

Evaluation Dashboard for Trusts

Produce custom dashboards
at fftaspire.org

Example Academy Trust

LA Example Academy Trust Produced November 2018

Example Academy Trust

2018

KS2

VA

Overview

MAT KS2 Attainment 2018 · Actual results

284 pupils

Average Scaled Score (Re, Ma)

% Expected standard+ (Re, Wr, Ma)

102.5 ⬇55% ⬇Significantly below the national average (104.7) ⬅Significantly below the national average (64%) ⬅**MAT** KS2 Progress 2018 · Value Added

275 matched pupils

Average Scaled Score (Re, Ma)

% Expected standard+ (Re, Wr, Ma)

-1.3 ⬇-5% ⬇Significantly below the national average (0) ⬅In line with the national average (0%) ⬅**MAT** KS2 higher and lower performing schools 2018

	Higher performing	Lower performing
Overall attainment actual results	Academy Two (46)	Academy Nine (41) ⬇ Academy Four (34) Academy Seven (64)
Overall achievement pupil progress	Academy Two (44) ⬆ Academy Four (32) ⬆	Academy Nine (40) ⬇ Academy Seven (64) ⬇

MAT KS2 higher and lower performing pupil groups 2018

	Higher performing	Lower performing
Overall achievement pupil progress		FSM (30) ⬇ SEN Support (51) ⬇ Spring Term (88) ⬇ FSM (in last 6 years) (82) ⬇ FSM (ever) (85) ⬇

Example Academy Trust

2018

KS2

VA

Attainment & progress

MAT KS2 Attainment 2018

285 pupils

Average Scaled Score (Re, Ma)

102.5 ⬇️

FFT Rank

100 BETTER ▶ 1

Significantly below the national average (104.7)

% Expected standard+ (Re, Wr, Ma)

55% ⬇️

FFT Rank

100 BETTER ▶ 1

Significantly below the national average (64%)

MAT KS2 Progress 2018

276 matched pupils

Average Scaled Score (Re, Ma)

-1.3 ⬇️ ⬇️

FFT Rank

100 BETTER ▶ 1

Significantly below the national average (0)

% Expected standard+ (Re, Wr, Ma)

-5% ⬇️

FFT Rank

100 BETTER ▶ 1

In line with the national average (0%)

MAT KS2 performance summary

	Actual results			Pupil progress		
	2016	2017	2018	2016	2017	2018
Number of Pupils / % Matched	297	271	285	97%	99%	97%
% Expected standard+ (Re, Wr, Ma)	42% ⬇️ ⬇️	61% ⬆️	55% ⬇️	-7% ⬇️	+2% ⬆️	-5%
% Higher standard (Re, Wr, Ma)	5%	3% ⬇️	5% ⬇️	+2% ⬆️	-4% ⬇️ ⬇️	-3%
Average Scaled Score (Re, GPS, Ma)	101.6 ⬇️	103.1 ⬆️ ⬆️	102.5 ⬇️	-0.7 ⬇️	-0.4	-1.5 ⬇️ ⬇️
Average Scaled Score (Re, Ma)	101.5 ⬇️	102.9 ⬆️ ⬆️	102.5 ⬇️	-0.4	-0.2	-1.3 ⬇️ ⬇️
% Expected standard+ Reading	58% ⬇️	71% ⬆️	67% ⬇️	-4%	+2%	-5%
% Higher standard Reading	14% ⬇️	20%	18% ⬇️	-1%	-3%	-6% ⬇️
Scaled Score Reading	101.7 ⬇️	103.4 ⬆️	102.8 ⬇️	-0.1	+0.0	-1.4 ⬇️ ⬇️
% Expected standard+ Writing	66% ⬇️ ⬇️	77% ⬆️	74%	-4%	+4% ⬆️	-1%
% Higher standard Writing	11% ⬇️	13%	17%	+0%	-3%	-1%
Scaled Score Writing	98.9 ⬇️	100.0 ⬇️	101.0	-0.7 ⬇️	-0.6	-0.3
% Expected standard+ Maths	65% ⬇️	74% ⬆️	66% ⬇️ ⬇️	-3%	+1%	-6% ⬇️
% Higher standard Maths	11% ⬇️	14% ⬇️	18% ⬇️	-2%	-6% ⬇️	-3%
Scaled Score Maths	101.7 ⬇️	102.7 ⬇️	102.5 ⬇️	-0.7 ⬇️	-0.4	-1.0 ⬇️
% Expected standard+ Grammar, Punctuation & Spelling	67% ⬇️	71% ⬇️	65% ⬇️	-0%	-3%	-9% ⬇️
% Higher standard Grammar, Punctuation & Spelling	11% ⬇️	19% ⬆️ ⬆️	19% ⬇️	-6% ⬇️	-9% ⬇️	-12% ⬇️
Scaled Score Grammar, Punctuation & Spelling	101.7 ⬇️	103.7 ⬆️ ⬆️	102.6 ⬇️	-1.3 ⬇️	-1.0 ⬇️	-2.5 ⬇️ ⬇️ ⬇️
% Expected standard+ Science	85% ⬇️	84%	84%	-	-	-

