

Facts and Figures 2016

Produced by: Management Information, Education and Young People's Services, KCC

Publication Date: May 2016

**Kent
County
Council**
kent.gov.uk

Facts and Figures Booklet 2016 - Index

Table	Description	Page
1a	Total Number of Schools by Area, District and Status	4
1b	Total Number of Schools by Area, District and Sub Type	5-7
1c	Nursery and Early Years Settings by Area and District	8
1d	Children's Centres by Area and District	9
1e	Total Number of Academies by Area, District and Type of School	10
1f	Total Pupils on Roll by Area, District and Type of School	11-12
1g	Total Numbers of Pupils in School by Age Group, Area and District	13
1h	Kent School Leaver Destinations by Area and District	14
1i	Number of School Governor Posts by Area and District	15
1j	Type of School Governor Posts by Area and District	16
2a	Place of Education for Pupils with a Statement of Special Educational Needs by Area and District	18
2b	Pupils with Additional Educational Needs by Area, District and Type of School	19
2c	Contextual Pupil Data by Area, District and Type of School	20
2d	Pupil Ethnicity by Area, District and Type of School	21-23
2e	Contextual Data Trends by Area, District and Type of School	24-27
2f	Fixed Term and Permanent Exclusions by Area, District and Type of School	28-29
2g	Absence by Area, District and Type of School	30
2h	Index of Multiple Deprivation and IDACI Scores by School and Home Area and District	31-32
2i	Racial Incidents Reported by Schools	33-40
2j	Percentage of 16-18 Year Olds Not in Education, Employment or Training by District	41
2k	Number of Starts on Kent Success Apprenticeship Scheme	42
2l	School Admissions Places Offered by Type of School	43
2m	Primary Reception and Year 6 Aged Children who are Obese by District	44-45
2n	Under 18 Conception Rate by District	46
2o	School Workforce Census	47-51
2p	Early Help and Preventative Services - Number of Notifications Received	52
2q	Early Help and Preventative Services - Number of Open Cases	53
2r	Early Help and Preventative Services - Number of Closed Cases	54
2s	Early Help and Preventative Services - Percentage of Plans in place within 4 weeks of Notification	55

Table	Description	Page
3a	Early Years Foundation Stage Attainment by Area and District	57-62
3b	Early Years Foundation Stage Attainment Gap Trends by Area and District	63-65
3c	Key Stage One Attainment by Area and District	66-70
3d	Key Stage One Attainment Gap Trends by Area and District	71-73
3e	Key Stage One Attainment Trend by Area and District	74-76
3f	Key Stage Two Attainment by Area and District	77-81
3g	Key Stage Two Attainment Gap Trends by Area and District	82-84
3h	Key Stage Two Attainment Trend by Area and District	85-87
3i	Key Stage Four Attainment by Area and District	88-91
3j	Key Stage Four Attainment Gap Trends by Area and District	92-94
3k	Key Stage Four Attainment Trend by Area and District	95-97
3l	Post 16 Attainment by Area and District	98-100
3m	Post 16 Attainment Gap Trends by Area and District	101-102
3n	Post 16 Attainment Trend by Area and District	103-105
4a	Ofsted Inspections - Overall Effectiveness Judgements by Area, District and Type of School	107-108
4b	Ofsted Inspections - Direction of Travel by Type of School	109
4c	Ofsted Inspections - Most Recent Inspection Outcomes by Type of School	110
4d	Ofsted Inspections - Kent and National Trend	111-113

Section 1	Information about Schools and Pupil Numbers	Page
a	Total Number of Schools by Area, District and Status	4
b	Total Number of Schools by Area, District and Sub Type	5-7
c	Nursery and Early Years Settings by Area and District	8
d	Children's Centres by Area and District	9
e	Total Number of Academies by Area, District and Type of School	10
f	Total Pupils on Roll by Area, District and Type of School	11-12
g	Total Numbers of Pupils in School by Age Group, Area and District	13
h	Kent School Leaver Destinations by Area and District	14
i	Number of School Governor Posts by Area and District	15
j	Type of School Governor Posts by Area and District	16

Table 1a

Total Number of Schools by Area, District and Status (includes Nursery School, Special Schools and Pupil Referral Units)

January 2016

Area/District	Community	Foundation	Voluntary Aided	Voluntary Controlled	Total (exc Academy and Free)	Academy*	Free	Total (inc Academy and Free)
Kent	204	39	57	94	394	182	8	584
East	46	9	12	22	89	59	1	149
Canterbury	14	4	3	10	31	15	0	46
Swale	18	1	6	6	31	28	0	59
Thanet	14	4	3	6	27	16	1	44
North	45	7	15	12	79	42	2	123
Dartford	14	1	4	3	22	15	1	38
Gravesham	15	3	2	0	20	17	0	37
Sevenoaks	16	3	9	9	37	10	1	48
South	47	12	14	30	103	43	1	147
Ashford	16	5	5	9	35	15	1	51
Dover	23	1	5	8	37	15	0	52
Shepway	8	6	4	13	31	13	0	44
West	66	11	16	30	123	38	4	165
Maidstone	28	3	2	10	43	16	2	61
Tonbridge and Malling	27	6	6	7	46	13	1	60
Tunbridge Wells	11	2	8	13	34	9	1	44

***Academies**

182 as at 01/01/2016

184 as at 01/04/2016

Source: MI Schools Database

Contact: management.information@kent.gov.uk

Table 1b
Total Number of Schools by Area, District and Type - Primary
January 2016

Area/District	Nursery	Free	Infant	Infant - Academy	Junior	Junior - Academy	Primary	Primary - Academy	Total Primary (exc Academy and Free)	Total Primary Academy* and Free	Total Primary (inc Academy and Free)
Kent	1	4	25	3	21	7	290	103	337	117	454
East	0	1	12	0	9	3	52	38	73	42	115
Canterbury	0	0	5	0	4	1	16	9	25	10	35
Swale	0	0	2	0	2	0	25	20	29	20	49
Thanet	0	1	5	0	3	2	11	9	19	12	31
North	1	0	2	2	2	2	64	23	69	27	96
Dartford	0	0	0	1	0	1	18	6	18	8	26
Gravesham	1	0	1	1	2	0	11	12	15	13	28
Sevenoaks	0	0	1	0	0	1	35	5	36	6	42
South	0	0	4	1	3	2	84	24	91	27	118
Ashford	0	0	3	0	2	1	27	9	32	10	42
Dover	0	0	1	1	1	1	30	7	32	9	41
Shepway	0	0	0	0	0	0	27	8	27	8	35
West	0	3	7	0	7	0	90	18	104	21	125
Maidstone	0	2	3	0	3	0	31	8	37	10	47
Tonbridge and Malling	0	0	3	0	3	0	31	8	37	8	45
Tunbridge Wells	0	1	1	0	1	0	28	2	30	3	33

***Academies & Free**

117 as at 01/01/2016

119 as at 01/04/2016

Source: MI Schools Database

Contact: management.information@kent.gov.uk

Table 1b
Total Number of Schools by Area, District and Type - Secondary
January 2016

Area/District	Free	Grammar	Grammar - Academy	High	High - Academy	Wide Ability	Wide Ability - Academy	University Technical College (UTC)	Total Secondary (exc Academy and Free)	Total Secondary Academy* and Free	Total Secondary (inc Academy, Free and UTC)
Kent	3	10	22	15	30	3	16	1	28	72	100
East	0	2	6	4	9	1	3	0	7	18	25
Canterbury	0	2	1	1	3	1	1	0	4	5	9
Swale	0	0	3	0	4	0	1	0	0	8	8
Thanet	0	0	2	3	2	0	1	0	3	5	8
North	1	1	5	4	4	1	5	1	6	16	22
Dartford	0	1	3	1	2	0	2	1	2	8	10
Gravesham	0	0	2	3	1	1	1	0	4	4	8
Sevenoaks	1	0	0	0	1	0	2	0	0	4	4
South	1	2	5	2	7	1	4	0	5	17	22
Ashford	1	0	2	1	2	0	1	0	1	6	7
Dover	0	2	1	0	4	1	1	0	3	6	9
Shepway	0	0	2	1	1	0	2	0	1	5	6
West	1	5	6	5	10	0	4	0	10	21	31
Maidstone	0	2	2	1	5	0	1	0	3	8	11
Tonbridge and Malling	1	1	2	4	3	0	0	0	5	6	11
Tunbridge Wells	0	2	2	0	2	0	3	0	2	7	9

***Academies, Free & UTC**

72 as at 01/01/2016

72 as at 01/04/2016

Source: MI Schools Database

Contact: management.information@kent.gov.uk

Table 1b

Total Number of Schools by Area, District and Type - Special and Pupil Referral Unit

January 2016

Area/District	Type of SEN Need							Special Total	Pupil Referral Units
	Behaviour & Learning	Behavioural, Emotional & Social	Communication & Interaction	Moderate Learning Difficulties	Physical, Sensory/ Medical	Profound, Severe & Complex*	Severe Learning Difficulties/ Autism		
Kent	5	2	3	1	1	10	1	23	7
East	2	0	1	0	0	4	0	7	2
Canterbury	1	0	0	0	0	1	0	2	0
Swale	0	0	0	0	0	1	0	1	1
Thanet	1	0	1	0	0	2	0	4	1
North	1	0	0	0	1	2	0	4	1
Dartford	1	0	0	0	0	0	0	1	1
Gravesham	0	0	0	0	0	1	0	1	0
Sevenoaks	0	0	0	0	1	1	0	2	0
South	1	2	0	1	0	1	1	6	1
Ashford	0	1	0	0	0	1	0	2	0
Dover	1	1	0	0	0	0	0	2	0
Shepway	0	0	0	1	0	0	1	2	1
West	1	0	2	0	0	3	0	6	3
Maidstone	1	0	0	0	0	1	0	2	1
Tonbridge and Malling	0	0	1	0	0	1	0	2	2
Tunbridge Wells	0	0	1	0	0	1	0	2	0

***Academies**

Includes one Special Academy in Sevenoaks

No further academy conversions are planned.

Source: MI Schools Database

Contact: management.information@kent.gov.uk

Table 1c

Nursery and Early Years Settings by Area and District - January 2016

Area/District	Nursery School/Units		Early Years Settings	
	Number of Units	Total January 2016 Roll	Number of Settings	Number of Children Attending
Kent	68	2383	1396	25450
East	26	808	374	6742
Canterbury	6	129	120	2074
Swale	10	369	149	2472
Thanet	10	310	105	2196
North	20	963	305	5971
Dartford	6	303	103	2117
Gravesham	12	598	90	1871
Sevenoaks	2	62	112	1983
South	11	327	285	5502
Ashford	4	125	133	2235
Dover	3	72	77	1704
Shepway	4	130	75	1563
West	11	285	432	7235
Maidstone	6	155	170	2859
Tonbridge and Malling	3	74	139	2181
Tunbridge Wells	2	56	123	2195

Early Years Settings pupil numbers are based on a count of individuals in receipt of EY funding within each setting - if a child attends two settings in different districts they will be counted twice.

Source: January 2016 School Census and Early Years Headcount

Contact: Management Information 03000 417134

Table 1d

Children's Centres by Area and District 2015

Area/District	Number of Centres as at 31/12/2015	Number of Individual Children seen at any Setting*	Total Number of Visits to any Setting
Kent	85	38307	520609
East	27	12579	205144
Canterbury	8	3796	49864
Swale	10	4530	78167
Thanet	9	4253	77113
North	17	7689	85341
Dartford	7	2392	30034
Gravesham	5	3258	37499
Sevenoaks	5	2039	17808
South	21	8806	136604
Ashford	6	3392	58963
Dover	7	2779	31470
Shepway	8	2635	46171
West	20	9233	93520
Maidstone	8	3789	34061
Tonbridge and Malling	6	3273	36752
Tunbridge Wells	6	2171	22707

*Children may visit more than one setting so double counting within areas and districts will occur.

Data relates to visits between 01/01/2015 and 31/12/2015.

Data is for children aged between 0 and 4 years.

Source: e-Start

Contact: management.information@kent.gov.uk

Table 1e

Total Number of Academies by Area, District and Type of School

Area/District	All Academies					Sponsor Led Academies				
	Primary	Secondary	All Through	Special	Total	Primary	Secondary	All Through	Special	Total
Kent 2014	65	64	2	1	132	24	19	2	0	45
Kent 2015	90	67	2	1	160	34	19	2	0	55
Kent 2016	117	70	2	1	190	38	18	2	0	58
East	42	18	0	0	60	17	3	0	0	20
Canterbury	10	5	0	0	15	4	1	0	0	5
Swale	20	8	0	0	28	5	2	0	0	7
Thanet	12	5	0	0	17	8	0	0	0	8
North	27	16	0	1	44	7	7	0	0	14
Dartford	8	8	0	0	16	1	4	0	0	5
Gravesham	13	4	0	0	17	5	1	0	0	6
Sevenoaks	6	4	0	1	11	1	2	0	0	3
South	27	15	2	0	44	6	3	2	0	11
Ashford	10	5	1	0	16	2	0	1	0	3
Dover	9	6	0	0	15	2	2	0	0	4
Shepway	8	4	1	0	13	2	1	1	0	4
West	21	21	0	0	42	8	5	0	0	13
Maidstone	10	8	0	0	18	5	3	0	0	8
Tonbridge and Malling	8	6	0	0	14	2	0	0	0	2
Tunbridge Wells	3	7	0	0	10	1	2	0	0	3

Kent 2016, Area and District data is as at 01/01/2016, Kent 2015 data is as at 01/01/2015 and Kent 2014 data is as at 01/01/2014.

Figures include Free schools and the University Technical College (UTC).

Source: MI Schools Database

Contact: management.information@kent.gov.uk

Table 1f

Total Pupils On Roll by Area, District and Type of School (Primary, Special and Pupil Referral Units) - January 2016

Area/District	Infant	Infant Academy	Junior	Junior Academy	Primary	Primary Academy	Free Primary	Total Primary	Primary Capacity	Special	Special Academy	Pupil Referral Units
Kent 2014	7503	614	7969	2275	82261	15684	210	116516	119133	3158	260	218
Kent 2015	6683	764	6998	2426	78618	23351	322	119162	122981	3242	269	107
Kent 2016	6252	847	7064	2105	74644	30594	514	122020	126514	3343	285	95
East	3128	0	3122	913	14989	12332	39	34523	34565	1054	0	68
Canterbury	1359	0	1286	405	4529	2765	0	10344	10610	290	0	0
Swale	477	0	554	0	6225	5563	0	12819	12616	242	0	45
Thanet	1292	0	1282	508	4235	4004	39	11360	11339	522	0	23
North	628	624	962	680	17794	8388	0	29076	29606	419	285	9
Dartford	0	264	0	296	6705	2573	0	9838	9954	97	0	9
Gravesham	358	360	962	0	3557	4590	0	9827	9378	222	0	0
Sevenoaks	270	0	0	384	7532	1225	0	9411	10274	100	285	0
South	936	223	910	512	18198	5986	0	26765	28710	849	0	2
Ashford	794	0	705	322	5865	2556	0	10242	11093	341	0	0
Dover	142	223	205	190	6228	1432	0	8420	8984	151	0	0
Shepway	0	0	0	0	6105	1998	0	8103	8633	357	0	2
West	1560	0	2070	0	23663	3888	475	31656	33633	1021	0	16
Maidstone	661	0	889	0	8225	2238	355	12368	13330	478	0	7
Tonbridge and Malling	629	0	842	0	7927	1377	0	10775	11194	223	0	9
Tunbridge Wells	270	0	339	0	7511	273	120	8513	9109	320	0	0

Pupil on roll figures are from the January School Census of each year. Pupil Referral Unit figures are for pupils registered solely or mainly at the unit.

There are no pupil referral units in Ashford, Canterbury, Dover, Gravesham, Sevenoaks or Tunbridge Wells.

Northfleet Nursery School (Gravesham) is excluded. They had 100 pupils in January 2016.

Ashford Primary Academy figure excludes primary aged pupils attending The John Wallis Academy (39c primary pupils).

Shepway Primary Academy figure excludes primary aged pupils attending Folkestone Academy (45c primary pupils).

Capacity figures are for the July 2015 DfE School Capacities (SCAP) return.

Source: January School Census 2014, 2015, 2016 and July 2015 DfE SCAP return

Contact: management.information@kent.gov.uk

Table 1f

Total Pupils On Roll by Area, District and Type of School (Secondary) - January 2016

Area/District	Grammar	Grammar Academy	High	High Academy	Wide Ability	Wide Ability Academy	University Technical College	Free Secondary	Total Secondary	Secondary Capacity
Kent 2014	10727	22331	13434	31726	6024	14910	0	262	99414	110344
Kent 2015	10758	22596	12992	31791	3406	16808	129	552	99032	111216
Kent 2016	10749	22996	12868	31374	2492	17147	230	808	98664	111710
East	2225	6040	4146	10647	808	3329	0	0	27195	30167
Canterbury	2225	851	790	3791	808	1107	0	0	9572	9991
Swale	0	2600	0	5121	0	1512	0	0	9233	10695
Thanet	0	2589	3356	1735	0	710	0	0	8390	9481
North	1066	5232	3337	3415	1135	4043	230	350	18808	21837
Dartford	1066	3122	729	1570	0	2461	230	0	9178	10013
Gravesham	0	2110	2608	524	1135	979	0	0	7356	7934
Sevenoaks	0	0	0	1321	0	603	0	350	2274	3890
South	1651	5410	1670	8315	549	4831	0	271	22697	25339
Ashford	0	2480	1099	2549	0	2228	0	271	8627	9388
Dover	1651	953	0	3817	549	484	0	0	7454	8163
Shepway	0	1977	571	1949	0	2119	0	0	6616	7788
West	5807	6314	3715	8997	0	4944	0	187	29964	34367
Maidstone	2434	2295	599	5172	0	1033	0	0	11533	13052
Tonbridge and Malling	1079	2332	3116	2672	0	0	0	187	9386	11031
Tunbridge Wells	2294	1687	0	1153	0	3911	0	0	9045	10284

Ashford High Academy figure includes primary aged pupils attending The John Wallis Academy (39c primary pupils).

Shepway High Academy figure includes primary aged pupils attending Folkestone Academy (45c primary pupils).

Capacity figures are from the July 2015 DfE School Capacities (SCAP) return. The Duke of York Military Academy (Dover) is excluded.

