

Annex B: Impact Assessment - Eden Boys' School, Preston

Secondary Schools

School name	Type	Distance from FS (miles)	School Capacity	Surplus places at point of entry year (2013/14)	Attainment 2014	Inspection rating	Inspection date	Impact Rating
Preston Muslim Girls High School	Voluntary Aided School	0.5	432	-4	63%	Good	16/01/2013	None
Christ The King Catholic Maths and Computing College (Co-ed)	Voluntary Aided School	0.6	628	27	40%	Good	18/04/2013	<p>High</p> <p>The school may have an impact on the long term viability of this school based on proximity, surplus places (it is already heavily oversubscribed) and that it is an alternative faith choice. It is difficult to have certainty that pupil destinations would've only been this school, as there are 5 other alternative faith schools (non-Muslim) to choose from within the local area.</p>

Moor Park High School and Sixth Form(Co-ed)	Foundation School	0.8	644	-6	51%	Good	11/09/2014	Minimal The school is oversubscribed at entry point and unlikely to suffer due to a small drop in applications.
Archbishop Temple School, A Church of England Specialist College (Co-ed)	Voluntary Aided School	1.8	750	-2	78%	Outstanding	08/05/2009	Minimal The school is oversubscribed at entry point and unlikely to suffer due to a small drop in applications.
Walton le Dale Arts College and High School (Co-ed)	Community School	2.0	800	52	33%	Good	02/07/2014	Minimal This school has a different curriculum offer to the free school therefore unlikely to lose further pupils. However, the performance is low and there is a surplus of places at entry point.
Corpus Christi Catholic High School (Co-ed)	Voluntary Aided School	2.0	1009	56	47%	Inadequate	18/04/2013	Moderate The free school may have an impact on the viability of the school as it is an alternative faith choice. It is difficult to have certainty that pupils' destination would've only been this school, as there are 5 alternative faith school choices.

Penwortham Girls' High School	Community School	2.1	726	34	73%	Good	30/05/2012	None
Brownedge St Mary's Catholic High School (Co-ed)	Voluntary Aided School	2.1	800	24	54%	Requires Improvement	30/01/2014	<p>Moderate</p> <p>The free school may have an impact on the viability of the school as it is an alternative faith choice. It is difficult to have certainty that pupils' destination would've only been this school, as there are 5 alternative faith school choices.</p>
Lostock Hall Academy Trust (Co-ed)	Academy Converter	2.1	850	43	58%	Good	2/12/2014	<p>Minimal</p> <p>It is unlikely the small numbers at the free school will impact on this school due to distance. The school's latest inspection was judged as 'good' making it more attractive to pupils in the area.</p>
Our Lady's Catholic High School (Co-ed)	Voluntary Aided School	2.2	900	0	63%	Outstanding	29/11/2012	<p>Minimal</p> <p>The school is oversubscribed at entry point and unlikely to suffer due to a small drop in places.</p>
Fulwood Academy (Co-ed)	Academy Sponsor Led	2.4	1200	66	37%	Inadequate	10/10/2013	<p>Minimal</p> <p>It is unlikely the small numbers at the free school will impact on this school due to distance.</p>

								The school is moving out of special measures and improving making it more attractive to parents.
Penwortham Priory Academy(Co-ed)	Academy Converter	2.4	1152	76	60%	Good	03/07/2013	Minimal The migration pattern for this area of Preston does not extend to the free school location and therefore the free school itself will not impact on the viability of this school.

Colleges

School name	Type	Distance from FS (miles)	Approx number of pupils at the college	Average points score 2014	Inspection rating	Inspection date	Impact Rating
Cardinal Newman College	Sixth Form College (Voluntary Aided)	0.3	2460	936.3	Outstanding	20/05/2009	<p>Minimal</p> <p>The free school 6th form is not due take students until 2019.</p> <p>Assuming these colleges continue to perform at their current levels or better it is unlikely that a cohort of 100 students per year group would have a major impact on the viability of these colleges.</p>
Preston College	Tertiary College	1.8	6006	563.3	Good	15/11/2013	
Runshaw College	Tertiary College	5.5	5923	817.8	Outstanding	22/05/2008	
Blackburn College	General Further Education College	8.0	5245	654.6	Outstanding	16/11/2007	
St Mary's College	Sixth Form College (Vol. Aided)	8.1	1308	677.6	Good	20/09/2013	

Secondary need - Data includes targeted basic need, open free schools, BSF and CSD		Positive number or % represents a shortfall of places.								
		2015/16		2016/17		2017/18		2018/19		
		Number of Shortfall	% of shortfall	Number of Shortfall	% of shortfall	Number of Shortfall	% of shortfall	Number of Shortfall	% of shortfall	Planning area details
Method 1 EFA scorecard model	Planning level (all years groups, surplus set to zero, CSD included).	0	0.0%	0	0.0%	0	0.0%	0	0.0%	Secondary planning area is 'Preston Secondary'
	Local area level (all years groups, surplus set to zero, CSD included).	0	0.0%	0	0.0%	0	0.0%	0	0.0%	Secondary planning areas in local area are 'Preston Secondary' (Lancashire) and 'South Ribble Secondary' (Lancashire)
Method 2 Free schools year of entry model	Planning level (R/Y7 only, surplus set to zero, CSD included)	0	0.0%	0	0.0%	0	0.0%	0	0.0%	Secondary planning area is 'Preston Secondary'
	Local area level (R/Y7 only, surplus set to zero, CSD included).	0	0.0%	0	0.0%	0	0.0%	0	0.0%	Secondary planning areas in local area are 'Preston Secondary' (Lancashire) and 'South Ribble Secondary' (Lancashire)