being a Spanish speaker will not be a criterion for admission.

7. BPSB&H will operate a waiting list for each year group. Where in any
year the school receives more applications for places than there are places
available, a waiting list will be determined solely in accordance with the

oversubscription criteria. Where places become vacant they will be allocated
to children on the waiting list in accordance with the oversubscription criteria.

8. The school does not have a self-defined catchment area and will be
operating City-wide admissions. We have therefore assessed the impact on
all primary schools within Brighton & Hove City Council.

 The primary school population in Brighton & Hove is projected to increase
by 9.4% between 2011/12 and 2015/16. There is currently a surplus of
8.4% of primary school places in Brighton.

 The secondary school population in Brighton & Hove is projected to
increase by 14.3% between 2011/12 and 2017/18. There is currently a
surplus of 6.2% of secondary school places in Brighton.

Impact on other schools

9. BPSB&H will operate from the BACA temporary site and will have a
City-wide admissions policy. We have considered the impact on each primary
school in the City, and have looked in more detail at those identified as being
most at risk of losing pupils. The tables below list the schools and shows that
thirteen schools are likely to feel a moderate impact, with the remaining forty
at minimal impact. The average distance travelled to primary school in
Brighton & Hove is 0.7 miles and the maximum distance travelled by at least
80% of pupils in Brighton & Hove is 1 mile.

The impact rating has been determined using the following data:

 Distance from the temporary Free School site

 Capacity

 Pupils on roll

 Ofsted grade

 Attainment

Table 1: Summary of the primary schools located within Brighton & Hove City Council
with potential impact

School name
Distance
(miles) Capacity

Pupils
on roll Ofsted

% of Y6
pupils
attaining
Level 4 in
English and
Maths in
2011 Impact

Moulsecoomb
Primary School 0.85 607 309 3 46% Moderate

Coombe Road
Primary School 1.62 408 292 3 72% Moderate

Hertford Junior
School 1.52 240 157 2 40% Moderate

Coldean
Primary School 0.92 406 248 1 81% Moderate

Benfield Junior
School 5.24 360 272 3 71% Moderate

West
Blatchington
Primary and
Nursery School 4.27 532 391 3 53% Moderate

Mile Oak
Primary School 5.89 630 516 3 48% Moderate

Bevendean
Primary School 1.12 420 347 3 77% Moderate

Rudyard Kipling
Primary School 2.24 420 311 3 75% Moderate

Fairlight
Primary School 2.08 420 317 2 49% Moderate

St Joseph's
Catholic
Primary School 1.77 210 149 3 76% Moderate

Carden Primary
School 1.57 420 347 3 83% Moderate

Whitehawk
Primary School 2.23 616 327 4 35% Moderate

Schools where the impact is high or moderate

The impact of the Free School has been assessed as moderate for thirteen
schools in the City. This is based on the fact that they all have surplus places
and all but three schools have an Ofsted rating of 3 or 4.

(a) Moulsecoomb Primary School

10. Moulsecoomb Primary School is 0.85 miles from proposed site. It has
capacity for 607 pupils and there was a large surplus capacity in this school of
around 49% in 2010/11. The school was rated as satisfactory by Ofsted in its
last inspection in 2010.

The school has low attainment at Key Stage 2, with 46% of pupils achieving
the expected level in English and Maths in 2011 – below the national average
of 74%.

The school is located less than a mile from the proposed Free School, but is
rated only as satisfactory by Ofsted, so parents may be attracted to an
alternative. However, parents will have no greater chance of attending the
Free School than anyone from the City and the School will be moving location
after two years, which is not attractive to some families. As the school is a
community school, some parents may not be interested in sending their
children to a specialist, bilingual Free School, which may have quite a
different ethos.
Any loss of pupils to the new Free School may be mitigated by the increased
demand for primary places in the area over the next few years. As a result,
the opening of the Free School should not affect the long term financial
viability of the school. The impact of the opening of the Free School has been
assessed as moderate.

(b) Coombe Road Primary School

11. Coombe Road is a Community Primary School that is 1.62 miles
formfrom the proposed temporary site, which is over the maximum distance
travelled by the majority of pupils in Brighton & Hove. The school has capacity
for 408 pupils and had a surplus of capacity 28.4% in 2010/11. The school
was rated as satisfactory by Ofsted in its last inspection in 2011.