Source: January School Census 2014, 2015, 2016 and July 2015 DfE SCAP return

Contact: management.information@kent.gov.uk

Table 1g

Total Number of Pupils in School by Age Group, Area and District - January 2016

Area/District	Year 14	Year 13	Year 12	Year 11	Year 10	Year 9	Year 8	Year 7	Year 6	Year 5	Year 4	Year 3	Year 2	Year 1	Year R	Nursery Years		Total
	Age 18+	Age 17	Age 16	Age 15	Age 14	Age 13	Age 12	Age 11	Age 10	Age 9	Age 8	Age 7	Age 6	Age 5	Age 4	Age 3	Age 2	
Kent 2014	955	8635	10951	16578	16395	16045	15710	15719	15531	15764	15984	16398	16998	17359	17402	2620	612	219656
Kent 2015	934	8983	10560	16250	16068	15832	15782	16150	15856	16053	16441	17080	17518	17676	17598	2589	532	221902
Kent 2016	914	8856	10202	15890	15785	15924	16129	16491	16164	16515	17128	17679	17871	17895	17950	2543	571	224507
East	306	2390	2760	4588	4402	4463	4463	4546	4573	4707	4730	4961	4969	4999	4932	867	184	62840
Canterbury	154	973	1116	1508	1493	1495	1553	1467	1445	1441	1408	1466	1491	1459	1513	166	58	20206
Swale	60	764	885	1566	1495	1531	1518	1589	1663	1709	1748	1841	1818	1932	1773	378	69	22339
Thanet	92	653	759	1514	1414	1437	1392	1490	1465	1557	1574	1654	1660	1608	1646	323	57	20295
North	164	1669	1917	2938	2964	3050	3167	3356	3741	3855	3995	4109	4111	4255	4251	978	177	48697
Dartford	49	927	1066	1379	1445	1406	1454	1521	1267	1272	1310	1354	1422	1438	1452	303	57	19122
Gravesham	73	625	698	1174	1178	1220	1224	1294	1244	1284	1344	1354	1363	1380	1356	598	96	17505
Sevenoaks	42	117	153	385	341	424	489	541	1230	1299	1341	1401	1326	1437	1443	77	24	12070
South	264	1893	2295	3624	3538	3580	3594	3618	3723	3698	3877	4012	4132	3981	3949	399	136	50313
Ashford	114	763	934	1304	1294	1352	1353	1345	1438	1386	1494	1597	1629	1527	1510	138	32	19210
Dover	39	583	710	1282	1279	1246	1209	1216	1150	1148	1212	1177	1249	1216	1190	84	35	16025
Shepway	111	547	651	1038	965	982	1032	1057	1135	1164	1171	1238	1254	1238	1249	177	69	15078
West	180	2904	3230	4740	4881	4831	4905	4971	4127	4255	4526	4597	4659	4660	4818	299	74	62657
Maidstone	67	1065	1216	1814	1860	1844	1920	2000	1655	1670	1762	1782	1790	1836	1906	155	44	24386
Tonbridge and Malling	65	852	932	1532	1503	1510	1589	1563	1420	1464	1515	1547	1597	1595	1598	88	23	20393
Tunbridge Wells	48	987	1082	1394	1518	1477	1396	1408	1052	1121	1249	1268	1272	1229	1314	56	7	17878

The Age 2 figure for 2014 includes 6 pupils under 2, 2015 includes 5 pupils under 2, 2016 includes 17 pupils under 2.

Source: January 2014, 2015 and 2016 School Census

Contact: management.information@kent.gov.uk

Table 1h

Kent School Leaver Destinations by Area and District - July 2015

Area/District	Continued in Education (School)		Continued in Education (College)		Entered Training (Non Employed Status)		Entered Employment with Training		Entered Employment without Training		Voluntary and Part-time Activities		Not in Education, Employment or Training (NEET)		Moved Away/ Unavailable		Unknown		Total
	Number	%	Number	%	Number	%	Number	%	Number	%	Number	%	Number	%	Number	%	Number	%	
Kent	10060	61.7	4706	28.8	149	0.9	538	3.3	124	0.8	4	0.0	323	2.0	128	0.8	282	1.7	16314
East	2626	57.4	1505	32.9	40	0.9	151	3.3	30	0.7	2	0.0	105	2.3	42	0.9	75	1.6	4576
Canterbury	904	61.7	435	29.7	3	0.2	46	3.1	8	0.5	1	0.1	35	2.4	13	0.9	19	1.3	1464
Swale	922	58.6	478	30.4	21	1.3	57	3.6	12	0.8	1	0.1	38	2.4	21	1.3	24	1.5	1574
Thanet	800	52.0	592	38.5	16	1.0	48	3.1	10	0.7	0	0.0	32	2.1	8	0.5	32	2.1	1538
North	2187	62.3	1009	28.7	23	0.7	112	3.2	32	0.9	1	0.0	77	2.2	15	0.4	57	1.6	3513
Dartford	787	62.0	380	29.9	4	0.3	40	3.2	10	0.8	0	0.0	22	1.7	4	0.3	22	1.7	1269
Gravesham	696	58.1	373	31.2	12	1.0	33	2.8	15	1.3	1	0.1	37	3.1	11	0.9	19	1.6	1197
Sevenoaks	704	67.2	256	24.5	7	0.7	39	3.7	7	0.7	0	0.0	18	1.7	0	0.0	16	1.5	1047
South	2460	64.1	980	25.5	44	1.1	142	3.7	24	0.6	0	0.0	54	1.4	37	1.0	96	2.5	3837
Ashford	1003	69.9	291	20.3	17	1.2	59	4.1	15	1.0	0	0.0	15	1.0	9	0.6	25	1.7	1434
Dover	707	56.4	402	32.1	18	1.4	47	3.8	4	0.3	0	0.0	18	1.4	15	1.2	42	3.4	1253
Shepway	750	65.2	287	25.0	9	0.8	36	3.1	5	0.4	0	0.0	21	1.8	13	1.1	29	2.5	1150
West	2787	63.5	1212	27.6	42	1.0	133	3.0	38	0.9	1	0.0	87	2.0	34	0.8	54	1.2	4388
Maidstone	1049	62.5	486	29.0	17	1.0	45	2.7	13	0.8	0	0.0	38	2.3	15	0.9	15	0.9	1678
Tonbridge and Malling	887	59.9	440	29.7	17	1.1	60	4.1	15	1.0	1	0.1	30	2.0	9	0.6	21	1.4	1480
Tunbridge Wells	851	69.2	286	23.3	8	0.7	28	2.3	10	0.8	0	0.0	19	1.5	10	0.8	18	1.5	1230

Figures are for Year 11 leavers only.

Source: Activity Survey

Contact: TrackingYP@kent.gov.uk

Table 1i

Number of School Governor Posts by Area and District - April 2016

Area/District	Number of Governor Posts	Number of Filled Governor Posts	Number of Vacancies	% Vacancies
Kent	4180	3360	820	19.6
East	923	744	179	19.4
Canterbury	328	254	74	22.6
Swale	306	266	40	13.1
Thanet	289	224	65	22.5
North	873	705	168	19.2
Dartford	250	193	57	22.8
Gravesham	209	167	42	20.1
Sevenoaks	414	345	69	16.7
South	1032	820	212	20.5
Ashford	388	309	79	20.4
Dover	337	253	84	24.9
Shepway	307	258	49	16.0
West	1352	1091	261	19.3
Maidstone	467	377	90	19.3
Tonbridge and Malling	504	401	103	20.4
Tunbridge Wells	381	313	68	17.8

Source: Leadership and Governance - Education and Young People's Services

Contact: LeadershipGovernanceCentral@kent.gov.uk

Table 1j

Type of School Governor Posts by District - April 2016

Area/District	Parent			LA			Community/Co-Opted			Staff			Partnership			Foundation			Sponsor		
	No. of Posts	No. of Posts Held	% Vacant Posts	No. of Posts	No. of Posts Held	% Vacant Posts	No. of Posts	No. of Posts Held	% Vacant Posts	No. of Posts	No. of Posts Held	% Vacant Posts	No. of Posts	No. of Posts Held	% Vacant Posts	No. of Posts	No. of Posts Held	% Vacant Posts	No. of Posts	No. of Posts Held	% Vacant Posts
Kent	913	764	16.3	372	289	22.3	1721	1375	20.1	376	323	14.1	63	46	27.0	734	589	19.8	1	0	100.0
East	220	182	17.3	85	71	16.5	353	272	22.9	87	75	13.8	9	5	44.4	169	139	17.8	0		
Canterbury	84	67	20.2	28	21	25.0	130	95	26.9	28	22	21.4	4	3	25.0	54	46	14.8	0		
Swale	62	53	14.5	28	26	7.1	117	104	11.1	30	27	10.0	2	1	50.0	67	55	17.9	0		
Thanet	74	62	16.2	29	24	17.2	106	73	31.1	29	26	10.3	3	1	66.7	48	38	20.8	0		
North	193	161	16.6	77	58	24.7	343	282	17.8	77	60	22.1	11	10	9.1	172	134	22.1	0		
Dartford	56	45	19.6	22	14	36.4	91	76	16.5	22	19	13.6	4	4	0.0	55	35	36.4	0		
Gravesham	41	31	24.4	18	14	22.2	104	84	19.2	18	16	11.1	3	3	0.0	25	19	24.0	0		
Sevenoaks	96	85	11.5	37	30	18.9	148	122	17.6	37	25	32.4	4	3	25.0	92	80	13.0	0		
South	215	180	16.3	91	67	26.4	434	346	20.3	91	85	6.6	21	12	42.9	180	156	13.3	0		
Ashford	79	69	12.7	34	25	26.5	167	123	26.3	34	32	5.9	12	7	41.7	62	53	14.5	0		
Dover	71	55	22.5	30	23	23.3	152	122	19.7	30	28	6.7	2	1	50.0	52	50	3.8	0		
Shepway	65	56	13.8	27	19	29.6	115	101	12.2	27	25	7.4	7	4	42.9	66	53	19.7	0		
West	285	241	15.4	119	93	21.8	591	475	19.6	121	103	14.9	22	19	13.6	213	160	24.9	1	0	100.0
Maidstone	96	84	12.5	41	33	19.5	237	188	20.7	41	35	14.6	6	6	0.0	46	31	32.6	0		
Tonbridge and Malling	112	92	17.9	46	37	19.6	218	175	19.7	47	40	14.9	9	7	22.2	71	50	29.6	1	0	100.0
Tunbridge Wells	77	65	15.6	32	23	28.1	136	112	17.6	33	28	15.2	7	6	14.3	96	79	17.7	0		

Source: Leadership & Governance - Education and Young People's Services

Contact: LeadershipGovernanceCentral@kent.gov.uk

Section 2	Pupil Contextual Information, Deprivation, Racial Incidents, NEET, Admissions, Health, School Workforce, Early Help	Page
a	Place of Education for Pupils with a Statement of Special Educational Needs by Area and District	18
b	Pupils with Additional Educational Needs by Area, District and Type of School	19
c	Contextual Pupil Data by Area, District and Type of School	20
d	Pupil Ethnicity by Area, District and Type of School	21-23
e	Contextual Data Trends by Area, District and Type of School	24-27
f	Fixed Term and Permanent Exclusions by Area, District and Type of School	28-29
g	Absence by Area, District and Type of School	30
h	Index of Multiple Deprivation and IDACI Scores by School and Home Area and District	31-32
i	Racial Incidents Reported by Schools	33-40
j	Percentage of 16-18 Year Olds Not in Education, Employment or Training by District	41
k	Number of Starts on Kent Success Apprenticeship Scheme	42
l	School Admissions Places Offered by Type of School	43
m	Primary Reception and Year 6 Aged Children who are Obese by District	44-45
n	Under 18 Conception Rate by District	46
o	School Workforce Census	47-51
p	Early Help and Preventative Services - Number of Notifications Received	52
q	Early Help and Preventative Services - Number of Open Cases	53
r	Early Help and Preventative Services - Number of Closed Cases	54
s	Early Help and Preventative Services - Percentage of Plans in place within 4 weeks of Notification	55

Table 2a

Place of Education for Pupils with a Statement of Special Educational Needs by District - March 2016

Area/District	Academy	Alternative Curriculum	Children's Home	College	Free Schools	Independent/ Non Maintained	Kent Mainstream	Kent Special	Kent Unit	LA Maintained	Other	Pre Schools	Total
Kent	1514	41	6	530	20	488	1488	3222	5	9	0	82	7405
East	551	3	3	328	0	99	492	1022	3	9	0	19	2529
Canterbury	147	0	2	135	0	9	194	282	0	9	0	10	788
Swale	287	3	1	0	0	41	144	232	3	0	0	7	718
Thanet	117	0	0	193	0	49	154	508	0	0	0	2	1023
North	477	31	2	57	5	88	220	411	0	0	0	12	1303
Dartford	150	31	0	44	0	1	76	101	0	0	0	0	403
Gravesham	53	0	0	13	0	25	80	218	0	0	0	4	393
Sevenoaks	274	0	2	0	5	62	64	92	0	0	0	8	507
South	229	0	1	0	6	247	336	779	0	0	0	9	1607
Ashford	77	0	0	0	6	115	91	317	0	0	0	3	609
Dover	93	0	1	0	0	131	159	134	0	0	0	4	522
Shepway	59	0	0	0	0	1	86	328	0	0	0	2	476
West	257	7	0	145	9	54	440	1010	2	0	0	42	1966
Maidstone	116	4	0	0	2	2	100	477	1	0	0	22	724
Tonbridge and Malling	59	0	0	145	7	15	277	210	0	0	0	5	718
Tunbridge Wells	82	3	0	0	0	37	63	323	1	0	0	15	524

Data includes dual registrations.

Data does not include pupils who attend a school in a different LA.

Source: Impulse Database 29/03/2016

Contact: Management Information 03000 417028

Table 2b

Pupils with Additional Educational Needs by Area, District and Type of School - January 2016

Area/District	% of Pupils with SEN Support				% of Pupils with Statement/EHC Plan			
	Primary	Secondary	Special	Overall	Primary	Secondary	Special	Overall
National	13.0	12.4	2.6	12.6	1.4	1.8	96.6	2.8
Kent	10.5	8.7	2.3	9.6	1.2	1.4	97.7	2.8
East	12.5	8.5	2.5	10.6	1.5	1.8	97.5	3.2
Canterbury	9.8	9.9	0.0	9.7	1.7	1.8	100.0	3.2
Swale	13.8	7.8	4.1	11.3	1.7	2.1	95.9	2.9
Thanet	13.4	7.8	3.1	10.8	1.3	1.3	96.9	3.7
North	9.7	8.4	2.4	9.1	0.9	1.4	97.6	2.5
Dartford	8.8	6.4	0.0	7.6	1.3	1.8	100.0	2.0
Gravesham	11.5	10.6	0.0	11.0	0.7	0.9	100.0	2.0
Sevenoaks	8.8	9.2	4.4	8.7	0.8	1.2	95.6	3.9
South	11.4	10.0	3.5	10.6	1.4	1.1	96.5	2.9
Ashford	9.7	11.3	5.0	10.3	0.8	1.1	95.0	2.6
Dover	11.7	8.4	0.0	10.1	2.0	1.4	100.0	2.7
Shepway	13.0	10.1	3.6	11.5	1.4	0.9	96.4	3.4
West	8.2	8.0	1.2	8.0	1.1	1.2	98.8	2.7
Maidstone	8.6	7.5	0.0	7.9	0.9	0.8	100.0	2.8
Tonbridge and Malling	8.7	8.6	5.4	8.6	1.4	1.9	94.6	2.7
Tunbridge Wells	7.2	8.1	0.0	7.5	0.8	0.9	100.0	2.6

Academies and Free Schools are included. Northfleet Nursery School (Gravesham) is excluded.

Primary aged pupils attending The John Wallis Academy (Ashford) and Folkestone Academy (Shepway) are included in the Secondary figures.

Percentages are calculated from the total number of pupils on roll regardless of age.

% Pupils with Statement include those with an Education, Health & Care Plan.

National data is from January 2015.

Source: January 2016 School Census and January 2015 DfE Pupil Characteristics SFR

Contact: management.information@kent.gov.uk

Table 2c

Contextual Pupil Data by Area, District and Type of School - January 2016

Area/District	% of Pupils Eligible for Free School Meals				% of Pupils whose First Language is not English/Believed to be not English			
	Primary	Secondary	Special	Overall	Primary	Secondary	Special	Overall
National	15.6	13.9	36.7	15.2	19.4	15.0	13.9	N/A
Kent	12.5	10.8	32.3	12.1	11.4	8.4	4.7	10.0
East	16.3	13.8	34.9	15.7	8.9	6.9	3.0	7.9
Canterbury	12.8	10.7	40.9	12.3	9.3	7.4	3.8	8.3
Swale	16.5	15.4	28.4	16.3	5.1	3.3	1.7	4.3
Thanet	19.3	15.5	34.3	18.2	12.8	10.1	3.3	11.5
North	10.4	9.4	27.6	10.2	17.3	13.7	8.7	15.8
Dartford	10.2	7.6	49.5	9.2	18.6	11.2	0.0	15.0
Gravesham	12.5	10.9	26.1	12.0	25.9	19.8	18.0	23.1
Sevenoaks	8.4	11.3	20.6	9.2	7.1	3.6	5.5	6.4
South	14.1	12.8	35.6	13.9	9.9	9.0	5.2	9.4
Ashford	12.3	12.3	31.2	12.6	11.3	10.7	4.1	10.9
Dover	14.9	11.7	45.7	13.8	8.5	7.2	0.7	7.8
Shepway	15.5	14.9	34.4	15.6	9.6	9.0	8.1	9.3
West	8.9	7.3	30.1	8.5	9.9	6.1	3.1	8.0
Maidstone	10.1	8.0	32.7	9.6	12.1	7.7	2.3	9.8
Tonbridge and Malling	8.6	8.5	25.0	8.7	5.6	4.1	4.5	4.9
Tunbridge Wells	7.4	5.0	28.6	6.6	12.3	6.2	3.4	9.1

Northfleet Nursery School (Gravesham) is excluded.

Primary aged pupils attending The John Wallis Academy (Ashford) and Folkestone Academy (Shepway) are included in the Secondary figures.

Kent Free School Meals percentages are calculated from the number of statutory aged pupils on roll.

Kent First Language percentages are calculated from the number of total pupils on roll.

National data is from January 2015.

Source: January 2016 School Census and January 2015 DfE Pupil Characteristics SFR

Contact: management.information@kent.gov.uk

Table 2d
Pupil Ethnicity by Area and District - All Schools - January 2016

Area/District	White					Asian or Asian British				Black or Black British			Mixed/Dual Background				Chinese	Any Other Ethnic Group	Refused	Not Obtained	Not Stated*
	White British	Irish	Gypsy Roma	Traveller of Irish Heritage	Any Other White	Indian	Pakistani	Bangladeshi	Any Other Asian	Caribbean	African	Any Other Black	White and Asian	White and Black African	White and Black Caribbean	Any Other Mixed					
Kent	81.0	0.3	0.9	0.1	4.9	1.7	0.3	0.4	1.3	0.2	2.1	0.1	1.2	0.6	0.9	1.9	0.4	0.8	0.4	0.3	0.3
East	85.3	0.3	0.8	0.0	4.8	0.6	0.2	0.3	0.5	0.1	0.9	0.1	1.0	0.6	0.9	1.6	0.3	0.7	0.4	0.3	0.2
Canterbury	84.5	0.4	0.4	0.0	4.6	1.0	0.2	0.2	0.9	0.1	0.7	0.0	1.3	0.6	0.9	1.8	0.4	1.0	0.4	0.3	0.1
Swale	88.7	0.2	0.9	0.1	3.3	0.3	0.1	0.3	0.2	0.1	1.4	0.1	0.8	0.6	0.7	1.2	0.1	0.3	0.3	0.3	0.3
Thanet	82.4	0.3	1.2	0.0	6.7	0.7	0.2	0.3	0.5	0.2	0.6	0.1	1.0	0.8	1.1	1.8	0.3	0.9	0.6	0.2	0.3
North	69.0	0.3	1.0	0.1	6.1	4.9	0.6	0.7	1.6	0.4	6.3	0.2	1.3	0.8	1.1	2.8	0.5	1.0	0.4	0.4	0.5
Dartford	67.0	0.2	0.7	0.1	5.0	3.3	0.5	0.9	2.9	0.6	8.9	0.4	1.1	1.0	1.1	3.0	0.8	1.3	0.5	0.5	0.3
Gravesham	61.7	0.3	0.9	0.2	8.2	9.5	1.1	0.8	1.1	0.5	6.9	0.2	1.4	0.8	1.0	2.8	0.2	1.0	0.3	0.3	0.8
Sevenoaks	82.7	0.4	1.4	0.2	4.9	0.6	0.1	0.3	0.2	0.1	1.4	0.0	1.5	0.5	1.1	2.4	0.2	0.4	0.3	0.5	0.5
South	84.3	0.3	1.0	0.0	4.3	0.8	0.1	0.3	2.6	0.1	0.9	0.1	0.9	0.5	0.7	1.6	0.3	0.6	0.3	0.2	0.1
Ashford	81.3	0.4	1.1	0.1	4.2	1.4	0.2	0.2	3.3	0.2	1.5	0.2	1.2	0.6	0.9	1.8	0.4	0.6	0.3	0.1	0.1
Dover	86.6	0.1	1.3	0.0	4.2	0.4	0.0	0.2	1.3	0.1	0.7	0.1	0.8	0.4	0.4	1.8	0.3	0.5	0.4	0.1	0.2
Shepway	85.6	0.2	0.5	0.0	4.4	0.4	0.1	0.4	2.9	0.1	0.4	0.0	0.8	0.5	0.8	1.3	0.2	0.7	0.3	0.2	0.1
West	83.5	0.3	0.8	0.1	4.6	1.0	0.2	0.5	0.9	0.1	0.8	0.1	1.5	0.6	0.8	1.9	0.4	0.9	0.5	0.3	0.3
Maidstone	81.1	0.2	1.2	0.1	5.3	1.0	0.2	0.5	1.8	0.1	1.3	0.1	1.4	0.6	0.8	1.8	0.3	1.1	0.3	0.2	0.5
Tonbridge and Malling	86.7	0.3	0.6	0.1	3.3	1.0	0.3	0.3	0.4	0.1	0.5	0.0	1.3	0.5	0.8	1.8	0.5	0.4	0.5	0.3	0.2
Tunbridge Wells	83.1	0.4	0.6	0.1	5.2	0.8	0.3	0.7	0.4	0.0	0.6	0.0	1.7	0.6	0.6	2.1	0.3	1.1	0.8	0.5	0.1

Northfleet Nursery School (Gravesham) is excluded.