Example Academy Trust

2018

KS2

VA

Pupil groups

MAT KS2 Pupil groups performance 2018

			Actual results		Pupil progress	
	Pupils		Average Scaled Score (Re, Ma)	% Expected standard+ (Re, Wr, Ma)	Average Scaled Score (Re, Ma)	% Expected standard+ (Re, Wr, Ma)
Summary	All Pupils	285	102.5 ⬇	55% ⬇	-1.3 ⬇ ⬇	-5%
Gender	Male	141	102.0 ⬇	52%	-1.5 ⬇ ⬇	-5%
	Female	144	103.0 ⬇	58% ⬇ ⬇	-1.1 ⬇	-5%
DFE Prior Attainment	Higher attainers	89	109.1 ⬇	92%	-0.8	-2%
	Middle attainers	158	100.7 ⬇ ⬇	45% ⬇ ⬇	-1.5 ⬇ ⬇	-6%
	Lower attainers	29	90.3 ⬇	0%	-1.8	-8%
Pupil Premium	FSM (in last 6 years)	85	98.6 ⬇	35% ⬇	-2.1 ⬇	-9%
	Not FSM (in last 6 years)	198	104.1 ⬇	64%	-1.0 ⬇ ⬇	-3%
FSM	FSM	33	97.4 ⬇	24% ⬇	-2.8 ⬇	-19% ⬇
	Not FSM	250	103.1 ⬇	60% ⬇	-1.1 ⬇	-3%
FSM Ever	FSM (ever)	88	98.8 ⬇	36% ⬇	-2.0 ⬇	-8%
	Not FSM (ever)	195	104.1 ⬇	64%	-1.0 ⬇ ⬇	-3%
Term of Birth	Autumn Term	106	104.6	64%	-0.8	-5%
	Spring Term	93	101.6 ⬇	55%	-2.2 ⬇ ⬇	-3%
	Summer Term	86	100.9 ⬇	45% ⬇	-0.8	-6%
SEN Group	SEN Support	51	95.0 ⬇	20%	-3.0 ⬇	-11%
	EHC Plan	6	97.0	0%	-3.6	-24%
	No SEN	227	104.2 ⬇	65% ⬇	-0.8 ⬇ ⬇	-3%
EAL	First language not English	5	99.8	40%	-5.1	-25%
	First language English	280	102.6 ⬇	56% ⬇	-1.2 ⬇ ⬇	-4%
Mobility	Joined in Y5 or Y6	27	100.1	26% ⬇	-1.5	-24% ⬇
	Joined before Y5	257	102.7 ⬇	58% ⬇	-1.3 ⬇ ⬇	-3%
Ethnicity	White	272	102.4 ⬇	55% ⬇	-1.3 ⬇ ⬇	-5%
	Other Asian	6	105.6	67%	-0.5	-1%
	Any Other	4	103.8	75%	-3.4	-20%
	Unknown	2	105.3	100%	-1.7	+15%
	No Ethnicity Data	1	-	0%	-	-15%

