

Annex B: Impact Assessment – Section 9 Academies Act Duty: Oasis Academy Silvertown

School name	Distance from free school (miles)	School type	Capacity	Attainment in 2012/13	Ofsted grade	Impact rating
The Royal Docks Community School	0.7	11-16 age range	<u>Overall</u> 1200 school places	Well below average	Requires Improvement	High This school will potentially feel a high impact from Oasis Silvertown opening. The school has a surplus of place, especially at entry point, below average attainment in KS4 results and received a requires improvement in the latest Ofsted inspection. Opening Oasis Silvertown could mean Royal Docks has fewer pupils and becomes financially unviable.
		Foundation School	Overall surplus of 230 school places (19.2% of total school capacity)			
		Not a faith school	<u>At entry point</u> 240 places			
		Mixed	89 entry level places unfilled in 12/13	50% of pupils achieved 5A*-C inc English and maths.	Date of most recent Ofsted inspection: 15/03/2013	
Rokeby School	1.1	11-16 age range	<u>Overall</u> 900 school places	Well below average	Good	Moderate The school has performed well in their most recent Ofsted inspection and attainment is improving. The school is an all-boys school and has
		Community School	Overall surplus of 72 school places (8.0% of total school capacity)			

		Not a faith school	<u>At entry point</u> 180 places			a different educational offer to Oasis Silvertown. The free school is unlikely to affect the long term financial viability of the school
		Boys	19 entry level places unfilled in 12/13	38% of pupils achieved 5A*-C inc English and maths.	Date of most recent Ofsted inspection: 15/11/2013	
Cumberland School	1.2	11-16 age range	<u>Overall</u> 1500 school places	Well below average	Good	Minimal
		Community School	Overall surplus of 32 school places (2.1% of total school capacity)			The free school is unlikely to affect the long term financial viability of the school
		Not a faith school	<u>At entry point</u> 300 places			
		Mixed	8 entry level places unfilled in 12/13	48% of pupils achieved 5A*-C inc English and maths.	Date of most recent Ofsted inspection: 07/03/2013	
University Technical College, Royal Borough of Greenwich	1.2	14-19 age range	<u>Overall</u> No capacity data (recently opened school)		No Ofsted grade	Too early to assess
		University Technical College		This school opened in September 2013 so it is too early to assess the potential impact of Oasis Silvertown on this school. However, the		

		Not a faith school	<u>At entry point</u> No data for capacity at main entry point	No KS4 data (recently opened school)	Date of most recent Ofsted inspection: Not yet inspected	educational offer of this school is substantially different to the proposed curriculum at Oasis Silvertown.
		Mixed				
Eastlea Community School	1.5	11-16 age range	<u>Overall</u> 1200 school places	Well below average	Good	Minimal
		Community School	Overall surplus of 283 school places (23.6% of total school capacity)			The free school is unlikely to affect the long term financial viability of the school
		Not a faith school	<u>At entry point</u> 240 places	48% of pupils achieved 5A*-C inc English and maths.	Date of most recent Ofsted inspection: 28/03/2014	
		Mixed	99 entry level places unfilled in 12/13			
Brampton Manor Academy	1.5	11-18 age range	<u>Overall</u> 1500 school places	Well above average	Outstanding	Minimal
		Academy Converter	No surplus places			The free school is unlikely to affect the long term financial viability of the school

		Not a faith school	<u>At entry point</u> 300 places			
		Mixed	No unfilled places at entry point	75% of pupils achieved 5A*-C inc English and maths.	Date of most recent Ofsted inspection: 14/06/2012	
Kingsford Community School	1.5	11-16 age range	<u>Overall</u> 1500 school places	Above average	Good	Minimal
		Community School	Overall surplus of 47 school places (3.1% of total school capacity)			
		Not a faith school	<u>At entry point</u> 300 places			
		Mixed	13 entry level places unfilled in 12/13	68% of pupils achieved 5A*-C inc English and maths.	Date of most recent Ofsted inspection: 01/03/2013	The free school is unlikely to affect the long term financial viability of the school