Percentages are rounded so may not total 100%.

Percentages are calculated from the total number of pupils on roll regardless of age.

*Not Stated - pupils younger than statutory school age not yet assigned an ethnicity.

Source: January 2016 School Census

Contact: management.information@kent.gov.uk

Table 2d
Pupil Ethnicity by Area and District - Primary Schools - January 2016

Area/District	White					Asian or Asian British				Black or Black British			Mixed/Dual Background				Chinese	Any Other Ethnic Group	Refused	Not Obtained	Not Stated*
	White British	Irish	Gypsy Roma	Traveller of Irish Heritage	Any Other White	Indian	Pakistani	Bangladeshi	Any Other Asian	Caribbean	African	Any Other Black	White and Asian	White and Black African	White and Black Caribbean	Any Other Mixed					
National	68.9	0.3	0.4	0.1	5.8	2.8	4.3	1.7	1.8	1.2	3.7	0.7	1.3	0.7	1.5	2.0	0.4	1.8			
Kent	80.2	0.3	1.1	0.1	5.5	1.7	0.3	0.4	1.1	0.1	1.9	0.1	1.3	0.7	0.9	2.1	0.3	0.8	0.4	0.2	0.4
East	84.6	0.3	0.9	0.0	5.3	0.7	0.2	0.2	0.5	0.1	0.9	0.1	1.1	0.7	0.9	1.7	0.3	0.6	0.4	0.2	0.3
Canterbury	84.1	0.4	0.6	0.0	4.7	1.1	0.2	0.3	0.9	0.1	0.6	0.1	1.5	0.6	0.9	1.9	0.3	1.2	0.4	0.2	0.1
Swale	87.9	0.1	1.0	0.1	3.7	0.3	0.1	0.3	0.1	0.1	1.5	0.1	0.9	0.7	0.7	1.3	0.1	0.2	0.2	0.2	0.5
Thanet	81.3	0.3	1.1	0.0	7.6	0.7	0.3	0.2	0.4	0.1	0.6	0.1	1.1	0.9	1.2	1.9	0.4	0.7	0.5	0.2	0.4
North	69.0	0.3	1.3	0.2	7.2	4.4	0.7	0.7	1.3	0.3	5.6	0.2	1.4	0.9	1.2	3.0	0.4	0.9	0.4	0.2	0.5
Dartford	66.2	0.1	1.1	0.1	6.3	3.1	0.5	1.0	2.5	0.5	8.2	0.3	1.1	1.3	1.2	3.3	0.7	1.2	0.5	0.2	0.5
Gravesham	59.4	0.2	1.2	0.2	10.0	9.4	1.2	0.7	1.1	0.3	7.1	0.2	1.3	1.0	1.1	3.3	0.2	1.1	0.4	0.3	0.4
Sevenoaks	81.9	0.5	1.6	0.3	5.3	0.6	0.2	0.3	0.2	0.1	1.3	0.0	1.8	0.5	1.1	2.4	0.3	0.4	0.3	0.3	0.5
South	84.0	0.2	1.1	0.1	4.4	0.9	0.1	0.3	2.2	0.1	0.7	0.0	1.1	0.6	0.8	1.7	0.3	0.6	0.4	0.2	0.2
Ashford	80.5	0.3	1.1	0.1	4.6	1.8	0.2	0.2	2.5	0.1	1.5	0.1	1.3	0.8	1.1	2.0	0.3	0.6	0.4	0.2	0.2
Dover	86.9	0.1	1.8	0.0	3.8	0.5	0.0	0.2	1.3	0.1	0.2	0.0	0.9	0.5	0.4	1.7	0.2	0.5	0.4	0.2	0.3
Shepway	85.4	0.2	0.4	0.0	4.6	0.4	0.1	0.3	2.7	0.1	0.3	0.0	1.0	0.5	0.8	1.4	0.3	0.7	0.3	0.3	0.2
West	82.6	0.3	1.1	0.1	5.2	1.0	0.2	0.5	0.8	0.1	0.7	0.1	1.5	0.7	0.9	2.0	0.2	1.0	0.4	0.3	0.5
Maidstone	78.8	0.3	1.6	0.1	6.3	1.1	0.2	0.5	1.6	0.1	1.1	0.1	1.4	0.8	1.0	2.1	0.1	1.4	0.3	0.2	0.9
Tonbridge and Malling	87.2	0.2	0.7	0.1	3.4	0.8	0.3	0.3	0.2	0.0	0.5	0.1	1.4	0.5	0.9	1.7	0.3	0.3	0.3	0.4	0.4
Tunbridge Wells	82.3	0.3	0.8	0.1	5.8	1.0	0.3	0.7	0.4	0.0	0.4	0.0	1.9	0.7	0.6	2.3	0.2	1.2	0.5	0.1	0.2

Academies and Free schools are included. Northfleet Nursery School (Gravesham) is excluded.

Primary aged pupils attending The John Wallis Academy (Ashford) and Folkestone Academy (Shepway) are excluded.

Percentages are rounded so may not total 100%

Percentages are calculated from the total number of pupils on roll regardless of age.

*Not Stated - pupils younger than statutory school age not yet assigned an ethnicity.

National data is from January 2015.

Source: January 2016 School Census and January 2015 DfE Pupil Characteristics SFR

Contact: management.information@kent.gov.uk

Table 2d

Pupil Ethnicity by Area and District - Secondary Schools - January 2016

Area/District	White					Asian or Asian British				Black or Black British			Mixed/Dual Background				Chinese	Any Other Ethnic Group	Refused	Not Obtained
	White British	Irish	Gypsy Roma	Traveller of Irish Heritage	Any Other White	Indian	Pakistani	Bangladeshi	Any Other Asian	Caribbean	African	Any Other Black	White and Asian	White and Black African	White and Black Caribbean	Any Other Mixed				
National	72.1	0.3	0.2	0.0	4.4	2.8	3.9	1.6	1.6	1.4	3.3	0.6	1.0	0.5	1.3	1.6	0.4	1.5		
Kent	82.0	0.3	0.7	0.0	4.2	1.7	0.3	0.5	1.6	0.2	2.2	0.1	1.1	0.5	0.8	1.8	0.4	0.8	0.5	0.4
East	86.1	0.3	0.8	0.0	4.3	0.6	0.2	0.3	0.6	0.2	0.9	0.1	0.9	0.5	0.9	1.4	0.3	0.8	0.5	0.4
Canterbury	84.8	0.4	0.3	0.1	4.6	0.9	0.2	0.2	0.9	0.1	0.8	0.0	1.2	0.5	0.9	1.7	0.5	0.9	0.3	0.5
Swale	89.8	0.2	0.6	0.0	2.7	0.2	0.2	0.4	0.2	0.2	1.5	0.1	0.6	0.3	0.7	1.0	0.1	0.3	0.5	0.3
Thanet	83.5	0.3	1.5	0.0	5.9	0.7	0.2	0.4	0.5	0.2	0.5	0.1	0.8	0.6	1.0	1.5	0.3	1.2	0.6	0.2
North	69.1	0.3	0.5	0.1	4.5	5.7	0.6	0.8	2.1	0.6	7.5	0.3	1.2	0.7	0.9	2.4	0.6	1.1	0.4	0.6
Dartford	67.6	0.3	0.3	0.1	3.5	3.6	0.4	0.9	3.3	0.8	9.7	0.5	1.2	0.8	0.9	2.6	0.9	1.5	0.6	0.8
Gravesham	65.5	0.4	0.7	0.1	6.0	10.0	0.9	1.0	1.1	0.6	6.9	0.1	1.4	0.6	0.8	2.2	0.3	0.8	0.2	0.3
Sevenoaks	86.9	0.0	0.8	0.0	3.8	0.4	0.1	0.2	0.1	0.2	1.1	0.1	0.4	0.4	1.1	2.3	0.1	0.6	0.4	0.9
South	84.4	0.3	0.8	0.0	4.2	0.7	0.1	0.3	3.0	0.2	1.1	0.2	0.8	0.4	0.7	1.6	0.4	0.5	0.3	0.1
Ashford	82.0	0.5	1.0	0.0	3.8	1.0	0.2	0.2	4.3	0.2	1.4	0.2	1.0	0.4	0.8	1.6	0.5	0.5	0.2	0.1
Dover	86.0	0.2	0.8	0.0	4.7	0.5	0.0	0.1	1.3	0.1	1.2	0.2	0.7	0.4	0.4	1.9	0.4	0.5	0.4	0.1
Shepway	85.9	0.2	0.6	0.1	4.1	0.4	0.1	0.4	3.4	0.1	0.5	0.1	0.6	0.4	0.7	1.1	0.2	0.7	0.3	0.2
West	84.4	0.3	0.6	0.0	4.0	0.9	0.3	0.5	1.1	0.1	0.9	0.1	1.5	0.5	0.6	1.8	0.5	0.8	0.7	0.4
Maidstone	83.6	0.2	0.7	0.0	4.1	1.0	0.3	0.5	2.2	0.1	1.5	0.1	1.4	0.5	0.7	1.6	0.5	0.8	0.2	0.2
Tonbridge and Malling	86.0	0.4	0.6	0.0	3.2	1.2	0.2	0.4	0.6	0.1	0.5	0.0	1.3	0.5	0.7	2.0	0.7	0.5	0.8	0.3
Tunbridge Wells	83.8	0.5	0.5	0.0	4.7	0.6	0.3	0.6	0.4	0.0	0.8	0.0	1.6	0.5	0.6	2.0	0.5	1.0	1.0	0.8

Academies, Free schools and the UTC are included.

Primary aged pupils attending The John Wallis Academy (Ashford) and Folkestone Academy (Shepway) are included.

Percentages are rounded so may not total 100%.

Percentages are calculated from the total number of pupils on roll regardless of age.

National data is from January 2015.

Source: January 2016 School Census and January 2015 DfE Pupil Characteristics SFR

Contact: management.information@kent.gov.uk

Table 2e
Contextual Data Trends January 2014 to 2016 by Area and District - All Schools

Area/District	Total Roll			% Free School Meals			% Total SEN			% SEN Support			% SEN Statement/EHC Plan			% EAL			% Minority Ethnic		
	2014	2015	2016	2014	2015	2016	2014	2015	2016	2014	2015	2016	2014	2015	2016	2014	2015	2016	2014	2015	2016
Kent	219656	221902	224507	13.8	13.2	12.1	18.7	13.9	12.4	16.0	11.1	9.6	2.7	2.8	2.8	9.0	9.4	10.0	16.1	17.0	18.0
East	62344	62408	62840	17.7	16.9	15.7	21.3	15.3	13.9	18.2	12.1	10.6	3.1	3.2	3.2	7.2	7.5	7.9	12.7	13.1	13.9
Canterbury	20038	19966	20206	13.6	13.4	12.3	19.2	13.9	12.8	16.1	10.7	9.7	3.1	3.2	3.2	7.8	8.0	8.3	13.4	13.9	14.7
Swale	22083	22209	22339	17.8	17.4	16.3	22.2	15.3	14.2	19.7	12.6	11.3	2.5	2.8	2.9	4.0	4.1	4.3	9.9	9.9	10.5
Thanet	20223	20233	20295	21.4	19.8	18.2	22.5	16.7	14.6	18.8	13.1	10.8	3.7	3.7	3.7	10.3	10.8	11.5	15.0	15.8	16.7
North	46462	47616	48697	12.6	11.4	10.2	16.8	13.4	11.6	14.3	10.9	9.1	2.5	2.5	2.5	14.1	14.8	15.8	26.8	28.2	29.7
Dartford	17988	18463	19122	11.5	10.3	9.2	15.1	12.4	9.7	13.3	10.7	7.6	1.8	1.8	2.0	12.7	13.9	15.0	27.6	29.6	31.8
Gravesham	16966	17263	17505	15.0	13.3	12.0	16.8	13.5	13.0	14.7	11.3	11.0	2.1	2.1	2.0	21.0	21.7	23.1	33.6	35.2	36.9
Sevenoaks	11508	11890	12070	10.8	10.4	9.2	19.4	14.7	12.7	15.2	10.5	8.7	4.2	4.2	3.9	6.0	5.9	6.4	15.4	15.9	16.1
South	49714	50047	50313	15.8	15.2	13.9	19.2	14.3	13.5	16.6	11.5	10.6	2.6	2.8	2.9	8.9	9.3	9.4	14.1	14.7	15.1
Ashford	18775	19003	19210	13.8	13.5	12.6	17.5	13.5	13.0	15.1	11.0	10.3	2.4	2.6	2.6	10.1	10.7	10.9	16.7	17.6	18.2
Dover	16155	16157	16025	15.7	15.5	13.8	17.3	12.7	12.7	14.8	10.1	10.1	2.4	2.6	2.7	7.3	7.7	7.8	11.8	12.2	12.7
Shepway	14784	14887	15078	18.4	17.0	15.6	23.6	16.9	15.0	20.4	13.6	11.5	3.2	3.3	3.4	9.2	9.4	9.3	13.4	13.7	13.8
West	61136	61831	62657	9.3	9.1	8.5	17.1	12.7	10.7	14.5	10.1	8.0	2.6	2.6	2.7	6.8	7.4	8.0	13.2	14.2	15.4
Maidstone	23698	24020	24386	10.6	10.2	9.6	18.7	13.7	10.7	15.9	10.9	7.9	2.8	2.8	2.8	8.5	9.1	9.8	15.3	16.6	17.9
Tonbridge and Malling	20060	20227	20393	9.6	9.6	8.7	16.5	12.8	11.3	14.0	10.2	8.6	2.6	2.6	2.7	4.2	4.4	4.9	10.4	11.1	12.2
Tunbridge Wells	17378	17584	17878	7.2	7.1	6.6	15.6	11.2	10.1	13.1	8.7	7.5	2.4	2.5	2.6	7.6	8.3	9.1	13.5	14.6	15.5

Data includes all academies, free schools and the UTC.

Free School Meals percentage is calculated using the number of statutory aged pupils on roll, all other percentages use total pupils on roll regardless of age.

% SEN Statement includes those pupils with an Education, Health & Care Plan.

EAL refers to pupils whose First Language is other than "English", "Believed to be English", "Refused", "Not Obtained" or "Classification Pending".

Minority Ethnic include pupils classed as White Other.

Source: January School Census 2014 to 2016

Contact: management.information@kent.gov.uk

Table 2e
Contextual Data Trends January 2014 to 2016 by Area and District - Primary Schools

Area/District	Total Roll			% Free School Meals			% Total SEN			% SEN Support			% SEN Statement/EHC Plan			% EAL			% Minority Ethnic		
	2014	2015	2016	2014	2015	2016	2014	2015	2016	2014	2015	2016	2014	2015	2016	2014	2015	2016	2014	2015	2016
Kent	116516	119162	122020	14.7	13.7	12.5	17.8	13.1	11.7	16.7	11.9	10.5	1.1	1.2	1.2	10.3	10.9	11.4	17.1	17.9	18.8
East	33212	33856	34523	18.8	17.8	16.3	21.1	15.4	14.0	19.8	13.8	12.5	1.3	1.5	1.5	8.4	8.6	8.9	13.6	13.9	14.6
Canterbury	10097	10145	10344	14.6	14.2	12.8	18.6	13.5	11.5	16.9	11.7	9.8	1.7	1.8	1.7	9.0	9.2	9.3	14.3	14.6	15.2
Swale	12151	12566	12819	18.7	18.1	16.5	22.2	15.9	15.5	20.9	14.3	13.8	1.3	1.6	1.7	4.8	4.8	5.1	10.6	10.7	11.3
Thanet	10964	11145	11360	22.8	20.6	19.3	22.2	16.4	14.6	21.3	15.3	13.4	1.0	1.2	1.3	11.8	12.2	12.8	16.3	16.8	17.7
North	27318	28209	29076	12.8	11.3	10.4	16.0	12.0	10.7	15.2	11.1	9.7	0.8	0.9	0.9	15.5	16.4	17.3	27.4	28.7	29.9
Dartford	9030	9396	9838	13.1	11.4	10.2	17.2	12.9	10.1	16.1	11.6	8.8	1.1	1.3	1.3	15.7	17.6	18.6	28.5	30.5	32.6
Gravesham	9349	9635	9827	15.7	13.2	12.5	15.5	12.3	12.2	14.8	11.6	11.5	0.7	0.7	0.7	23.9	24.8	25.9	37.0	38.4	39.5
Sevenoaks	8939	9178	9411	9.6	9.1	8.4	15.5	10.9	9.6	14.7	10.0	8.8	0.7	0.8	0.8	6.6	6.4	7.1	16.4	16.8	17.0
South	25783	26284	26765	16.5	15.7	14.1	18.3	13.8	12.7	17.2	12.5	11.4	1.1	1.2	1.4	9.4	9.8	9.9	14.3	14.8	15.2
Ashford	9953	10115	10242	13.7	13.6	12.3	16.9	12.2	10.5	16.1	11.3	9.7	0.8	0.9	0.8	10.1	10.8	11.3	16.7	18.0	18.7
Dover	8164	8343	8420	18.0	17.1	14.9	18.7	14.2	13.8	17.3	12.4	11.7	1.5	1.8	2.0	8.2	8.3	8.5	11.8	12.0	12.2
Shepway	7666	7826	8103	18.4	17.0	15.5	19.6	15.3	14.4	18.4	14.1	13.0	1.1	1.2	1.4	9.8	10.1	9.6	13.9	13.8	13.9
West	30203	30813	31656	10.3	9.9	8.9	15.3	11.0	9.3	14.2	9.8	8.2	1.1	1.1	1.1	8.6	9.3	9.9	14.0	15.2	16.3
Maidstone	11763	12048	12368	11.8	10.9	10.1	15.9	12.0	9.4	14.8	10.9	8.6	1.1	1.1	0.9	10.2	11.2	12.1	16.2	18.2	19.9
Tonbridge and Malling	10296	10472	10775	10.1	10.2	8.6	15.8	11.3	10.1	14.5	9.9	8.7	1.3	1.4	1.4	5.0	5.2	5.6	10.8	11.0	11.7
Tunbridge Wells	8144	8293	8513	8.5	8.2	7.4	13.7	9.1	8.0	12.9	8.2	7.2	0.9	0.9	0.8	10.6	11.5	12.3	15.0	16.1	16.9

Data includes all academies and free schools.