Example Academy Trust

2018

KS2

VA

Subjects

KS2 subject performance 2018

	Actual results			Pupil progress			Actual results over time	
	2016	2017	2018	2016	2017	2018		
Number of Pupils / % Matched	297	271	285	97%	99%	97%		
Reading								
% Expected standard+	58% ⬇️	71% ⬆️	67% ⬇️	-4%	+2%	-5%	% Expected standard+ Reading	
% Higher standard	14% ⬇️	20% ⬆️	18% ⬇️	-1%	-3%	-6% ⬇️	chart	
Scaled Score	102 ⬇️	103 ⬆️	103 ⬇️	-0.1	+0.0	-1.4 ⬇️		
Writing								
% Expected standard+	66% ⬇️	77% ⬆️	74% ⬆️	-4%	+4% ⬆️	-1%	% Expected standard+ Writing	
% Higher standard	11% ⬇️	13% ⬆️	17% ⬆️	+0%	-3%	-1%	chart	
Scaled Score	99 ⬇️	100 ⬇️	101 ⬆️	-0.7 ⬇️	-0.6	-0.3		
Maths								
% Expected standard+	65% ⬇️	74% ⬆️	66% ⬇️	-3%	+1%	-6% ⬇️	% Expected standard+ Maths	
% Higher standard	11% ⬇️	14% ⬇️	18% ⬇️	-2%	-6% ⬇️	-3%	chart	
Scaled Score	102 ⬇️	103 ⬇️	102 ⬇️	-0.7 ⬇️	-0.4	-1.0 ⬇️		
Grammar, Punctuation & Spelling								
% Expected standard+	67% ⬇️	71% ⬇️	65% ⬇️	-0%	-3%	-9% ⬇️	% Expected standard+ Grammar, Punctuation & Spelling	
% Higher standard	11% ⬇️	19% ⬆️	19% ⬇️	-6% ⬇️	-9% ⬇️	-12% ⬇️	chart	
Scaled Score	102 ⬇️	104 ⬆️	103 ⬇️	-1.3 ⬇️	-1.0 ⬇️	-2.5 ⬇️		
Science								
% Expected standard+	85% ⬇️	84%	84%	-	-	-	% Expected standard+ Science	
							chart	
								

Example Academy Trust

2018

KS2

VA

Disadvantaged pupils

MAT KS2 attainment for disadvantaged pupils 2018

Average Scaled Score (Re, Ma)

MAT KS2 progress for disadvantaged pupils 2018

Average Scaled Score (Re, Ma)

MAT Progress gap

Average Scaled Score (Re, Ma)

Attainment & progress

Pupils				Attainment			Progress		
				Average Scaled Score (Re, Ma)			Average Scaled Score (Re, Ma)		
		FSM6	Not FSM6	FSM6	Not FSM6	Gap	FSM6	Not FSM6	Gap
Summary	All Pupils	85	198	98.6	104.1	-5.5	-2.1	-1.1	-1.1
Gender	Male	43	97	98.9	103.2	-4.3	-1.2	-1.6	0.4
	Female	42	101	98.3	105	-6.7	-2.9	-0.4	-2.5
DFE Prior Attainment	Higher attainers	8	81	105	109.5	-4.5	-4.3	-0.5	-3.8
	Middle attainers	59	99	99.6	101.4	-1.8	-2	-1.1	-0.9
	Lower attainers	15	13	90	90.7	-0.7	-1.2	-2.4	1.2
SEN Group	SEN Support	21	30	93.1	96.2	-3.1	-2.4	-3.4	1
	EHC Plan	2	3	-	97	-	1.9	-5.4	7.3
	No SEN	62	165	100.4	105.6	-5.2	-2	-0.4	-1.6
Ethnic Group	White	81	190	98.4	104.1	-5.7	-2	-1	-1
	Not White	4	8	103.5	105.6	-2.1	-2.3	-1	-1.3