At Key Stage 2, 72% of pupils achieved the expected level in English and
Maths in 2011 – slightly below the national average of 74%. Given the
distance of the school, and the predicted increase in primary school
population, we would not expect the opening of the Free School to affect the
long term financial viability of the school. The impact of the opening of the
Free School has therefore been assessed as moderate.

(c) Hertford Junior School

12. Hertford Junior School is a Community Junior School, which is located
1.52 Miles from the proposed Free School site. The school has capacity for
240 pupils and had a rather large surplus capacity of 34.6% in 2010/11. The
school was rated as inadequate by Ofsted in its last inspection in 2011 and in
terms of attainment, 40% of pupils achieved the expected level in English and
Maths in 2011, which is significantly below the national average of 74%. As
the school is not located close to the proposed Free School, we would not
expect the opening of the Free School to affect the long term financial viability
of the school. The impact of the opening of the Free School has therefore
been assessed as moderate.

 (d) Coldean Primary School

13. Coldean is a Community Primary School that is 0.92 miles from
proposed site. The school has capacity for 406 pupils and had a relatively
large surplus capacity of around 38.9% in 2010/11. The school was rated as
outstanding by Ofsted in its last inspection in 2010.

This is a good school which achieved above average attainment at Key Stage
2 in 2011 (81%). Given the Ofsted rating and high performance, the school is
likely to be attractive to parents going forward. Any loss of pupils to the new
Free School may be mitigated by the increased demand for primary places in
the area over the next few years. We would therefore not expect the opening
of the Free School to affect the long term financial viability of the school. The
impact of the opening of the Free School has therefore been assessed as
moderate.

(e) Benfield Junior School

14. Benfield School is a Community Junior School located 5.24 miles from
the proposed Free School. The school has capacity for 360 pupils and had a
surplus of 24.4% in 2010/11. Benfield school was rated as satisfactory by
Ofsted in its last inspection in 2010. Given the distance, we would not expect
the opening of the Free School to affect the long term financial viability of
Benfield Junior School. The impact has therefore been assessed as
moderate.

(f) West Blatchington Primary and Nursery School

15. West Blatchington is a Community Primary and Nursery School located
4.27 miles from the proposed Free School. The school has capacity for 532
pupils and had a surplus of 26.5% in 2010/11. West Blatchington was rated
as satisfactory by Ofsted in its last inspection in 2010. As the school is not
located in the vicinity of the Free School site, we would not expect the
opening of the Free School to affect the long term financial viability of West
Blatchington Community School. The impact of the opening of the Free
School has therefore been assessed as moderate.

(g) Mile Oak Primary School

16. Mile Oak is a Community Primary school located 5.89 miles from the
proposed Free School site. The school has capacity for 630 pupils and had a
surplus of 18.1% in 2010/11. Mile Oak was rated as satisfactory by Ofsted in
its last inspection in 2009. As the location of the school is over the maximum
distance travelled by the majority of pupils in Brighton & Hove, we would not
expect the opening of the Free School to have an effect on the long term
financial viability of Mile Oak Primary School. The impact of the opening of
the Free School has therefore been assessed as moderate.

(h) Bevendean Primary School

17. Bevendean Primary School is a Community Primary School and is 1.12
miles from proposed site. The school has capacity for 420 and had a surplus
of around 17.4% in 2010/11.

The school was rated as good by Ofsted in its last inspection in 2012 and has
an above average attainment at Key Stage 2, with 77% of pupils achieving the
expected level in English and Maths in 2011 compared with 74% nationally.

Any loss of pupils to the new Free School may be mitigated by the increased
demand for primary places over the next few years. The impact of the Free
School on Bevendean Primary School has therefore been assessed as
moderate.

(i) Rudyard Kipling Primary School

18. Rudyard Kipling is a Community Primary School, located 2.24 miles
from the proposed Free School site. The school has capacity for 420 pupils
and had a surplus of around 26.0% in 2010/11. The school was rated as
satisfactory by Ofsted in its last inspection in 2011. At Key Stage 2, 75% of
pupils achieved the expected level in English and Maths in 2011 – slightly
above the national average of 74%. We would not expect the opening of the
Free School to affect the long term financial viability of Rudyard Kipling
Primary School. The impact has therefore been assessed as moderate.