Data excludes Northfleet Nursery school (Gravesham).

Data excludes primary aged pupils attending The John Wallis Academy (Ashford) and Folkestone Academy (Shepway).

Free School Meals percentage is calculated using the number of statutory aged pupils on roll, all other percentages use total pupils on roll regardless of age.

% SEN Statement includes those pupils with an Education, Health & Care Plan.

EAL refers to pupils whose First Language is other than "English", "Believed to be English", "Refused", "Not Obtained" or "Classification Pending".

Minority Ethnic include pupils classed as White Other.

Source: January School Census 2014 to 2016

Contact: management.information@kent.gov.uk

Table 2e
Contextual Data Trends January 2014 to 2016 by Area and District - Secondary Schools

Area/District	Total Roll			% Free School Meals			% Total SEN			% SEN Support			% SEN Statement/EHC Plan			% EAL			% Minority Ethnic		
	2014	2015	2016	2014	2015	2016	2014	2015	2016	2014	2015	2016	2014	2015	2016	2014	2015	2016	2014	2015	2016
Kent	99414	99032	98664	12.1	11.7	10.8	16.9	11.8	10.0	15.5	10.5	8.7	1.3	1.3	1.4	7.5	7.9	8.4	15.1	16.1	17.2
East	27992	27438	27195	15.5	15.0	13.8	18.4	11.9	10.3	16.8	10.2	8.5	1.6	1.7	1.8	6.1	6.4	6.9	11.8	12.3	13.1
Canterbury	9582	9526	9572	11.5	11.5	10.7	16.8	11.6	11.7	15.3	10.0	9.9	1.5	1.6	1.8	6.7	6.9	7.4	12.6	13.3	14.3
Swale	9690	9374	9233	16.3	16.0	15.4	20.3	12.1	9.9	18.5	10.1	7.8	1.8	2.0	2.1	3.1	3.3	3.3	9.1	8.9	9.5
Thanet	8720	8538	8390	18.7	17.5	15.5	18.0	11.9	9.1	16.4	10.5	7.8	1.6	1.4	1.3	8.8	9.3	10.1	13.8	14.8	15.7
North	18303	18581	18808	11.5	10.9	9.4	14.6	12.0	9.8	13.2	10.9	8.4	1.3	1.1	1.4	12.2	12.6	13.7	26.1	27.9	29.9
Dartford	8806	8952	9178	8.9	8.2	7.6	11.6	10.8	8.2	10.4	9.7	6.4	1.2	1.1	1.8	9.7	10.2	11.2	26.9	28.9	31.1
Gravesham	7317	7316	7356	13.7	13.1	10.9	16.1	12.4	11.5	15.0	11.4	10.6	1.2	1.0	0.9	17.8	18.1	19.8	29.7	31.7	34.0
Sevenoaks	2180	2313	2274	14.0	13.4	11.3	21.1	15.3	10.5	19.1	13.8	9.2	2.0	1.5	1.2	3.6	4.0	3.6	10.9	12.1	11.7
South	23134	22949	22697	14.2	13.8	12.8	17.5	11.8	11.1	16.3	10.6	10.0	1.2	1.2	1.1	8.5	9.0	9.0	14.0	14.6	15.2
Ashford	8516	8574	8627	13.2	12.8	12.3	15.2	12.0	12.4	14.1	10.8	11.3	1.1	1.2	1.1	10.4	10.8	10.7	16.9	17.4	17.8
Dover	7831	7658	7454	12.4	12.8	11.7	14.0	9.3	9.8	12.6	7.8	8.4	1.4	1.5	1.4	6.5	7.1	7.2	11.8	12.6	13.5
Shepway	6787	6717	6616	17.6	16.1	14.9	24.5	14.5	11.0	23.4	13.5	10.1	1.0	1.0	0.9	8.5	8.8	9.0	12.7	13.5	13.7
West	29985	30064	29964	7.5	7.5	7.3	16.3	11.7	9.2	15.2	10.5	8.0	1.2	1.2	1.2	5.2	5.6	6.1	12.4	13.3	14.5
Maidstone	11480	11525	11533	8.0	8.1	8.0	18.5	12.2	8.3	17.6	11.3	7.5	0.9	0.9	0.8	7.0	7.3	7.7	14.5	14.9	15.9
Tonbridge and Malling	9549	9531	9386	8.7	8.6	8.5	15.4	12.4	10.5	13.5	10.6	8.6	1.8	1.8	1.9	3.3	3.6	4.1	10.0	11.3	12.9
Tunbridge Wells	8956	9008	9045	5.4	5.4	5.0	14.6	10.3	8.9	13.7	9.5	8.1	0.8	0.8	0.9	5.0	5.6	6.2	12.3	13.3	14.4

Data includes all academies, free schools and the UTC.

Data includes primary aged pupils attending The John Wallis Academy (Ashford) and Folkestone Academy (Shepway).

Free School Meals percentage is calculated using the number of statutory aged pupils on roll, all other percentages use total pupils on roll regardless of age.

% SEN Statement includes those pupils with an Education, Health & Care Plan.

EAL refers to pupils whose First Language is other than "English", "Believed to be English", "Refused", "Not Obtained" or "Classification Pending".

Minority Ethnic include pupils classed as White Other.

Source: January School Census 2014 to 2016

Contact: management.information@kent.gov.uk

Table 2e

Contextual Data Trends January 2014 to 2016 by Area and District - Special Schools

Area/District	Total Roll			% Free School Meals			% Total SEN			% SEN Support			% SEN Statement/EHC Plan			% EAL			% Minority Ethnic		
	2014	2015	2016	2014	2015	2016	2014	2015	2016	2014	2015	2016	2014	2015	2016	2014	2015	2016	2014	2015	2016
Kent	3418	3511	3628	33.0	33.7	32.3	100.0	100.0	100.0	2.1	2.3	2.3	97.9	97.7	97.7	3.9	4.1	4.7	13.0	13.3	14.1
East	1050	1053	1054	35.1	37.3	34.9	100.0	100.0	100.0	2.1	4.0	2.5	97.9	96.0	97.5	2.4	2.4	3.0	9.0	9.5	10.6
Canterbury	307	295	290	42.2	39.9	40.9	100.0	100.0	100.0	0.0	0.3	0.0	100.0	99.7	100.0	3.3	3.4	3.8	9.1	8.8	10.3
Swale	231	243	242	29.0	33.7	28.4	100.0	100.0	100.0	4.3	7.0	4.1	95.7	93.0	95.9	0.9	0.8	1.7	8.2	9.5	10.7
Thanet	512	515	522	33.6	37.3	34.3	100.0	100.0	100.0	2.3	4.7	3.1	97.7	95.3	96.9	2.5	2.5	3.3	9.4	9.9	10.7
North	708	725	704	29.9	30.0	27.6	100.0	100.0	100.0	1.8	1.1	2.4	98.2	98.9	97.6	6.8	7.3	8.7	21.5	20.7	22.2
Dartford	109	104	97	56.9	54.8	49.5	100.0	100.0	100.0	0.0	0.0	0.0	100.0	100.0	100.0	0.0	0.0	0.0	14.7	9.6	8.2
Gravesham	210	122	222	25.7	25.9	26.1	100.0	100.0	100.0	0.0	0.0	0.0	100.0	100.0	100.0	11.4	14.9	18.0	29.5	30.6	34.7
Sevenoaks	389	399	385	22.3	23.8	20.6	100.0	100.0	100.0	3.3	2.0	4.4	96.7	98.0	95.6	6.2	5.0	5.5	19.0	18.0	18.4
South	743	788	849	35.7	35.6	35.6	100.0	100.0	100.0	3.5	2.5	3.5	96.5	97.5	96.5	5.1	4.9	5.2	11.0	11.5	12.2
Ashford	259	294	341	28.9	31.6	31.2	100.0	100.0	100.0	5.0	3.4	5.0	95.0	96.6	95.0	3.1	4.4	4.1	11.2	12.6	12.9
Dover	160	156	151	43.8	43.6	45.7	100.0	100.0	100.0	0.0	0.0	0.0	100.0	100.0	100.0	0.6	0.6	0.7	5.0	5.1	6.0
Shepway	324	338	357	36.0	34.3	34.4	100.0	100.0	100.0	4.0	3.0	3.6	96.0	97.0	96.4	9.0	7.4	8.1	13.9	13.6	14.3
West	917	945	1021	30.9	30.9	30.1	100.0	100.0	100.0	1.1	1.2	1.2	98.9	98.8	98.8	2.6	2.8	3.1	12.5	13.2	13.5
Maidstone	435	442	478	37.6	36.5	32.7	100.0	100.0	100.0	0.0	0.0	0.0	100.0	100.0	100.0	1.4	1.6	2.3	14.5	15.8	16.7
Tonbridge and Malling	210	220	223	23.8	25.8	25.0	100.0	100.0	100.0	4.8	5.0	5.4	95.2	95.0	94.6	4.8	4.1	4.5	10.5	10.0	9.9
Tunbridge Wells	272	283	320	22.9	23.7	28.6	100.0	100.0	100.0	0.0	0.0	0.0	100.0	100.0	100.0	2.9	3.5	3.4	11.0	11.7	11.3

Data includes the one special academy.

Free School Meals percentage is calculated using the number of statutory aged pupils on roll, all other percentages use total pupils on roll regardless of age.

% SEN Statement includes those pupils with an Education, Health & Care Plan.

EAL refers to pupils whose First Language is other than "English", "Believed to be English", "Refused", "Not Obtained" or "Classification Pending".

Minority Ethnic include pupils classed as White Other.

Source: January School Census 2014 to 2016

Contact: management.information@kent.gov.uk

Table 2f

Fixed Term Exclusions by Area, District and Type of School - 2014/15 Academic Year

Area/District	Primary			Secondary			Special		
	Total Roll January	Number of Pupils with an Exclusion	Rate of Exclusions as % of Roll	Total Roll January	Number of Pupils with an Exclusion	Rate of Exclusions as % of Roll	Total Roll January	Number of Pupils with an Exclusion	Rate of Exclusions as % of Roll
Kent 2012/13	113489	712	0.6	99389	4394	4.4	3294	207	6.3
Kent 2013/14	116606	790	0.7	99414	4236	4.3	3418	187	5.5
Kent 2014/15	119252	768	0.6	99032	4402	4.4	3511	195	5.6
East	33856	289	0.9	27438	1310	4.8	1053	53	5.0
Canterbury	10145	67	0.7	9526	239	2.5	295	25	8.5
Swale	12566	86	0.7	9374	590	6.3	243	2	0.8
Thanet	11145	136	1.2	8538	481	5.6	515	26	5.0
North	28299	165	0.6	18581	728	3.9	725	26	3.6
Dartford	9396	65	0.7	8952	354	4.0	104	11	10.6
Gravesham	9725	43	0.4	7316	247	3.4	222	0	0.0
Sevenoaks	9178	57	0.6	2313	127	5.5	399	15	3.8
South	26284	159	0.6	22949	1348	5.9	788	76	9.6
Ashford	10115	37	0.4	8574	599	7.0	294	23	7.8
Dover	8343	61	0.7	7658	310	4.0	156	51	32.7
Shepway	7826	61	0.8	6717	439	6.5	338	2	0.6
West	30813	155	0.5	30064	1016	3.4	945	40	4.2
Maidstone	12048	55	0.5	11525	465	4.0	442	27	6.1
Tonbridge and Malling	10472	51	0.5	9531	288	3.0	220	8	3.6
Tunbridge Wells	8293	49	0.6	9008	263	2.9	283	5	1.8

Data includes academies, free schools and the UTC.

Primary figures include Northfleet Nursery School (Gravesham) and exclude the primary aged pupils attending The John Wallis Academy (Ashford) and Folkestone Academy (Shepway).

Secondary figures include the primary aged pupils attending The John Wallis Academy (Ashford) and Folkestone Academy (Shepway).

Source: Impulse and January School Census 2013 to 2015

Contact: management.information@kent.gov.uk

Table 2f

Permanent Exclusions by Area, District and Type of School - 2014/15 Academic Year

Area/District	Primary			Secondary			Special		
	Total Roll January	Number of Exclusions	Rate of Exclusions as % of Roll	Total Roll January	Number of Exclusions	Rate of Exclusions as % of Roll	Total Roll January	Number of Exclusions	Rate of Exclusions as % of Roll
Kent 2012/13	113489	35	0.03	99389	105	0.11	3294	2	0.06
Kent 2013/14	116606	26	0.02	99414	61	0.06	3418	1	0.03
Kent 2014/15	119252	46	0.04	99032	61	0.06	3511	2	0.06
East	33856	20	0.06	27438	31	0.11	1053	1	0.09
Canterbury	10145	3	0.03	9526	12	0.13	295	0	0.00
Swale	12566	5	0.04	9374	12	0.13	243	0	0.00
Thanet	11145	12	0.11	8538	7	0.08	515	1	0.19
North	28299	7	0.02	18581	0	0.00	725	1	0.14
Dartford	9396	3	0.03	8952	0	0.00	104	1	0.96
Gravesham	9725	1	0.01	7316	0	0.00	222	0	0.00
Sevenoaks	9178	3	0.03	2313	0	0.00	399	0	0.00
South	26284	10	0.04	22949	4	0.02	788	0	0.00
Ashford	10115	0	0.00	8574	0	0.00	294	0	0.00
Dover	8343	6	0.07	7658	0	0.00	156	0	0.00
Shepway	7826	4	0.05	6717	4	0.06	338	0	0.00
West	30813	9	0.03	30064	26	0.09	945	0	0.00
Maidstone	12048	2	0.02	11525	14	0.12	442	0	0.00
Tonbridge and Malling	10472	6	0.06	9531	6	0.06	220	0	0.00
Tunbridge Wells	8293	1	0.01	9008	6	0.07	283	0	0.00

Data includes academies, free schools and the UTC.

Primary figures include Northfleet Nursery School (Gravesham) and exclude the primary aged pupils attending The John Wallis Academy (Ashford) and Folkestone Academy (Shepway).

Secondary figures include the primary aged pupils attending The John Wallis Academy (Ashford) and Folkestone Academy (Shepway).

Source: Impulse and January School Census 2013 to 2015

Contact: management.information@kent.gov.uk

Table 2g

Absence by Area, District and Type of School 2014/15

Area/District	Primary				Secondary				Special			
	% Authorised Absences	% Unauthorised Absences	% Total Absences	% Persistent Absence Pupils (15%)	% Authorised Absences	% Unauthorised Absences	% Total Absences	% Persistent Absence Pupils (15%)	% Authorised Absences	% Unauthorised Absences	% Total Absences	% Persistent Absence Pupils (15%)
National 2014/15	3.1	0.9	4.0	2.1	4.0	1.3	5.3	5.4	7.5	1.9	9.4	15.4
Kent 2014/15	3.2	0.9	4.1	2.5	4.3	1.4	5.7	6.5	8.2	2.0	10.2	16.9
Kent 2013/14	3.1	0.7	3.9	2.3	4.3	1.3	5.6	6.2	7.5	1.7	9.2	15.1
Kent 2012/13	3.9	0.7	4.6	3.1	4.8	1.2	6.0	6.7	7.7	2.0	9.7	16.7
East	3.1	1.1	4.2	2.8	4.2	1.7	5.9	6.6	8.4	2.5	10.9	18.1
Canterbury	3.4	0.7	4.1	2.7	4.5	1.2	5.7	6.4	8.3	4.3	12.6	19.3
Swale	3.3	1.1	4.4	3.1	3.9	2.2	6.2	7.2	8.1	1.6	9.7	16.7
Thanet	2.7	1.5	4.2	2.8	4.1	1.7	5.8	6.2	8.6	1.8	10.4	17.9
North	3.3	0.9	4.2	2.7	4.0	1.3	5.3	5.4	7.2	1.7	8.9	15.4
Dartford	3.5	0.9	4.3	2.7	3.8	0.9	4.7	3.7	5.9	6.4	12.3	26.0
Gravesham	3.4	1.2	4.5	3.1	4.0	1.7	5.6	6.6	6.6	0.4	7.1	9.2
Sevenoaks	3.1	0.8	3.9	2.4	4.5	1.7	6.2	7.2	8.2	0.5	8.7	15.0
South	3.2	0.8	4.0	2.1	4.6	1.5	6.0	7.2	10.1	2.6	12.7	21.3
Ashford	3.0	0.8	3.9	1.9	4.8	1.5	6.3	8.2	14.3	2.1	16.4	28.2
Dover	3.2	0.8	4.0	2.4	4.3	1.4	5.7	6.4	8.0	5.7	13.8	24.6
Shepway	3.3	0.7	4.0	2.2	4.5	1.5	6.0	6.6	7.3	1.3	8.6	12.3
West	3.1	0.7	3.8	2.1	4.6	1.0	5.5	6.2	7.7	0.8	8.6	12.9
Maidstone	3.2	0.8	4.0	2.6	4.3	1.0	5.3	5.3	8.1	1.0	9.2	14.6
Tonbridge and Malling	3.1	0.6	3.7	1.8	4.7	1.2	5.9	8.0	8.9	0.5	9.4	15.6
Tunbridge Wells	3.2	0.6	3.7	1.9	4.8	0.7	5.5	5.4	6.0	0.8	6.8	7.7

Data includes academies, free schools and the UTC.

2014/15 Persistent Absentees are defined as missing 56 or more sessions (authorised and unauthorised) for pupils aged between 5 and 14 and 46 or more sessions for pupils aged 15.

Other years are defined as missing 46 or more sessions (authorised and unauthorised) for pupils aged between 5 and 15.

Source: January, May and October 2015 School Census and DfE Absence Statistical First Release (March 2016).

Contact: management.information@kent.gov.uk

Table 2h - 1

Index of Multiple Deprivation (IMD) Score by School and Home Area/District - January 2015

These tables will be updated with January 2016 data as soon as possible.

School Area/District	IMD Score All Schools	IMD Score Primary	IMD Score Secondary	IMD Score Special
Kent	18.8	18.6	18.2	22.6
East	24.7	25.6	23.6	25.4
Canterbury	18.2	18.5	17.7	23.2
Swale	24.4	25.1	23.5	23.2
Thanet	31.5	32.6	30.2	27.8
North	17.7	17.6	17.6	19.4
Dartford	17.7	18.6	16.6	22.6
Gravesham	21.4	22.5	20.0	21.7
Sevenoaks	12.2	11.4	14.3	17.2
South	20.5	20.7	20.1	24.8
Ashford	16.1	15.8	16.2	21.7
Dover	22.3	23.2	21.3	28.7
Shepway	24.2	24.5	23.7	25.7
West	12.8	13.4	12.1	18.2
Maidstone	14.9	15.8	13.8	21.2
Tonbridge and Malling	11.4	11.2	11.5	16.5
Tunbridge Wells	11.6	12.6	10.5	14.7

Home Area/District	IMD Score All Schools	IMD Score Primary	IMD Score Secondary	IMD Score Special
Kent	18.8	18.6	18.2	22.6
East	24.9	25.7	23.8	26.5
Canterbury	18.1	18.4	17.5	21.6
Swale	24.7	25.4	23.7	25.8
Thanet	31.5	32.6	30.0	31.1
North	17.0	17.6	16.1	19.4
Dartford	17.6	18.0	16.8	19.9
Gravesham	21.8	22.8	20.3	23.7
Sevenoaks	11.0	11.3	10.6	12.9
South	20.4	20.8	19.9	24.0
Ashford	15.9	15.7	16.0	18.9
Dover	22.2	23.1	21.1	26.3
Shepway	24.3	24.9	23.6	27.5
West	13.0	13.4	12.3	17.2
Maidstone	15.0	15.6	14.1	20.3
Tonbridge and Malling	11.0	11.1	10.8	13.9
Tunbridge Wells	12.2	12.6	11.7	15.9

Data includes academies, free schools and the UTC.