Example Academy Trust

2018

KS2

VA

Schools

KS2 school performance summary 2018

	Pupils	Actual results		Pupil progress	
		Average Scaled Score (Re, Ma)	% Expected standard+ (Re, Wr, Ma)	Average Scaled Score (Re, Ma)	% Expected standard+ (Re, Wr, Ma)
Example Academy Trust	285	102.5 ⬇️	55% ⬇️	-1.3 ⬇️ ⬇️	-5%
Academy Fifteen	5	101.3	50%	+0.3	-5%
Academy Nine	41	101.1 ⬇️	50%	-3.5 ⬇️	-16% ⬇️
Academy Eight	8	103.7	71%	-2.3 ⬇️	-6%
Academy Three	18	103.9	53%	+0.3	-6%
Academy Ten	16	101.7	47%	-4.5 ⬇️	-28% ⬇️
Academy Thirteen	8	95.9 ⬇️	0% ⬇️	-9.6 ⬇️	-67% ⬇️
Academy Six	9	103.3	63%	-0.1	+2%
Academy Two	46	105.4	64%	+1.5	+6%
Academy Eleven	16	97.1 ⬇️	20% ⬇️	-6.0 ⬇️	-39% ⬇️
Academy One	19	105.6	67%	+1.9	+13%
Academy Twelve	7	92.3 ⬇️	0% ⬇️	-6.4 ⬇️	-33%
Academy Four	34	102.1 ⬇️	52%	+0.2	-0%
Academy Five	7	98.1	50%	+0.1	+21%
Academy Seven	64	103.9	71%	-0.8 ⬇️	+8%

Example Academy Trust

2018

KS2

Context

MAT Context · Year 6 · 2017 / 2018

Pupils			Proportion	
			Multi academy trust	National
Summary	All Pupils	287	100%	100%
Gender	Male	142	49%	51%
	Female	145	51%	49%
DFE Prior Attainment	Higher attainers	89	31%	31%
	Middle attainers	158	55%	55%
	Lower attainers	28	10%	9%
Pupil Premium	FSM (in last 6 years)	86	30%	30%
	Not FSM (in last 6 years)	200	70%	69%
FSM	FSM	33	12%	15%
	Not FSM	253	88%	85%
FSM Ever	FSM (ever)	89	31%	31%
	Not FSM (ever)	197	69%	69%
Term of Birth	Autumn Term	106	37%	33%
	Spring Term	96	33%	32%
	Summer Term	85	30%	35%
SEN Group	SEN Support	51	18%	15%
	EHC Plan	6	2%	3%
	No SEN	230	80%	82%
EAL	First language not English	5	2%	20%
	First language English	282	98%	80%
Mobility	Joined in Y5 or Y6	26	9%	7%
	Joined before Y5	260	91%	93%
Ethnicity	White	275	96%	74%
	Other Asian	6	2%	3%
	Any Other	4	1%	4%
	Unknown	2	1%	1%

MAT Absence · Year 6 · 2017 / 2018

Pupils			Absence		Persistent absentees	
			Multi academy trust	National	Multi academy trust	National
Summary	All Pupils	287	5%	4%	7%	5%
Gender	Male	142	4%	4%	6%	6%
	Female	145	5%	4%	8%	5%
DFE Prior Attainment	Higher attainers	89	4%	3%	3%	2%
	Middle attainers	158	5%	4%	6%	6%
	Lower attainers	28	6%	6%	15%	14%
Pupil Premium	FSM (in last 6 years)	86	6%	5%	13%	12%
	Not FSM (in last 6 years)	200	4%	3%	4%	3%
FSM	FSM	33	7%	6%	15%	16%
	Not FSM	253	4%	4%	5%	4%
FSM Ever	FSM (ever)	89	6%	5%	13%	11%
	Not FSM (ever)	197	4%	3%	4%	3%
Term of Birth	Autumn Term	106	4%	4%	4%	6%
	Spring Term	96	5%	4%	6%	6%
	Summer Term	85	5%	4%	11%	5%
SEN Group	SEN Support	51	5%	5%	8%	10%
	EHC Plan	6	11%	7%	60%	20%
	No SEN	230	4%	4%	5%	4%
EAL	First language not English	5	4%	4%	0%	5%
	First language English	282	5%	4%	7%	6%
Mobility	Joined in Y5 or Y6	26	7%	6%	15%	15%
	Joined before Y5	260	4%	4%	6%	5%
Ethnicity	White	275	5%	4%	7%	6%
	Other Asian	6	4%	4%	0%	4%
	Any Other	4	3%	4%	0%	6%
	Unknown	2	3%	4%	0%	7%