(j) Fairlight Primary School

19. Fairlight Primary is located 2.08 miles from the proposed Free School
site. The school has capacity for 420 pupils and had a surplus of around
24.5% in 2010/11. At Key Stage 2, 49% of pupils achieved the expected level
in English and Maths in 2011, which is below the national average of 74%.
The school was rated as good by Ofsted in its last inspection in 2010. We
would not expect the opening of the Free School to affect the long term
financial viability of Fairlight Primary School. The impact has therefore been
assessed as moderate.

(k) St Joseph’s Catholic Primary School

20. St Joseph’s Primary is located 1.77 miles from the proposed Free
School site. The school has capacity for 210 pupils and had a surplus of
around 29.0% in 2010/11. At Key Stage 2, 76% of pupils achieved the
expected level in English and Maths in 2011 – slightly above the national
average of 74%. The school was rated as satisfactory by Ofsted in its last
inspection in 2011. We would not expect the opening of the Free School to
affect the long term financial viability of St Joseph’s School. The impact has
therefore been assessed as moderate.

(l) Carden Primary School

21. Carden Primary School is located 1.57 miles from the proposed Free
School. The school has capacity for 420 pupils and had a surplus of 17.4% in
2010/11. At Key Stage 2, 83% of pupils achieved the expected level in
English and Maths in 2011, which is above the national average of 74%. The
school was rated as satisfactory by Ofsted in its last inspection in 2011. We
would not expect the opening of the Free School to affect the long term

financial viability of Carden Primary School. The impact has therefore been
assessed as moderate.

(m) Whitehawk Primary School

22. Whitehawk Primary is located 2.23 miles from the proposed Free
School. The school has capacity for 616 pupils and had a surplus of 46.9% in
2010/11. At Key Stage 2, 35% of pupils achieved the expected level in
English and Maths in 2011, significantly below the national average of 74%.
The school was rated as inadequate by Ofsted in its last inspection in 2011.
We would not expect the opening of the Free School to affect the long term
financial viability of Whitehawk Primary School. The impact has therefore
been assessed as moderate.

Other Schools where the impact is minimal

Table 2: Summary of the primary schools located within Brighton & Hove City Council
with minimal impact