Primary aged pupils attending The John Wallis Academy (Ashford) and Folkestone Academy (Shepway) are included in the Secondary figures.

The higher the IMD score, the higher the deprivation.

School Area/District - based on which district the pupil attends school in.

Home Area/District - based on residence of pupils only.

Source: January 2015 School Census and Indices of Deprivation Analysis

Contact: management.information@kent.gov.uk

Table 2h - 2

IDACI Score by School and Home Area/District - January 2015

These tables will be updated with January 2016 data as soon as possible.

School Area/District	IDACI Score All Schools	IDACI Score Primary	IDACI Score Secondary	IDACI Score Special
Kent	0.18	0.18	0.18	0.22
East	0.23	0.24	0.22	0.24
Canterbury	0.18	0.18	0.17	0.24
Swale	0.23	0.24	0.22	0.22
Thanet	0.28	0.29	0.27	0.26
North	0.18	0.18	0.18	0.20
Dartford	0.18	0.19	0.17	0.24
Gravesham	0.21	0.22	0.20	0.21
Sevenoaks	0.14	0.13	0.16	0.18
South	0.20	0.20	0.19	0.24
Ashford	0.17	0.16	0.17	0.23
Dover	0.21	0.22	0.20	0.27
Shepway	0.23	0.23	0.22	0.24
West	0.13	0.14	0.12	0.19
Maidstone	0.15	0.16	0.14	0.22
Tonbridge and Malling	0.12	0.13	0.12	0.17
Tunbridge Wells	0.12	0.13	0.10	0.16

Home Area/District	IDACI Score All Schools	IDACI Score Primary	IDACI Score Secondary	IDACI Score Special
Kent	0.18	0.18	0.18	0.22
East	0.23	0.24	0.22	0.25
Canterbury	0.18	0.18	0.17	0.22
Swale	0.23	0.24	0.22	0.25
Thanet	0.28	0.29	0.27	0.28
North	0.17	0.18	0.16	0.20
Dartford	0.18	0.18	0.17	0.20
Gravesham	0.22	0.23	0.20	0.24
Sevenoaks	0.13	0.13	0.12	0.15
South	0.20	0.20	0.19	0.23
Ashford	0.16	0.16	0.17	0.20
Dover	0.21	0.22	0.19	0.25
Shepway	0.23	0.23	0.22	0.25
West	0.13	0.14	0.13	0.19
Maidstone	0.15	0.16	0.14	0.21
Tonbridge and Malling	0.12	0.12	0.12	0.16
Tunbridge Wells	0.12	0.13	0.11	0.17

Data includes academies, free schools and the UTC.

Primary aged pupils attending The John Wallis Academy (Ashford) and Folkestone Academy (Shepway) are included in the Secondary figures.

IDACI = Income Deprivation Affecting Children Index

IDACI scores are between zero and 1, the higher the score the greater the deprivation.

School Area/District - based on which district the pupil attends school in.

Home Area/District - based on residence of pupils only.

Source: January 2015 School Census and Indices of Deprivation Analysis

Contact: management.information@kent.gov.uk

Table 2i - 1

Number of Schools Reporting Racial Incidents by Area, District and Type of School - 2014/15

Area/District	Primary			Secondary			Special			Pupil Referral Unit		
	Number Reporting Incidents	Area/District Number **	% Reporting Incidents	Number Reporting Incidents	Area/District Number **	% Reporting Incidents	Number Reporting Incidents	Area/District Number **	% Reporting Incidents	Number Reporting Incidents	Area/District Number **	% Reporting Incidents
Kent	127	448	28.3	54	102	52.9	8	24	33.3	0	11	0.0
East	32	113	28.3	14	27	51.9	2	7	28.6	0	3	0.0
Canterbury	11	35	31.4	6	10	60.0	1	2	50.0	0	1	0.0
Swale	12	48	25.0	6	8	75.0	0	1	0.0	0	1	0.0
Thanet	9	30	30.0	2	9	22.2	1	4	25.0	0	1	0.0
North	32	97	33.0	13	22	59.1	2	5	40.0	0	1	0.0
Dartford	9	27	33.3	5	10	50.0	1	1	100.0	0	1	0.0
Gravesham	13	28	46.4	6	8	75.0	1	1	100.0	0	0	N/A
Sevenoaks	10	42	23.8	2	4	50.0	0	3	0.0	0	0	N/A
South	24	116	20.7	12	22	54.5	2	6	33.3	0	2	0.0
Ashford	11	41	26.8	5	7	71.4	0	2	0.0	0	1	0.0
Dover	6	41	14.6	4	9	44.4	2	2	100.0	0	0	N/A
Shepway	7	34	20.6	3	6	50.0	0	2	0.0	0	1	0.0
West	39	122	32.0	15	31	48.4	2	6	33.3	0	5	0.0
Maidstone	16	47	34.0	4	11	36.4	0	2	0.0	0	2	0.0
Tonbridge and Malling	12	43	27.9	5	11	45.5	1	2	50.0	0	2	0.0
Tunbridge Wells	11	32	34.4	6	9	66.7	1	2	50.0	0	1	0.0

** Area/District Number - Number of schools in Area/District (January 2015).

There were a total of 136 schools who did not return the 2014/15 Survey.

Data includes academies, free schools and the UTC if they returned the survey.

Source: Racial Incidents Survey 2014/15

Contact: management.information@kent.gov.uk

Table 2i - 2

Number of Racial Incidents Reported by Area, District and Type of School - 2014/15

Area/District	Primary	Secondary	Special	Pupil Referral Unit	Total
Kent	353	292	46	0	691
East	104	86	3	0	193
Canterbury	22	34	1	0	57
Swale	28	44	0	0	72
Thanet	54	8	2	0	64
North	123	75	9	0	207
Dartford	32	16	6	0	54
Gravesham	63	40	3	0	106
Sevenoaks	28	19	0	0	47
South	39	71	3	0	113
Ashford	22	33	0	0	55
Dover	7	16	3	0	26
Shepway	10	22	0	0	32
West	87	60	31	0	178
Maidstone	39	25	0	0	64
Tonbridge and Malling	32	11	29	0	72
Tunbridge Wells	16	24	2	0	42

There were a total of 136 schools who did not return the 2014/15 Survey.

Data includes academies, free schools and the UTC if they returned the survey.

Source: Racial Incidents Survey 2014/15

Contact: management.information@kent.gov.uk

Table 2i - 3
Racial Incidents Reported by Ethnicity of Victim - 2014/15

Ethnic Group	Number of Incidents
Adult	78
Asian or Asian British	98
Black or Black British	163
Chinese	7
General Comments	10
Gypsy Roma/Traveller	12
Mixed/Dual Background	130
More than one Ethnicity	1
Not Obtained	1
Other Ethnic Background	12
Refused	1
Unknown	73
White	105
Total	691

Source: Racial Incidents Survey 2014/15
 Contact: management.information@kent.gov.uk

Table 2i - 4

Racial Incidents Reported by Age Group of Victim - 2014/15

Age Group	Number of Incidents
Foundation Stage	9
Key Stage 1	49
Key Stage 2	285
Key Stage 3	194
Key Stage 4	54
Key Stage 5	7
Adult	78
General Comments	10
Unknown	5
Total	691

Source: Racial Incidents Survey 2014/15

Contact: management.information@kent.gov.uk

Table 2i - 5

Racial Incidents Reported by Ethnicity of Perpetrator - 2014/15

Ethnic Group	Number of Incidents
Adult	3
Asian or Asian British	16
Black or Black British	15
Chinese	2
Gypsy Roma/Traveller	24
Mixed/Dual Background	20
More than one Ethnicity	2
Not Obtained	1
Other Ethnic Background	8
Refused	0
Unknown	65
White	535
Total	691

Source: Racial Incidents Survey 2014/15

Contact: management.information@kent.gov.uk

Table 2i - 6

Racial Incidents Reported by Age Group of Perpetrator - 2014/15

Age Group	Number of Incidents
Foundation Stage	6
Key Stage 1	57
Key Stage 2	290
Key Stage 3	232
Key Stage 4	91
Key Stage 5	4
Mixed Key Stage	0
Adult	3
Unknown	8
Total	691

Source: Racial Incidents Survey 2014/15

Contact: management.information@kent.gov.uk

Table 2i - 7

Number of Racial Incidents Reported by Type of Incident - 2014/15

Type of Incident	Primary	Secondary	Special	Pupil Referral Unit	Total
Name Calling	212	139	26	0	377
Name Calling, Other	0	1	0	0	1
Name Calling, Verbal Abuse	25	17	4	0	46
Name Calling, Verbal Abuse, Physical Abuse	4	0	0	0	4
Name Calling, Verbal Abuse, Physical Abuse, Attacks on Property	1	0	0	0	1
Name Calling, Verbal Abuse, Abuse by Electronic Means, Socially Isolated	0	2	0	0	2
Name Calling, Physical Abuse	1	0	1	0	2
Name Calling, Physical Abuse, Threatened Assault	1	0	0	0	1
Name Calling, Threatened Assault	1	0	0	0	1
Name Calling, Abuse by Electronic Means	0	1	0	0	1
Name Calling, Socially Isolated	1	0	0	0	1
Other	16	16	3	0	35
Verbal Abuse	87	100	12	0	199
Verbal Abuse, Physical Abuse	0	1	0	0	1
Physical Abuse	0	2	0	0	2
Graffiti	0	4	0	0	4
Abuse by Electronic Means	0	7	0	0	7
Socially Isolated	4	1	0	0	5
Socially Isolated, Other	0	1	0	0	1
Total	353	292	46	0	691

The Other category includes instances of inappropriate remarks, songs, gestures and mocking of religious symbols.

Source: Racial Incidents Survey 2014/15

Contact: management.information@kent.gov.uk

Table 2i - 8
Number of Racial Incidents Reported by Action Taken - 2014/15

School Type	A	A B C D	A B C D L M	A B C D M	A C	A C D	A C D M	A C L	A C M	A D	B C D	B C D M	B C I	C	C D	C D M	C L	I	M
Primary	24	55	14	11	16	15	4	1	10	5	24	5	2	14	9	2	2	2	4
Secondary	27	1	9	4	12	1	7	8	5	5	0	6	9	6	3	10	10	41	28
Special	10	0	0	0	13	1	0	1	0	1	0	0	0	8	1	0	1	2	0
Pupil Referral Unit	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Total	61	56	23	15	41	17	11	10	15	11	24	11	11	28	13	12	13	45	32

Codes for Action Taken

A	Warning to the perpetrator	H	Curriculum change or addition
B	Discussion with the victim's parent(s), guardian or carer	I	Exclusion
C	Discussion with the perpetrator	J	Referral to Police
D	Discussion with the perpetrator's parent(s), guardian or carer	K	Referral to another body
E	Mediation	L	Restorative Justice
F	Mentoring	M	Other Sanction/Action (Please specify)
G	Counselling	N	No Action

Only combinations for actions of ten or more incidents are shown. There were another 108 different combinations of actions reported in 2014/15.

Other Sanctions/Actions (code M) include Detention, Internal Exclusion, Inclusion, Isolation, Loss of Playtime/Lunchtime/Privileges, Letter of Apology, Verbal Apology.

Source: Racial Incidents Survey 2014/15

Contact: management.information@kent.gov.uk

Table 2j

Percentage of 16-18 Year Olds Not in Education, Employment or Training (NEET) by District

District	% 16-18 NEET December 2014	% 16-18 NEET December 2015
Kent	4.56	4.99
Ashford	4.29	3.91
Canterbury	4.48	5.34
Dartford	4.42	4.70
Dover	4.74	4.43
Gravesham	4.99	6.36
Maidstone	4.06	4.97
Sevenoaks	3.35	4.27
Shepway	5.06	4.34
Swale	6.51	6.31
Thanet	5.60	5.31
Tonbridge and Malling	3.48	4.36
Tunbridge Wells	2.91	5.08

Source: KCC Monthly NEET Report 2015

Contact: TrackingYP@kent.gov.uk

Table 2k

Number of Starts on KCC Apprenticeship Scheme

	March 2014	June 2014	September 2014	December 2014	March 2015	June 2015	September 2015	December 2015
Rolling 12 Month Total	118	112	126	109	144	128	124	128
KCC Target	120	120	120	120	140	140	140	140

Data relates to the number of starts by Kent resident young people (16-24) on the KCC Apprenticeship scheme (employed by KCC departments).

Data is reported on a 12-month rolling basis per quarter.

Source/Contact: Skills and Empoyability Service

Table 2I

School Admissions (Places Offered for start of Academic Year)

	% Admission Applications Made Online		% Parents Getting 1st Preference of School		% Parents Getting 1st or 2nd Preference of School	
	2015/16	2016/17	2015/16	2016/17	2015/16	2016/17
Primary Schools	96.2	96.6	85.8	87.2	93.1	94.0
Secondary Schools	94.6	91.8	80.5	81.4	90.7	92.7

Source/Contact: Fair Access Team April 2016

Table 2m
Primary Reception Aged Children who are Obese by Home District

District	2013/14	2014/15
National	9.5	9.1
Kent	8.2	9.1
Ashford	8.7	9.8
Canterbury	7.9	8.6
Dartford	9.1	11.1
Dover	9.0	10.2
Gravesham	9.8	9.4
Maidstone	6.0	8.6
Sevenoaks	6.9	6.8
Shepway	8.9	8.7
Swale	10.4	8.5
Thanet	9.6	11.0
Tonbridge and Malling	6.2	8.9
Tunbridge Wells	5.7	7.8

Data has been derived from the pupil's home postcode.

Source: The Health and Social Care Information Centre, National Child Measurement Programme Dataset

Table 2m
Primary Year 6 Aged Children who are Obese by Home District

District	2013/14	2014/15
National	19.1	19.1
Kent	18.5	18.1
Ashford	21.1	18.0
Canterbury	17.6	17.6
Dartford	22.4	19.6
Dover	18.1	20.6
Gravesham	19.9	22.0
Maidstone	17.2	16.4
Sevenoaks	16.1	13.8
Shepway	20.5	19.1
Swale	21.0	17.1
Thanet	19.2	21.1
Tonbridge and Malling	14.8	15.8
Tunbridge Wells	13.8	16.7

Data has been derived from the pupil's home postcode.

Source: The Health and Social Care Information Centre, National Child Measurement Programme Dataset

Table 2n

Under 18 Conception Rate by District 2012-2014

District	Conception Rate per 1,000 Women			
	2014	2013	2012	% Change 2012-2014
England	22.8	24.3	27.7	-17.7
Kent	22.2	22.9	25.9	-14.3
Ashford	15.8	23.5	23.9	-33.9
Canterbury	18.8	21.8	20.6	-8.7
Dartford	22.5	19.5	32.4	-30.6
Dover	32.7	30.3	31.6	3.5
Gravesham	28.1	26.3	29.7	-5.4
Maidstone	18.0	15.6	19.2	-6.3
Sevenoaks	15.0	13.7	16.6	-9.6
Shepway	23.9	25.8	27.8	-14.0
Swale	29.0	27.4	35.6	-18.5
Thanet	30.6	35.6	36.1	-15.2
Tonbridge and Malling	21.0	22.8	26.1	-19.5
Tunbridge Wells	13.5	13.8	13.5	0.0

Rates are per 1000 female population aged 15-17.

Source: Office for National Statistics, Conception Statistics

Table 2o - 1
School Workforce Census - Total Headcount

Job Type Headcount

Job Type	Primary	Secondary	Special	Total
Teaching	5028	1960	615	7603
Non Teaching	9173	1622	1910	12705
Total	14201	3582	2525	20308

Age Group Headcount

Age Group	Primary	Secondary	Special	Total
0-20	227	38	75	340
21-25	1,062	266	291	1,619
26-30	1,214	398	216	1,828
31-35	1,393	424	222	2,039
36-40	1,751	416	252	2,419
41-45	2,503	512	338	3,353
46-50	2,402	536	438	3,376
51-55	1,881	482	353	2,716
56-60	1,227	351	230	1,808
61-65	356	121	81	558
66+	185	38	29	252
Total	14,201	3,582	2,525	20,308

Ethnicity Headcount - All School Types

Job Type	White	Black & Ethnic Minority	Total
Heads	378	5	383
Deputy Head	307	5	312
Asst Head	411	9	420
Other Teachers	6,118	212	6,330
Support Staff	5,542	164	5,706
Teaching Assistants	6,625	188	6,813
Total	19,381	583	19,964

Data does not include Refused or Not Obtained

Based on 394 KCC schools as at Nov 15 Census Date - 337 Primary, 35 Secondary (inc 7 PRUs) and 22 Special.

Source : School Workforce Census (no academies)
Contact: SWC@kent.gov.uk

Table 2o - 2
School Workforce Census - Age Profile for Leadership by School Type

Primary

Age	Head Teacher	Deputy Head	Assistant Head	Total
21-25	0	1	4	5
26-30	1	14	29	44
31-35	21	48	45	114
36-40	48	56	39	143
41-45	86	44	39	169
46-50	58	41	32	131
51-55	61	21	30	112
56-60	48	20	13	81
61-65	7	0	3	10
66+	2	0	0	2
Total	332	245	234	811

Special

Age	Head Teacher	Deputy Head	Assistant Head	Total
21-25	0	0	0	0
26-30	0	1	3	4
31-35	0	2	3	5
36-40	1	5	8	14
41-45	2	7	7	16
46-50	4	6	9	19
51-55	5	5	5	15
56-60	11	3	6	20
61-65	0	1	2	3
66+	0	0	0	0
Total	23	30	43	96

Secondary

Age	Head Teacher	Deputy Head	Assistant Head	Total
21-25	0	0	2	2
26-30	0	0	7	7
31-35	1	3	34	38
36-40	3	14	30	47
41-45	11	7	28	46
46-50	10	4	19	33
51-55	6	6	21	33
56-60	4	8	6	18
61-65	0	0	3	3
66+	0	0	0	0
Total	35	42	150	227

Based on 394 KCC schools as at Nov 15 Census Date - 337 Primary, 35 Secondary (inc 7 PRUs) and 22 Special.

Source : School Workforce Census (no academies)
 Contact: SWC@kent.gov.uk

Table 2o - 3

School Workforce Census - Age Group Headcount

All School Types

Age Group	Heads	Deputy	Asst Head	Other Teachers	Support Staff	Teaching Assistants	Total
0-20	0	0	0	50	104	186	340
21-25	0	1	6	848	196	568	1,619
26-30	1	15	39	1,142	220	411	1,828
31-35	22	53	82	958	389	535	2,039
36-40	52	75	77	834	609	772	2,419
41-45	99	58	74	839	1,018	1,265	3,353
46-50	72	51	60	716	1,100	1,377	3,376
51-55	72	32	56	570	966	1,020	2,716
56-60	63	31	25	374	716	599	1,808
61-65	7	1	8	109	288	145	558
66+	2	0	0	29	189	32	252
Total	390	317	427	6,469	5,795	6,910	20,308

Primary

Age Group	Heads	Deputy	Asst Head	Other Teachers	Support Staff	Teaching Assistants	Total
0-20	0	0	0	48	68	111	227
21-25	0	1	4	642	121	294	1,062
26-30	1	14	29	789	138	243	1,214
31-35	21	48	45	613	277	389	1,393
36-40	48	56	39	556	448	604	1,751
41-45	86	44	39	545	777	1,012	2,503
46-50	58	41	32	427	802	1,042	2,402
51-55	61	21	30	333	672	764	1,881
56-60	48	20	13	197	504	445	1,227
61-65	7	0	3	51	190	105	356
66+	2	0	0	16	146	21	185
Total	332	245	234	4,217	4,143	5,030	14,201

Secondary

Age Group	Heads	Deputy	Asst Head	Other Teachers	Support Staff	Teaching Assistants	Total
0-20	0	0	0	1	26	11	38
21-25	0	0	2	154	51	59	266
26-30	0	0	7	291	60	40	398
31-35	1	3	34	285	69	32	424
36-40	3	14	30	215	110	44	416
41-45	11	7	28	228	165	73	512
46-50	10	4	19	197	194	112	536
51-55	6	6	21	171	184	94	482
56-60	4	8	6	140	144	49	351
61-65	0	0	3	39	66	13	121
66+	0	0	0	12	25	1	38
Total	35	42	150	1,733	1,094	528	3,582

Special

Age Group	Heads	Deputy	Asst Head	Other Teachers	Support Staff	Teaching Assistants	Total
0-20	0	0	0	1	10	64	75
21-25	0	0	0	52	24	215	291
26-30	0	1	3	62	22	128	216
31-35	0	2	3	60	43	114	222
36-40	1	5	8	63	51	124	252
41-45	2	7	7	66	76	180	338
46-50	4	6	9	92	104	223	438
51-55	5	5	5	66	110	162	353
56-60	11	3	6	37	68	105	230
61-65	0	1	2	19	32	27	81
66+	0	0	0	1	18	10	29
Total	23	30	43	519	558	1,352	2,525

Based on 394 KCC schools as at Nov 15 Census Date - 337 Primary, 35 Secondary (inc 7 PRUs) and 22 Special.

Source : School Workforce Census (no academies)

Contact: SWC@kent.gov.uk

Table 2o - 4
School Workforce Census - Gender Headcount

Gender by school type

Gender	Primary	Secondary	Special	Total
Female	12,883	2,483	2,058	17,424
Male	1,318	1,099	467	2,884
Total	14,201	3,582	2,525	20,308

Gender by school type and job

School Type	Gender	Heads	Deputy	Asst Head	Other Teachers	Support Staff	Teaching Assistants	Total
Primary	Female	240	190	196	3758	3664	4835	12883
Primary	Male	92	55	38	459	479	195	1318
Secondary	Female	15	20	88	1101	807	452	2483
Secondary	Male	20	22	62	632	287	76	1099
Special	Female	10	19	24	375	421	1209	2058
Special	Male	13	11	19	144	137	143	467
Total		390	317	427	6469	5795	6910	20,308

Based on 394 KCC schools as at Nov 15 Census Date - 337 Primary, 35 Secondary (inc 7 PRUs) and 22 Special.

Source : School Workforce Census (no academies)
 Contact: SWC@kent.gov.uk

Table 2o - 5
School Workforce Census - Sickness Comparison for Teaching Staff

	November 2013		November 2014		November 2015	
	Kent *	England **	Kent *	England **	Kent *	England **
Teachers in service as at November Census date	8,758		7,990		7,603	
Teachers in service at any time during the Census year	10,913		9,860		9,348	
Teachers in service at any time during the academic year taking sick leave	5,176		4,526		4,527	
Total sick days for academic year	41,492		33,454		33,078	
Days lost per teacher taking sick leave	8.0	7.9	7.4	7.9	7.3	not yet available
Of teachers in service at any time during the year, percentage taking at least one period of sick leave	47.4%	57.0%	45.9%	55.0%	48.4%	not yet available

Based on 394 KCC schools as at Nov 15 Census Date - 337 Primary, 35 Secondary (inc 7 PRUs) and 22 Special.
The numbers decrease yearly due to schools moving to academy status.

Source : School Workforce Census (no academies)

* Kent's SWC analysis

** DfE SWC Statistical First Release (published July after the SWC)

Contact: SWC@kent.gov.uk

Table 2p

Early Help and Preventative Services - Number of Notifications Received

Area/District	Age 0-4			Age 5-10			Age 11-15			Age 16+			Overall		
	December 2015	January 2016	February 2016	December 2015	January 2016	February 2016	December 2015	January 2016	February 2016	December 2015	January 2016	February 2016	December 2015	January 2016	February 2016
Kent	18.6%	17.6%	17.2%	29.3%	31.7%	28.2%	33.4%	33.5%	36.0%	16.1%	14.7%	15.6%	917	783	855
East	19.5%	15.4%	19.9%	26.1%	33.5%	31.5%	37.1%	37.0%	31.9%	17.3%	14.2%	16.7%	272	254	276
Canterbury	13.8%	7.1%	17.9%	18.8%	37.4%	35.8%	47.5%	37.4%	26.9%	20.0%	18.2%	19.4%	80	99	67
Swale	18.9%	25.7%	17.5%	33.3%	34.3%	36.9%	35.6%	30.0%	35.9%	12.2%	10.0%	9.7%	90	70	103
Thanet	24.5%	16.5%	23.6%	25.5%	28.2%	23.6%	30.4%	42.4%	31.1%	19.6%	12.9%	21.7%	102	85	106
North	18.9%	20.1%	20.9%	33.8%	31.8%	27.7%	33.1%	33.1%	38.5%	14.2%	14.9%	12.8%	148	154	148
Dartford	14.6%	29.5%	29.1%	41.5%	27.3%	25.5%	34.1%	27.3%	36.4%	9.8%	15.9%	9.1%	41	44	55
Gravesham	29.1%	20.3%	17.9%	29.1%	36.2%	26.8%	25.5%	24.6%	44.6%	16.4%	18.8%	10.7%	55	69	56
Sevenoaks	11.5%	9.8%	13.5%	32.7%	29.3%	32.4%	40.4%	53.7%	32.4%	15.4%	7.3%	21.6%	52	41	37
South	19.8%	18.6%	12.2%	31.7%	30.4%	31.0%	30.5%	35.1%	39.0%	18.1%	16.0%	17.8%	243	194	213
Ashford	15.9%	18.6%	14.8%	34.1%	38.6%	29.5%	29.3%	28.6%	36.1%	20.7%	14.3%	19.7%	82	70	61
Dover	20.7%	14.0%	10.6%	24.4%	24.6%	31.8%	37.8%	47.4%	43.5%	17.1%	14.0%	14.1%	82	57	85
Shepway	22.8%	22.4%	11.9%	36.7%	26.9%	31.3%	24.1%	31.3%	35.8%	16.5%	19.4%	20.9%	79	67	67
West	18.2%	19.9%	18.2%	30.7%	34.2%	24.5%	35.5%	30.4%	41.7%	15.6%	15.5%	15.6%	231	161	192
Maidstone	23.7%	25.8%	23.5%	26.3%	30.6%	21.0%	33.9%	27.4%	42.0%	16.1%	16.1%	13.6%	118	62	81
Tonbridge and Malling	16.2%	12.0%	13.7%	32.4%	34.0%	27.5%	36.8%	34.0%	45.1%	14.7%	20.0%	13.7%	68	50	51
Tunbridge Wells	6.7%	20.4%	15.0%	40.0%	38.8%	26.7%	37.8%	30.6%	38.3%	15.6%	10.2%	20.0%	45	49	60

The number of notifications received during the calendar month is given in the Overall columns, the percentage breakdown is given for the age bandings.

The date of birth of each child has been used to calculate age.

The data includes all notifications received by Early Help & Preventative Services. Notification types excluded are SCS Step-downs and CDT.

Source: Early Help Module (EHM)

Contact: 03000 416149

Table 2q

Early Help and Preventative Services - Number of Open Cases

Area/District	Age 0-4			Age 5-10			Age 11-15			Age 16+			Overall		
	December 2015	January 2016	February 2016	December 2015	January 2016	February 2016	December 2015	January 2016	February 2016	December 2015	January 2016	February 2016	December 2015	January 2016	February 2016
Kent	14.3%	16.0%	15.4%	30.7%	32.0%	30.9%	35.5%	35.1%	34.3%	19.2%	16.9%	19.1%	3084	2881	3102
East	15.4%	17.9%	17.0%	27.6%	28.4%	28.1%	38.8%	38.8%	37.3%	18.2%	14.9%	17.6%	995	922	1013
Canterbury	7.0%	7.6%	7.4%	28.6%	33.2%	32.7%	47.4%	43.6%	43.3%	16.9%	15.6%	16.6%	213	211	217
Swale	16.4%	19.2%	19.0%	30.8%	33.0%	30.6%	35.9%	33.0%	34.6%	16.9%	14.7%	15.8%	390	339	379
Thanet	18.9%	22.6%	20.1%	24.0%	21.5%	23.5%	37.0%	41.4%	36.7%	20.2%	14.5%	19.7%	392	372	417
North	16.0%	17.5%	18.3%	28.9%	30.4%	29.0%	37.5%	35.3%	34.1%	17.6%	16.8%	18.5%	550	513	545
Dartford	16.6%	17.4%	19.5%	29.6%	29.8%	27.0%	35.2%	34.3%	34.0%	18.6%	18.5%	19.5%	199	178	200
Gravesham	19.8%	22.1%	21.5%	24.6%	28.5%	27.6%	38.4%	33.6%	32.5%	17.2%	15.7%	18.3%	232	235	246
Sevenoaks	7.6%	7.0%	8.1%	36.1%	36.0%	36.4%	39.5%	41.0%	38.4%	16.8%	16.0%	17.2%	119	100	99
South	12.4%	12.8%	12.6%	33.3%	32.8%	32.5%	32.2%	33.9%	32.7%	22.1%	20.4%	22.2%	774	740	802
Ashford	13.7%	12.9%	13.5%	33.2%	33.2%	33.5%	31.0%	34.0%	31.5%	22.1%	19.9%	21.5%	271	256	260
Dover	14.2%	12.5%	11.2%	30.3%	30.0%	30.2%	33.9%	37.5%	35.6%	21.7%	20.0%	23.0%	254	240	278
Shepway	9.2%	13.1%	13.3%	36.5%	35.2%	34.1%	31.7%	30.3%	30.7%	22.5%	21.3%	22.0%	249	244	264
West	13.9%	15.7%	14.2%	33.8%	37.1%	34.6%	33.5%	31.3%	32.7%	18.9%	15.9%	18.5%	758	706	731
Maidstone	17.9%	20.3%	18.3%	32.7%	35.8%	34.2%	30.1%	30.6%	32.0%	19.2%	13.3%	15.6%	385	360	366
Tonbridge and Malling	11.5%	13.8%	13.1%	31.7%	33.2%	33.1%	36.9%	31.9%	32.2%	19.8%	21.1%	21.6%	252	232	236
Tunbridge Wells	5.8%	5.3%	4.7%	41.3%	49.1%	38.8%	37.2%	32.5%	35.7%	15.7%	13.2%	20.9%	121	114	129

The number of open cases as at the end of the calendar month is given in the Overall columns, the percentage breakdown is given for the age bandings.

The date of birth of each child has been used to calculate age.

The data includes all open cases worked by Early Help Units.

Source: Early Help Module (EHM)

Contact: 03000 416149

Table 2r
Early Help and Preventative Services - Number of Closed Cases

Area/District	Age 0-4			Age 5-10			Age 11-15			Age 16+			Overall		
	December 2015	January 2016	February 2016	December 2015	January 2016	February 2016	December 2015	January 2016	February 2016	December 2015	January 2016	February 2016	December 2015	January 2016	February 2016
Kent	14.5%	16.1%	18.2%	31.0%	28.3%	29.1%	33.3%	37.1%	35.3%	20.2%	18.4%	17.5%	435	572	561
East	12.5%	16.3%	20.4%	32.1%	26.9%	29.6%	33.3%	40.1%	34.9%	22.0%	16.7%	15.1%	168	227	186
Canterbury	4.2%	8.9%	12.1%	25.0%	24.4%	36.4%	45.8%	57.8%	33.3%	25.0%	8.9%	18.2%	48	45	33
Swale	12.3%	16.8%	10.8%	33.3%	26.3%	36.9%	29.8%	40.0%	35.4%	24.6%	16.8%	16.9%	57	95	65
Thanet	19.0%	19.5%	30.7%	36.5%	28.7%	21.6%	27.0%	31.0%	35.2%	17.5%	20.7%	12.5%	63	87	88
North	23.5%	16.1%	17.9%	30.9%	32.3%	26.8%	29.4%	34.7%	37.5%	16.2%	16.9%	17.9%	68	124	112
Dartford	42.9%	20.0%	26.7%	35.7%	37.8%	33.3%	14.3%	33.3%	26.7%	7.1%	8.9%	13.3%	14	45	30
Gravesham	20.5%	15.3%	17.2%	30.8%	27.1%	22.4%	33.3%	33.9%	43.1%	15.4%	23.7%	17.2%	39	59	58
Sevenoaks	13.3%	10.0%	8.3%	26.7%	35.0%	29.2%	33.3%	40.0%	37.5%	26.7%	15.0%	25.0%	15	20	24
South	14.0%	15.0%	16.5%	28.9%	31.7%	28.1%	37.2%	34.2%	35.3%	19.8%	19.2%	20.1%	121	120	139
Ashford	9.5%	15.8%	20.0%	31.0%	34.2%	28.0%	31.0%	28.9%	36.0%	28.6%	21.1%	16.0%	42	38	50
Dover	14.0%	22.0%	12.5%	25.6%	22.0%	27.1%	41.9%	34.1%	37.5%	18.6%	22.0%	22.9%	43	41	48
Shepway	19.4%	7.3%	17.1%	30.6%	39.0%	29.3%	38.9%	39.0%	31.7%	11.1%	14.6%	22.0%	36	41	41
West	12.2%	17.0%	16.9%	33.8%	23.0%	31.5%	32.4%	37.0%	33.9%	21.6%	23.0%	17.7%	74	100	124
Maidstone	17.1%	20.8%	19.7%	22.9%	14.6%	31.8%	31.4%	33.3%	28.8%	28.6%	31.3%	19.7%	35	48	66
Tonbridge and Malling	13.0%	14.3%	15.9%	47.8%	28.6%	25.0%	34.8%	42.9%	40.9%	4.3%	14.3%	18.2%	23	42	44
Tunbridge Wells	0.0%	10.0%	7.1%	37.5%	40.0%	50.0%	31.3%	30.0%	35.7%	31.3%	20.0%	7.1%	16	10	14

The number of all closed cases received by EHPS at the point of data extract for the calendar month only is given in the Overall columns, the percentage breakdown is given for the age bandings. The date of birth of each child has been used to calculate age.

Source: Early Help Module (EHM)

Contact: 03000 416149

Table 2s

Early Help and Preventative Services - Percentage of Plans in place within 4 weeks of Notification

Area/District	Age 0-4			Age 5-10			Age 11-15			Age 16+			Overall		
	December 2015	January 2016	February 2016	December 2015	January 2016	February 2016	December 2015	January 2016	February 2016	December 2015	January 2016	February 2016	December 2015	January 2016	February 2016
Kent	65.1%	70.7%	83.3%	84.4%	85.9%	87.7%	77.2%	79.7%	81.8%	84.1%	76.4%	83.7%	79.1%	79.6%	84.1%
East	61.9%	69.2%	78.9%	90.7%	87.5%	87.3%	69.6%	74.2%	81.5%	86.5%	72.2%	82.1%	79.2%	76.8%	82.8%
Canterbury	0.0%	60.0%	75.0%	100.0%	100.0%	91.7%	59.1%	73.9%	90.9%	83.3%	50.0%	83.3%	72.9%	77.5%	87.9%
Swale	57.1%	80.0%	71.4%	78.9%	80.0%	95.8%	76.5%	83.8%	87.0%	85.7%	85.7%	81.8%	77.2%	82.7%	87.7%
Thanet	75.0%	63.6%	81.5%	95.7%	88.5%	73.7%	76.5%	63.6%	74.2%	90.9%	65.0%	81.8%	85.7%	71.1%	77.3%
North	75.0%	83.3%	95.0%	85.7%	76.5%	83.3%	90.0%	89.2%	83.3%	90.9%	80.0%	80.0%	85.3%	82.6%	84.8%
Dartford	50.0%	83.3%	87.5%	60.0%	60.0%	80.0%	100.0%	78.6%	75.0%	0.0%	50.0%	50.0%	57.1%	69.2%	76.7%
Gravesham	87.5%	88.9%	100.0%	91.7%	92.9%	92.3%	100.0%	93.3%	92.0%	100.0%	85.7%	80.0%	94.9%	90.4%	91.4%
Sevenoaks	100.0%	66.7%	100.0%	100.0%	80.0%	71.4%	60.0%	100.0%	66.7%	100.0%	100.0%	100.0%	86.7%	88.9%	79.2%
South	64.7%	73.3%	78.3%	80.0%	91.9%	89.7%	80.0%	85.3%	83.7%	79.2%	76.0%	82.1%	77.7%	83.8%	84.2%
Ashford	50.0%	25.0%	80.0%	84.6%	90.9%	85.7%	84.6%	70.0%	77.8%	75.0%	100.0%	100.0%	78.6%	79.4%	84.0%
Dover	83.3%	87.5%	83.3%	81.8%	80.0%	100.0%	88.9%	92.9%	94.4%	87.5%	66.7%	63.6%	86.0%	82.9%	87.5%
Shepway	57.1%	100.0%	71.4%	72.7%	100.0%	83.3%	64.3%	90.0%	76.9%	75.0%	57.1%	88.9%	66.7%	88.9%	80.5%
West	55.6%	56.3%	85.7%	76.0%	86.2%	89.7%	79.2%	78.4%	78.6%	81.3%	79.3%	90.9%	75.7%	77.5%	85.5%
Maidstone	66.7%	50.0%	92.3%	62.5%	91.7%	95.2%	81.8%	69.2%	78.9%	80.0%	78.9%	84.6%	74.3%	74.1%	87.9%
Tonbridge and Malling	33.3%	60.0%	71.4%	81.8%	76.9%	100.0%	75.0%	84.2%	88.9%	100.0%	77.8%	100.0%	73.9%	78.3%	90.9%
Tunbridge Wells	0.0%	100.0%	100.0%	83.3%	100.0%	57.1%	80.0%	80.0%	40.0%	80.0%	100.0%	100.0%	81.3%	90.9%	57.1%

The date of birth of each child has been used to calculate age.