School name

Dista
nce
(mile
s) Capacity

Pupils
on
roll Ofsted

% of Y6
pupils
attaining
Level 4 in
English and
Maths in
2011 Impact

Downs Junior
School 2.18 480 507 1 86% Minimal

Downs Infant
School 2.2 360 359 1 NA Minimal

Hertford Infant
School 1.76 168 166 2 NA Minimal

Middle Street
Primary School 3.31 205 215 2 81% Minimal

Patcham Junior
School 2.2 345 371 2 85% Minimal

Patcham Infant
School 2.34 270 266 1 NA Minimal

St Luke's Primary
School 2.44 630 621 1 81% Minimal

Stanford Junior
School 2.79 354 368 2 86% Minimal

Stanford Infant
School 2.87 270 270 1 NA Minimal

Westdene
Primary School 3.01 420 458 1 90% Minimal

Carlton Hill
Primary School 2.83 210 211 1 71% Minimal

Balfour Primary
School 2.08 360 360 1 NA Minimal

Davigdor Infant
School 3.48 360 360 1 NA Minimal

Goldstone
Primary School 4.48 415 443 2 74% Minimal

Hangleton Infant
School 4.52 269 267 1 NA Minimal

Hangleton Junior
School 4.52 355 383 2 81% Minimal

West Hove Junior
School 4.56 480 495 3 84% Minimal

St Peter's
Community Infant
and Nursery
School 5.62 90 88 1 NA Minimal

Portslade Infants'
School 5.52 356 350 3 NA Minimal

West Hove Infant
School 4.56 360 358 1 NA Minimal

Peter Gladwin
Primary School 5.5 201 197 2 89% Minimal

Somerhill Junior
School 3.46 354 382 3 66% Minimal

Elm Grove
Primary School 2.17 420 433 2 66% Minimal

Queen's Park
Primary School 2.79 315 304 2 86% Minimal

Saltdean Primary
School 4.18 420 425 2 63% Minimal

Woodingdean
Primary School 1.74 420 414 1 68% Minimal

St Margaret's
CofE Primary
School,
Rottingdean 3.93 210 211 2 73% Minimal

St Bartholomew's
CofE Primary
School 2.66 210 198 1 65% Minimal

St Martin's CofE
Primary School 2.02 210 197 3 85% Minimal

St John the
Baptist Catholic
Primary School 2.61 204 206 2 83% Minimal

St Mary
Magdalen
Catholic Primary
School 3.3 210 217 2 44% Minimal

St Paul's CofE
Primary School
and Nursery 3.11 210 209 1 80% Minimal

Our Lady of
Lourdes RC
School 3.9 210 216 2 78% Minimal

St Mark's CofE
Primary School 2.67 210 171 2 60% Minimal

St Bernadette's
Catholic Primary
School 2.58 207 218 2 88% Minimal

Aldrington CofE
Primary School 3.85 210 217 2 97% Minimal

St Andrew's CofE
(Aided) Primary
School 3.99 420 437 1 87% Minimal

St Nicolas' CofE
Junior School 5.48 240 249 3 63% Minimal

Cottesmore St
Mary's Catholic
Primary School 3.24 420 436 3 89% Minimal

St Mary's
Catholic Primary
School 5.52 209 214 3 66% Minimal

23. Of the 40 other schools considered, all have been assessed as being
minimally affected by the opening of the Free School. All but eight currently
have more pupils on their roll than their capacity, thus highlighting the basic
need for primary school places in Brighton & Hove. All are unlikely to lose a
significant number of pupils to the Free School, due to their popularity and
distance from the Free School. Fourteen of the 40 schools are also faith
schools so are unlikely to lose pupils to the non-faith Free School.

Impact on Secondary Schools, Special Schools, Alternative Provision
and FE institutions

24. The BPSB&H will be a school admitting children of primary age. It will
begin with an intake of 2 reception classes (60 pupils in total) and 30 pupils in
year 1. It will have no specialist SEN provision but will work to accommodate
the needs of pupils where the school is named in their statement of SEN.
Therefore, it is unlikely to have any direct impact on local secondary schools,
special schools, Alternative Provision and even less likely to impact post-16
and FE institutions.

Local authority view

25. Brighton & Hove City Council is generally supportive of the Free
Schools programme and this will be the first Free School to open in the City.
They have advised that, as the City of Brighton & Hove continues to expand,

the Council is in need of new primary school places, particularly in the Hove
and Brighton/Hove border areas.

They feel that the creation of a Free School in Portslade (which is the
proposed permanent site area) with an open admissions criteria based on
random allocation, will attract pupils from all areas of the City. Therefore this
will reduce the overall pressure on places across the City as a whole.

The Council is keen to support the development of new schools in the City to
cater for its increasing population. They are also eager to work with new
providers to assist them in offering the best education for children in Brighton
& Hove and believe that Brighton Bilingual School will contribute to the future
provision of outstanding education across the City as a whole.

The Council has one concern, which is the inclusion of Yr 1 pupils into the
school from September 2012. They are worried that this will destabilise
existing numbers in other schools and may create vacant places in less
popular schools. The proposers are of the view that they have had significant
interest for places at the school from parents of children due to enter Yr 1 in
September. As the intake will only be one form of 30 pupils in Yr 1, officials
feel this will not have a negative impact on the overall project.

Consultation

26. The proposers carried out a consultation, as required under section 10
of the Academies Act. No direct representations have been received by the
Department. The proposers extended the consultation period to carry out
further consultation in relation to the temporary site and the possible changes
to the proposed admission arrangements of three classes of 90 children to be
admitted in Reception and 30 children in Year 1. The closing date for the
consultation was 24 May 2012. Of the 93 responses to the consultation, 89
were in favour of the school, 2 were against and 2 were undecided. For those
noted as not in favour, their main concern was the location of the school and
the preference for the site to be more centrally located.

Conclusion

27. Overall, officials believe the uniqueness of BPSB&H, coupled with the
rising school population in Brighton & Hove, means that no school or other
educational establishment will feel a high impact from the opening of the new
school. There is likely to be a moderate impact on several primary schools
within the City, but long-term viability is not thought to be at risk in either case.
In the light of the evidence there is no reason why the Secretary of State
should not enter into a Funding Agreement.