Source: Early Help Module (EHM)

Contact: 03000 416149

Section 3	National Curriculum Attainment Data	Page
a	Early Years Foundation Stage Attainment by Area and District	57-62
b	Early Years Foundation Stage Attainment Gap Trends by Area and District	63-65
c	Key Stage One Attainment by Area and District	66-70
d	Key Stage One Attainment Gap Trends by Area and District	71-73
e	Key Stage One Attainment Trend by Area and District	74-76
f	Key Stage Two Attainment by Area and District	77-81
g	Key Stage Two Attainment Gap Trends by Area and District	82-84
h	Key Stage Two Attainment Trend by Area and District	85-87
i	Key Stage Four Attainment by Area and District	88-91
j	Key Stage Four Attainment Gap Trends by Area and District	92-94
k	Key Stage Four Attainment Trend by Area and District	95-97
l	Post 16 Attainment by Area and District	98-100
m	Post 16 Attainment Gap Trends by Area and District	101-102
n	Post 16 Attainment Trend by Area and District	103-105

Table 3a - 1

Early Years Foundation Stage Profile Attainment by Area and District 2015 - Prime Learning Goals

Area/District	% Pupils at Expected Level or Exceeding Expected Level											
	Communication and Language (COM)				Physical Development (PHY)			Personal, Social & Emotional Development (PSE)				Overall Prime Goals
	Listening & Attention	Understanding	Speaking	Overall COM	Moving and Handling	Health and Self-Care	Overall PHY	Self Confidence & Self Awareness	Managing Feelings & Behaviour	Making Relationships	Overall PSE	
National	86	85	84	80	90	91	87	89	87	89	84	76
Kent - All LA Settings	90	89	89	85	93	95	91	93	91	93	89	82
East	87.9	87.9	87.0	83.0	92.3	94.4	90.4	91.8	90.3	91.7	87.2	79.6
Canterbury	88.8	89.0	88.1	85.0	92.5	94.4	90.6	92.0	91.9	92.6	88.4	81.5
Swale	87.9	88.4	87.6	82.9	92.3	94.3	90.5	92.5	89.9	92.0	87.6	79.6
Thanet	87.1	86.4	85.4	81.2	92.0	94.4	90.2	90.8	89.5	90.5	85.6	77.9
North	88.8	88.1	88.1	84.5	92.8	94.0	90.8	92.0	89.9	91.1	87.4	81.1
Dartford	89.9	88.8	88.3	85.1	94.4	94.8	92.7	92.7	91.4	92.2	89.1	82.7
Gravesham	84.8	84.4	85.1	80.4	90.7	92.0	87.6	88.9	85.5	87.7	82.2	75.3
Sevenoaks	91.6	91.1	90.7	87.8	93.2	95.0	92.0	94.1	92.7	93.3	90.6	85.2
South	89.3	88.5	87.6	84.0	92.2	94.2	90.2	93.1	91.3	92.8	88.9	80.9
Ashford	90.8	89.3	88.5	85.0	91.7	94.7	90.2	93.9	93.2	94.5	90.4	81.5
Dover	88.7	89.0	87.3	84.6	92.1	95.1	90.6	93.6	91.1	92.0	89.5	82.0
Shepway	88.1	87.2	86.7	82.1	93.1	92.8	89.8	91.6	89.4	91.5	86.3	79.0
West	91.8	91.4	90.7	87.7	94.6	95.6	93.7	94.1	92.8	94.4	90.7	85.2
Maidstone	91.0	91.2	90.3	87.5	94.3	95.6	93.5	93.8	92.5	93.9	90.3	85.0
Tonbridge and Malling	91.0	90.2	90.5	86.6	94.4	95.1	93.3	93.8	92.1	94.1	90.0	84.2
Tunbridge Wells	93.9	93.5	91.5	89.5	95.4	96.2	94.5	94.7	94.1	95.7	92.1	86.9

Figures with no decimal places are DfE published.

Source: EYFSP Returns 2015 and DfE Statistical First Release 2015

Contact: management.information@kent.gov.uk

Table 3a - 2

Early Years Foundation Stage Profile Attainment by Area and District 2015 - Specific Learning Goals, All Goals and Good Level of Development

Area/District	% Pupils at Expected Level or Exceeding Expected Level															
	Literacy (LIT)			Mathematics (MAT)			Understanding the world (UTW)				Expressive arts & design (EXP)			Overall Specific Goals	All Early Learning Goals	% Good Level of Development
	Reading	Writing	Overall LIT	Numbers	Shape, Space & Measures	Overall MAT	People & Communities	The World	Technology	Overall UTW	Exploring Media & Materials	Being Imaginative	Overall EXP			
National	76	71	70	77	81	76	85	85	92	82	88	87	85	66	64	66
Kent - All LA Settings	83	78	77	83	87	82	91	91	95	89	93	93	91	74	72	73
East	80.7	76.8	76.1	82.0	85.6	81.0	90.1	90.4	94.3	87.9	92.0	92.5	90.7	73.3	71.1	72.2
Canterbury	81.3	77.7	77.2	82.9	86.4	82.3	90.0	90.5	94.1	88.0	91.7	92.2	90.6	74.2	72.1	73.6
Swale	79.8	75.9	75.2	81.6	85.0	80.4	90.8	91.3	95.1	88.6	93.0	92.9	91.8	72.8	71.0	72.0
Thanet	81.1	77.2	76.2	81.7	85.6	80.5	89.3	89.2	93.4	86.9	91.2	92.4	89.5	73.0	70.3	71.1
North	81.7	76.9	76.1	82.2	85.8	81.1	89.6	89.7	93.5	87.1	91.6	91.4	89.6	72.1	70.0	71.1
Dartford	82.2	77.7	77.0	83.9	87.2	82.9	90.7	91.0	94.4	89.1	92.7	92.2	91.2	73.6	71.6	72.5
Gravesham	75.6	70.9	69.6	75.7	79.6	74.0	84.8	85.2	89.5	80.7	87.7	88.2	84.8	65.0	62.5	63.9
Sevenoaks	86.9	81.9	81.4	86.8	90.3	85.9	93.1	92.6	96.6	91.3	94.2	93.5	92.5	77.5	75.6	76.7
South	82.6	77.3	76.8	83.1	86.6	82.0	90.7	90.3	95.3	88.8	93.4	92.3	91.2	74.1	71.7	72.5
Ashford	82.8	78.1	77.6	83.4	87.2	82.1	92.8	90.9	95.7	89.8	93.4	91.9	90.9	74.4	72.1	73.2
Dover	83.7	78.2	77.7	83.7	87.5	82.9	90.1	90.0	95.1	89.0	93.7	93.0	91.8	75.7	73.3	73.9
Shepway	81.2	75.3	75.1	82.1	85.1	80.8	88.9	89.7	95.1	87.5	93.3	91.9	91.1	72.1	69.4	70.4
West	84.8	80.2	79.4	85.9	90.2	85.1	93.0	93.4	96.2	91.3	94.2	94.0	92.9	76.8	75.4	76.4
Maidstone	84.9	80.0	79.2	85.3	89.6	84.6	92.0	93.8	95.8	90.5	93.8	93.8	92.9	75.9	74.7	75.8
Tonbridge and Malling	83.4	79.2	78.6	85.8	90.5	85.0	93.4	93.1	96.3	91.8	94.3	93.5	92.6	76.5	74.7	75.7
Tunbridge Wells	86.5	81.9	80.8	87.0	90.9	86.0	93.8	93.4	96.6	91.8	94.7	94.8	93.4	78.4	77.4	78.3

Figures with no decimal places are DfE published.

Good Level of Development refers to pupils achieving at least the Expected level in the Prime Areas of Learning plus Literacy and Mathematics Early Learning Goals.

Source: EYFSP Returns 2015 and DfE Statistical First Release 2015

Contact: management.information@kent.gov.uk

Table 3a

Early Years Foundation Stage Profile Attainment by District 2015

Source: EYFSP Returns 2015 and DfE Statistical First Release 2015

Contact: management.information@kent.gov.uk

Table 3a
Early Years Foundation Stage Profile Attainment by District 2015

Source: EYFSP Returns 2015 and DfE Statistical First Release 2015
 Contact: management.information@kent.gov.uk

Table 3a

Early Years Foundation Stage Profile Attainment by District 2015

Source: EYFSP Returns 2015 and DfE Statistical First Release 2015

Contact: management.information@kent.gov.uk

Table 3a

Early Years Foundation Stage Profile Attainment by District 2015

A good level of development relates to children achieving at least the Expected Level in the Prime Areas of Learning (COM, PHY, PSE) plus Literacy (LIT) and Mathematics (MAT).

Table 3b

Early Years Foundation Stage Profile - Attainment Gap Trends 2013 to 2015

Area/District	Attainment Gap between pupils eligible for Free School Meals (FSM) and their peers			Attainment Gap between boys and girls			Attainment Gap between pupils with Special Educational Needs (SEN) and their peers		
	% Good Level of Development			% Good Level of Development			% Good Level of Development		
	2015	2014	2013	2015	2014	2013	2015	2014	2013
National	18	19	19	15	16	16	50	46	42
Kent	16	19	18	15	15	17	52	48	44
East	17.2	18.6	18.5	13.2	15.7	15.0	47.8	48.9	46.8
Canterbury	16.8	22.7	21.1	13.3	16.0	13.2	57.9	53.3	54.5
Swale	18.7	17.0	19.8	11.8	15.1	17.1	47.3	50.2	44.6
Thanet	15.6	16.0	13.2	14.7	15.6	13.9	42.4	43.7	43.0
North	20.1	21.1	16.5	16.1	17.7	17.3	60.8	53.5	45.1
Dartford	15.2	21.4	11.6	17.2	18.0	18.7	58.8	54.3	48.7
Gravesham	26.0	13.9	20.7	16.4	19.3	17.2	54.7	45.8	39.7
Sevenoaks	15.2	29.0	15.8	14.8	15.8	16.2	68.5	60.5	47.5
South	17.5	15.6	16.8	18.5	12.8	16.6	52.3	46.3	48.3
Ashford	16.2	19.6	24.3	18.5	14.8	16.7	52.8	49.9	50.8
Dover	16.8	13.9	7.3	16.9	10.4	14.4	52.0	45.6	44.9
Shepway	19.9	12.4	16.9	20.2	12.6	18.2	52.5	40.8	46.9
West	19.0	17.4	23.5	13.4	14.9	17.2	56.2	52.0	44.5
Maidstone	16.5	18.8	24.8	12.6	13.8	18.5	51.8	50.9	43.5
Tonbridge and Malling	20.5	16.9	21.7	14.3	16.9	14.1	60.4	56.3	50.7
Tunbridge Wells	22.9	15.0	23.5	13.3	13.8	19.3	58.7	48.5	38.0

A good level of development relates to children achieving at least the Expected Level in all the Prime Areas of Learning (COM, PHY, PSE) plus Literacy (LIT) and Mathematics (MAT). Figures with no decimal places are DfE published.

Source: FSP School Returns, School Census and DfE

Contact: management.information@kent.gov.uk

Table 3b

Early Years Foundation Stage Profile - Attainment Gap Trends 2013 to 2015

Source: FSP School Returns, School Census and DfE

Contact: management.information@kent.gov.uk

Table 3b

Early Years Foundation Stage Profile - Attainment Gap Trends 2013 to 2015

Source: FSP School Returns, School Census and DfE

Contact: management.information@kent.gov.uk

Table 3c

Key Stage One Attainment by Area and District 2015

Area/District	% Reading L2+	% Reading L2B+	% Reading L3+	Reading APS	% Writing L2+	% Writing L2B+	% Writing L3+	Writing APS	% Maths L2+	% Maths L2B+	% Maths L3+	Maths APS	% L2+ Science	% L3+ Science	Science APS	APS (Reading, Writing, Maths)
National	90	82	32	16.6	88	72	18	15.3	93	82	26	16.4	91	23	15.8	16.1
Kent	91	84	35	16.9	88	74	18	15.5	94	84	28	16.7	92	25	16.0	16.3
East	90.1	82.5	34.4	16.9	86.9	72.7	18.3	15.4	93.3	83.2	27.6	16.7	90.8	24.6	15.9	16.3
Canterbury	91.1	84.1	36.4	17.0	88.8	74.2	20.3	15.7	93.7	84.9	30.0	16.8	91.1	25.2	16.0	16.5
Swale	89.6	82.2	32.2	16.7	85.7	71.9	17.5	15.3	93.4	82.1	26.6	16.6	91.3	22.3	15.8	16.2
Thanet	89.7	81.4	35.1	16.8	86.5	72.2	17.5	15.4	92.7	82.9	26.6	16.6	90.0	26.6	16.0	16.3
North	91.0	83.8	33.9	16.9	87.9	74.2	18.7	15.6	93.4	83.8	27.5	16.7	91.8	24.8	16.0	16.4
Dartford	92.0	84.4	34.8	16.9	89.4	75.1	20.3	15.7	95.2	85.6	29.6	16.9	91.3	22.4	15.8	16.5
Gravesham	88.0	79.8	27.3	16.4	83.8	68.7	13.4	15.0	90.2	79.5	20.8	16.1	89.2	20.6	15.7	15.9
Sevenoaks	92.8	87.1	39.3	17.6	90.2	78.6	22.3	16.1	94.6	86.0	32.1	17.2	94.6	31.1	16.8	17.0
South	91.6	84.1	33.4	16.9	88.4	73.2	17.0	15.4	94.0	82.7	26.6	16.6	92.7	23.5	16.0	16.3
Ashford	92.3	84.6	34.2	17.1	87.8	72.4	15.4	15.4	94.5	83.4	26.6	16.7	93.2	25.6	16.3	16.4
Dover	92.9	86.3	34.7	17.0	91.8	77.7	20.0	15.8	94.2	84.4	28.2	16.7	93.8	22.9	15.8	16.5
Shepway	89.6	81.3	31.1	16.7	85.9	70.0	16.2	15.2	93.0	80.2	24.8	16.4	91.0	21.4	15.7	16.1
West	92.9	86.2	38.0	17.4	89.5	76.0	19.1	15.8	95.0	86.0	31.0	17.1	94.2	26.4	16.4	16.7
Maidstone	92.0	83.9	35.7	17.2	88.4	73.1	16.8	15.6	94.2	84.2	27.5	16.9	93.5	24.4	16.3	16.6
Tonbridge and Malling	92.8	86.9	40.3	17.5	89.8	78.0	21.4	16.0	95.6	87.3	34.1	17.3	94.4	28.0	16.4	16.9
Tunbridge Wells	94.1	88.5	38.5	17.5	90.7	77.7	19.5	15.9	95.4	87.1	32.0	17.2	94.9	27.4	16.4	16.8

Figures with no decimal places are DfE published.

Source: KS1 School Returns 2015 and DfE Statistical First Release 2015

Contact: management.information@kent.gov.uk

Table 3c

Key Stage One Attainment by District - 2015

Source: KS1 School Returns 2015 and DfE Statistical First Release 2015

Contact: management.information@kent.gov.uk

Table 3c

Key Stage One Attainment by District - 2015

Source: KS1 School Returns 2015 and DfE Statistical First Release 2015

Contact: management.information@kent.gov.uk

Table 3c

Key Stage One Attainment by District - 2015

Source: KS1 School Returns 2015 and DfE Statistical First Release 2015

Contact: management.information@kent.gov.uk

Table 3c

Key Stage One Attainment by District - 2015

Source: KS1 School Returns 2015 and DfE Statistical First Release 2015

Contact: management.information@kent.gov.uk

Table 3d

Key Stage One - Attainment Gap Trends 2013 to 2015

Area/District	Attainment Gap between pupils eligible for Free School Meals (FSM Ever) and their peers																	
	% Reading L2B+			% Reading L3+			% Writing L2B+			% Writing L3+			% Maths L2B+			% L3+ Maths		
	2015	2014	2013	2015	2014	2013	2015	2014	2013	2015	2014	2013	2015	2014	2013	2015	2014	2013
Kent	15.2	18.3	20.7	19.5	19.7	20.3	19.8	22.0	24.3	13.4	12.6	12.3	13.4	16.9	18.8	16.9	15.8	16.1
East	14.3	16.0	18.7	15.7	16.7	18.3	17.1	20.3	21.8	12.3	11.0	10.6	11.9	14.8	17.7	14.8	15.1	12.8
Canterbury	16.3	20.4	16.7	21.5	17.9	20.3	17.5	25.0	25.6	14.7	15.1	11.8	11.9	15.7	16.6	17.6	20.3	15.0
Swale	15.7	14.1	20.2	14.4	14.9	18.0	21.0	16.7	21.8	12.3	8.1	11.1	15.9	9.8	17.6	14.0	10.0	14.1
Thanet	11.3	14.4	18.3	12.9	17.4	16.5	13.1	20.0	18.3	10.3	9.7	8.8	7.9	18.4	17.7	13.1	15.4	9.1
North	17.4	18.8	21.5	21.8	19.8	21.4	20.7	21.3	25.0	15.1	12.6	13.4	14.6	16.5	20.4	17.9	17.0	19.1
Dartford	17.7	18.3	20.3	18.4	13.6	21.5	21.0	16.6	22.7	13.8	11.1	13.1	13.1	15.1	17.7	14.7	17.7	16.7
Gravesham	17.0	14.8	20.5	16.8	15.1	16.0	19.6	18.5	25.4	12.7	10.5	11.2	16.7	12.9	26.5	16.3	10.9	13.8
Sevenoaks	15.4	23.2	21.2	29.6	28.6	22.8	19.2	27.5	22.6	17.6	13.8	12.4	11.8	21.8	10.8	21.1	20.0	23.9
South	12.9	17.6	18.8	20.0	18.2	18.6	19.5	20.1	22.5	12.4	11.9	10.9	12.3	16.6	16.3	16.5	13.6	15.4
Ashford	9.3	15.4	23.8	22.5	20.6	21.5	18.5	19.2	28.1	13.8	11.5	11.4	11.4	17.4	21.4	19.6	15.6	16.4
Dover	13.6	17.3	11.2	21.1	15.7	20.0	16.6	15.6	15.8	11.1	12.2	11.0	12.8	13.9	11.3	15.3	10.6	16.2
Shepway	16.3	20.2	21.6	16.0	18.0	14.1	23.9	25.9	23.7	12.8	12.2	10.6	12.7	18.3	16.1	14.3	14.6	14.1
West	16.5	21.7	23.6	22.5	24.9	22.9	23.0	26.6	28.1	14.7	14.9	14.8	15.4	20.5	21.3	19.4	17.8	18.6
Maidstone	13.6	20.4	26.1	21.6	23.4	20.2	20.2	24.0	26.5	14.4	14.5	14.7	13.5	19.5	21.9	18.8	18.3	17.3
Tonbridge and Malling	16.9	21.3	24.3	22.4	27.4	24.9	24.1	26.7	29.6	14.8	15.0	14.9	14.9	20.4	16.7	15.9	17.7	16.0
Tunbridge Wells	20.0	23.9	16.9	23.9	23.7	23.6	25.7	30.0	27.5	14.8	14.9	14.5	19.0	22.6	24.9	24.8	17.3	23.5

Figures with no decimal places are DfE published.

National data is only published for Level 2+.

Source: KS1 School Returns and School Census

Contact: management.information@kent.gov.uk

Table 3d

Key Stage One - Attainment Gap Trends 2013 to 2015

Area/District	Attainment Gap between Boys and Girls (girls attainment minus boys attainment)																	
	% Reading L2B+			% Reading L3+			% Writing L2B+			% Writing L3+			% Maths L2B+			% L3+ Maths		
	2015	2014	2013	2015	2014	2013	2015	2014	2013	2015	2014	2013	2015	2014	2013	2015	2014	2013
National	8	8	9	10	9	8	15	15	15	10	10	10	3	4	4	-4	-4	-4
Kent	8	8	11	10	9	9	15	16	16	11	10	9	4	3	3	-4	-4	-5
East	8.3	8.2	8.6	11.0	9.7	7.1	15.5	16.9	13.7	10.5	10.2	6.9	3.7	4.0	2.2	-2.2	-3.5	-5.9
Canterbury	5.7	6.4	8.7	9.2	9.2	7.1	12.0	14.9	14.6	11.1	10.1	7.6	2.8	-1.5	4.0	-4.4	-6.8	-5.2
Swale	9.3	9.1	8.5	14.2	9.7	7.8	17.3	17.5	11.9	10.4	11.8	6.1	3.6	6.7	0.7	-2.3	-1.6	-6.3
Thanet	9.4	8.7	9.7	8.8	10.0	7.5	16.7	18.1	15.6	10.1	8.7	7.5	4.6	6.0	3.5	-0.1	-2.4	-5.1
North	8.4	5.6	11.6	7.9	5.9	10.6	14.9	12.4	16.8	7.7	7.2	10.2	3.6	1.1	3.8	-6.7	-6.3	-3.3
Dartford	7.8	4.3	6.9	7.3	3.3	11.3	13.4	12.6	12.0	6.0	6.0	6.3	2.6	1.0	0.5	-7.1	-4.6	-2.9
Gravesham	12.0	7.8	17.2	9.2	9.7	8.7	19.1	15.6	24.1	7.9	6.9	7.0	4.6	3.4	6.7	-1.6	-2.5	-2.3
Sevenoaks	5.7	5.0	9.8	7.3	5.2	10.7	12.5	9.4	13.3	9.0	8.9	16.3	3.5	-0.8	3.4	-10.9	-11.0	-5.8
South	9.2	11.2	11.1	8.9	10.2	9.0	14.1	19.0	16.0	11.5	10.8	8.2	2.8	6.0	4.0	-3.9	-1.8	-2.4
Ashford	9.3	6.8	11.0	7.4	8.8	6.8	12.8	15.3	17.0	9.4	9.0	6.0	1.7	1.6	4.3	-3.0	-2.2	-6.2
Dover	7.2	11.1	13.4	10.9	7.3	10.1	14.9	17.3	16.6	14.3	10.4	9.3	3.0	5.1	4.4	-1.8	-1.2	-0.5
Shepway	10.8	16.9	9.0	8.8	15.1	10.4	14.7	25.2	14.4	11.5	13.3	9.8	3.9	12.3	3.2	-7.0	-2.0	0.4
West	7.7	7.1	9.4	10.3	9.2	8.8	15.4	14.6	16.4	11.4	11.1	10.9	4.7	3.2	3.6	-4.5	-5.0	-5.5
Maidstone	8.6	6.5	9.8	10.1	8.9	9.1	13.5	14.2	17.3	8.3	10.5	10.5	4.4	2.8	2.1	-4.6	-3.7	-4.0
Tonbridge and Malling	6.9	8.4	10.3	8.8	8.8	7.7	13.2	15.0	15.6	11.4	10.5	11.4	4.9	3.8	4.2	-7.3	-6.1	-7.6
Tunbridge Wells	7.4	6.5	7.4	12.3	10.2	9.3	20.8	14.8	15.7	15.7	12.6	10.5	5.0	3.1	4.4	-1.0	-5.6	-5.5

Figures with no decimal places are DfE published.

Source: KS1 School Returns and School Census

Contact: management.information@kent.gov.uk

Table 3d

Key Stage One - Attainment Gap Trends 2013 to 2015

Area/District	Attainment Gap between SEN Pupils and their peers																	
	% Reading L2B+			% Reading L3+			% Writing L2B+			% Writing L3+			% Maths L2B+			% L3+ Maths		
	2015	2014	2013	2015	2014	2013	2015	2014	2013	2015	2014	2013	2015	2014	2013	2015	2014	2013
Kent	50.8	48.1	47.1	33.7	31.6	30.0	57.2	54.5	55.3	19.2	17.9	16.5	48.5	44.7	44.3	26.3	23.5	22.5
East	50.1	43.3	45.8	32.7	30.7	28.0	56.3	52.3	52.5	20.0	17.0	16.2	47.8	43.2	43.8	26.1	21.9	19.3
Canterbury	54.9	49.4	43.4	34.8	31.3	27.7	59.3	54.4	52.8	21.6	20.2	16.1	50.8	47.6	40.4	30.7	23.0	18.2
Swale	49.9	42.2	48.3	28.5	30.6	30.2	55.8	52.8	54.1	18.6	16.6	18.0	50.3	39.7	46.1	24.8	22.1	21.4
Thanet	46.9	39.6	44.8	35.4	29.9	25.7	54.7	49.8	50.8	19.9	14.3	14.4	43.5	43.8	44.0	23.8	20.1	17.9
North	48.9	47.2	43.3	34.4	31.7	29.5	56.4	53.4	56.3	18.5	18.3	17.0	46.7	42.5	40.5	25.3	24.0	22.5
Dartford	46.2	49.5	43.0	31.1	28.9	29.8	50.3	54.8	58.6	17.9	17.5	14.8	46.8	38.8	40.0	21.7	25.0	21.7
Gravesham	47.3	47.0	40.0	29.6	26.2	21.2	58.3	51.8	48.7	14.8	11.3	11.4	46.4	44.1	38.8	22.1	16.2	14.2
Sevenoaks	53.0	45.9	45.7	42.2	40.3	36.2	60.0	54.4	60.3	22.5	26.1	23.8	46.4	45.5	40.9	31.7	31.0	30.3
South	53.0	52.5	51.4	33.2	30.9	30.5	59.6	56.6	57.4	18.5	17.2	14.4	50.1	48.9	49.2	26.0	23.7	24.9
Ashford	58.2	54.3	54.2	34.4	33.9	31.8	62.3	56.0	55.2	16.9	16.8	12.5	57.5	45.6	53.2	26.5	24.7	22.1
Dover	50.3	55.0	50.6	33.0	29.8	33.1	57.6	59.3	61.8	20.7	17.1	16.5	45.1	51.9	48.6	26.4	23.0	29.9
Shepway	49.6	48.0	49.5	31.7	28.7	26.7	58.3	54.6	55.7	18.5	17.6	14.6	46.4	49.3	45.9	24.9	23.6	23.4
West	51.4	51.5	47.5	35.0	33.0	31.8	57.1	56.8	56.1	19.7	19.2	18.1	49.6	45.2	43.9	27.3	24.7	24.3
Maidstone	50.8	52.2	51.5	33.8	30.7	27.4	53.8	54.9	55.0	17.0	17.7	16.7	47.4	46.1	45.3	24.5	23.4	20.0
Tonbridge and Malling	51.8	51.7	45.0	34.4	35.2	34.7	58.1	59.1	54.3	21.8	21.1	21.0	47.2	44.5	40.8	26.8	25.0	26.2
Tunbridge Wells	51.4	49.7	42.2	37.8	33.8	34.5	61.6	56.4	60.2	21.2	19.1	16.8	57.2	45.1	45.2	32.8	26.4	29.0

National data is not available for this SEN breakdown.

Source: KS1 School Returns and School Census

Contact: management.information@kent.gov.uk

Table 3e

Key Stage One Trend by Area and District - 2013 to 2015

Area/District	% Achieving Level 2B+ Reading			% Achieving Level 2B+ Writing			% Achieving Level 2B+ Maths			% Achieving Level 2+ Science		
	2013	2014	2015	2013	2014	2015	2013	2014	2015	2013	2014	2015
National	79	81	82	67	70	72	78	80	82	90	91	91
Kent	79	82	84	67	70	74	79	82	84	91	91	92
East	76.5	81.1	82.5	65.4	68.6	72.7	78.0	81.0	83.2	89.3	90.9	90.8
Canterbury	79.0	83.4	84.1	66.6	71.8	74.2	80.9	83.1	84.9	90.5	92.5	91.1
Swale	76.2	80.3	82.2	66.6	67.4	71.9	78.6	81.9	82.1	90.5	92.3	91.3
Thanet	74.5	79.8	81.4	62.8	67.2	72.2	74.7	78.0	82.9	86.9	87.8	90.0
North	80.5	81.6	83.8	67.1	69.6	74.2	78.8	81.3	83.8	91.0	90.9	91.8
Dartford	81.8	83.8	84.4	68.5	70.5	75.1	79.8	84.7	85.6	91.4	92.4	91.3
Gravesham	74.1	76.6	79.8	58.4	63.3	68.7	71.6	76.1	79.5	88.9	87.3	89.2
Sevenoaks	85.5	84.4	87.1	74.2	75.0	78.6	84.8	83.2	86.0	92.7	93.1	94.6
South	77.4	80.3	84.1	63.5	67.5	73.2	77.7	80.2	82.7	91.2	90.4	92.7
Ashford	77.4	81.9	84.6	62.4	67.0	72.4	77.4	82.1	83.4	92.8	92.1	93.2
Dover	79.1	80.9	86.3	66.1	70.4	77.7	79.2	80.1	84.4	90.9	90.6	93.8
Shepway	75.9	77.7	81.3	62.3	65.0	70.0	76.6	78.0	80.2	89.7	88.1	91.0
West	82.8	83.6	86.2	70.6	72.2	76.0	82.2	83.4	86.0	92.9	92.9	94.2
Maidstone	78.9	81.5	83.9	66.6	69.5	73.1	78.1	82.5	84.2	91.2	92.0	93.5
Tonbridge and Malling	84.2	84.8	86.9	73.3	73.0	78.0	84.9	84.8	87.3	92.7	92.7	94.4
Tunbridge Wells	86.5	85.1	88.5	72.9	74.9	77.7	84.3	82.9	87.1	95.3	94.4	94.9

Source: KS1 School Returns 2013-2015 and DfE Statistical First Releases 2013-2015

Contact: management.information@kent.gov.uk

Table 3e
Key Stage One Trend by Area and District - 2013 to 2015

Source: KS1 School Returns 2013-2015 and DfE Statistical First Releases 2013-2015
 Contact: management.information@kent.gov.uk

Table 3e
Key Stage One Trend by Area and District - 2013 to 2015

Source: KS1 School Returns 2013-2015 and DfE Statistical First Releases 2013-2015
 Contact: management.information@kent.gov.uk

Table 3f

Key Stage Two Attainment by Area and District 2015

Area/District	% 2 Levels Progress Reading	% 2 Levels Progress Writing	% 2 Levels Progress Maths	% Level 4+ Reading, Writing and Maths	% Level 5+ Reading, Writing and Maths	% L4+ Reading	% L5+ Reading	% L4+ Writing	% L5+ Writing	% L4+ Maths	% L5+ Maths	% L4+ Science	% L5+ Science
National	91	94	90	80	24	89	49	87	36	87	42	89	40
Kent	92	95	90	80	25	90	50	88	38	87	41	89	42
East	91.1	95.1	90.1	79.6	23.0	89.1	47.8	86.7	36.1	86.2	38.7	87.4	39.5
Canterbury	90.5	96.4	90.8	81.8	29.0	90.4	51.0	88.2	42.8	87.6	44.9	88.1	46.3
Swale	90.8	94.4	88.3	79.3	20.3	89.0	47.5	86.5	33.2	86.0	34.8	88.1	34.8
Thanet	92.0	94.6	91.3	77.9	20.4	88.2	45.2	85.4	33.1	85.0	37.3	85.8	38.4
North	91.6	94.4	89.9	80.9	27.4	89.1	50.2	87.3	38.7	86.7	44.7	88.2	41.8
Dartford	94.7	94.7	92.5	82.0	27.2	91.2	52.4	88.3	37.6	88.6	45.2	89.8	42.0
Gravesham	89.6	93.5	86.7	74.9	20.9	84.4	40.7	83.0	32.9	81.8	38.3	82.5	35.5
Sevenoaks	90.5	94.9	90.4	85.5	33.5	91.7	57.0	90.3	45.2	89.6	50.3	91.9	47.5
South	91.1	95.0	88.5	79.4	22.6	89.1	46.9	87.3	35.9	85.9	38.4	89.3	41.2
Ashford	90.0	95.4	86.3	77.8	23.5	88.3	46.6	86.9	36.0	84.9	38.6	87.8	40.2
Dover	93.3	95.9	90.6	81.1	21.9	90.0	45.5	87.9	35.8	86.7	38.0	90.5	43.2
Shepway	90.4	93.6	89.3	79.7	22.1	89.1	48.7	87.4	35.9	86.5	38.5	90.0	40.5
West	92.0	94.9	89.4	81.4	28.5	91.0	53.4	89.1	41.7	87.0	43.4	90.6	44.2
Maidstone	91.2	94.9	88.7	80.9	25.8	90.3	50.6	89.0	40.0	86.1	40.8	90.2	44.2
Tonbridge and Malling	92.2	94.6	89.9	82.5	31.1	91.4	56.8	89.8	42.9	88.5	45.8	91.4	43.7
Tunbridge Wells	92.9	95.3	89.9	80.7	29.4	91.4	53.0	88.4	42.7	86.6	43.9	90.1	44.7

Source: DfE Dataset and DfE Statistical First Release 2015

Contact: management.information@kent.gov.uk

Table 3f

Key Stage Two Attainment by Area and District 2015

Source: DfE Dataset and DfE Statistical First Release 2015

Contact: management.information@kent.gov.uk

Table 3f

Key Stage Two Attainment by Area and District 2015

Source: DfE Dataset and DfE Statistical First Release 2015

Contact: management.information@kent.gov.uk

Table 3f

Key Stage Two Attainment by Area and District 2015

Source: DfE Dataset and DfE Statistical First Release 2015

Contact: management.information@kent.gov.uk

Table 3f

Key Stage Two Attainment by Area and District 2015

Source: DfE Dataset and DfE Statistical First Release 2015

Contact: management.information@kent.gov.uk

Table 3g

Key Stage Two - Attainment Gap Trends 2013 to 2015

Area/District	Attainment Gap between pupils eligible for Free School Meals (FSM Ever) and their peers																				
	% L4+ Reading, Writing & Maths			% 2 Levels of Progress Reading **			% 2 Levels of Progress Writing **			% 2 Levels of Progress Maths			% L4+ Reading			% L4+ Writing			% L4+ Maths		
	2015	2014	2013	2015	2014	2013	2015	2014	2013	2015	2014	2013	2015	2014	2013	2015	2014	2013	2015	2014	2013
National	17	18	19	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	11	12	14	14	15	16	12	13	13
Kent	21	21	25	6.2	4.9	7.2	3.5	4.0	6.5	6.6	3.7	8.6	15	14	15.1	17	17	18.0	16	16	16.0
East	16.4	16.2	23.0	6.1	5.1	9.7	4.1	5.2	8.3	4.8	4.9	8.5	12.2	10.9	16.0	13.3	13.0	18.6	11.7	11.0	17.4
Canterbury	18.6	17.3	25.0	6.0	5.9	11.2	4.5	4.5	7.9	6.8	4.1	10.8	10.3	9.9	16.5	13.9	15.8	18.6	14.6	11.8	19.8
Swale	14.1	14.6	21.4	8.4	2.9	8.4	3.8	4.0	6.1	3.9	3.7	7.6	12.5	11.0	15.0	11.2	11.5	16.7	9.6	10.3	16.4
Thanet	16.6	16.4	22.8	4.1	7.2	10.0	3.9	6.5	10.7	4.4	6.3	7.6	13.1	11.5	16.2	14.7	11.5	20.3	11.2	10.9	16.5
North	16.8	19.8	21.8	5.9	5.8	5.6	4.3	4.1	5.1	7.6	3.5	8.5	11.3	12.8	14.4	12.6	15.4	16.9	13.3	15.8	13.8
Dartford	11.7	14.7	18.1	3.1	3.5	5.1	0.2	0.9	8.6	6.4	0.8	6.3	5.6	6.3	14.0	10.3	10.1	15.1	10.6	12.6	11.9
Gravesham	16.0	21.5	21.4	5.9	8.6	6.5	4.8	7.0	3.0	5.1	6.1	8.6	12.6	18.6	13.2	12.5	20.1	15.8	11.2	18.5	14.0
Sevenoaks	21.4	22.4	26.0	9.3	4.1	4.3	8.1	3.9	4.0	11.5	3.3	9.7	15.0	11.9	15.4	13.9	14.1	18.8	17.3	14.8	14.7
South	16.7	16.6	20.9	5.9	4.1	5.6	1.5	3.3	5.5	6.4	2.9	8.6	10.8	10.1	13.8	13.2	14.2	17.0	12.4	11.6	15.4
Ashford	18.2	17.9	22.3	8.1	5.5	4.8	1.3	5.1	5.8	9.1	4.8	10.2	12.9	10.1	14.0	13.8	14.3	18.2	14.4	11.4	18.1
Dover	14.9	18.2	14.7	4.9	4.8	6.0	2.3	1.0	4.3	5.0	0.9	4.1	8.0	12.0	13.1	12.7	15.3	12.0	11.4	14.0	10.5
Shepway	17.2	14.1	25.6	4.7	2.1	6.2	0.9	3.6	6.5	5.3	2.8	11.3	11.4	8.3	14.3	13.2	13.2	20.5	11.6	10.2	17.6
West	20.9	19.8	24.1	7.1	4.9	7.2	4.2	3.7	6.9	8.4	3.4	9.0	13.5	10.4	15.7	14.3	15.6	19.8	14.0	13.2	16.9
Maidstone	19.3	22.2	26.2	9.6	6.4	11.1	1.7	3.8	10.0	7.1	3.7	10.0	15.4	12.9	20.2	13.1	15.8	23.7	12.9	14.1	18.8
Tonbridge and Malling	18.2	15.6	23.2	4.3	4.6	1.1	4.7	3.5	5.2	9.0	3.6	7.4	9.9	5.5	10.5	12.7	14.6	18.3	10.1	8.9	15.4
Tunbridge Wells	27.1	20.7	21.1	6.4	2.2	8.0	7.7	3.4	3.4	9.7	2.5	8.7	14.9	12.4	14.4	18.5	16.2	15.0	20.8	17.1	15.1

Figures with no decimal places are DfE published and are for FSM Eligible as at January of each year.

Source: DfE and School Census

Contact: management.information@kent.gov.uk

Table 3g

Key Stage Two - Attainment Gap Trends 2013 to 2015

Area/District	Attainment Gap between Boys and Girls (girls attainment minus boys attainment)																				
	% L4+ Reading, Writing & Maths			% 2 Levels of Progress Reading **			% 2 Levels of Progress Writing **			% 2 Levels of Progress Maths			% L4+ Reading			% L4+ Writing			% L4+ Maths		
	2015	2014	2013	2015	2014	2013	2015	2014	2013	2015	2014	2013	2015	2014	2013	2015	2014	2013	2015	2014	2013
National	6	6	7	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	4	3	5	8	9	10	0	0	0
Kent	5	7	6	1.6	1.9	2.4	2.1	2.9	3.6	-1.4	-0.1	-1.1	4	4	6	7	10	11	-1	1	0
East	5.9	5.7	7.0	1.8	3.0	3.3	1.5	1.6	4.0	-0.5	-1.3	-0.4	4.5	4.9	6.7	9.1	8.5	11.9	1.7	-0.1	1.0
Canterbury	4.7	8.1	6.4	3.4	5.5	6.4	0.4	3.1	4.1	0.6	1.0	-0.5	5.0	7.7	7.7	7.0	11.4	10.8	1.9	3.3	0.8
Swale	6.0	6.2	7.8	0.3	1.3	1.0	1.3	0.4	3.5	-1.2	-3.6	-2.2	3.5	4.2	7.5	8.6	9.1	12.5	0.5	-1.8	0.5
Thanet	6.9	2.9	6.8	2.1	2.5	3.2	2.7	1.4	4.5	-0.7	-1.0	2.0	5.2	2.9	4.9	11.4	5.2	12.4	2.7	-1.6	2.0
North	4.7	6.1	6.3	2.4	0.6	1.4	3.9	3.2	3.5	0.4	-1.7	-0.8	4.1	2.8	3.5	6.8	8.0	10.0	0.6	0.4	-0.2
Dartford	4.2	9.9	12.5	0.6	1.1	4.4	2.7	4.9	5.7	-1.3	-0.5	2.8	2.8	3.4	7.8	5.0	11.9	14.6	-0.7	3.4	4.5
Gravesham	-0.1	4.8	4.4	0.7	1.1	4.4	3.0	3.5	4.1	-2.1	-1.8	-1.5	0.9	2.9	3.3	3.5	7.1	7.7	-4.0	-0.8	-2.3
Sevenoaks	9.3	3.4	2.0	5.2	-0.7	-4.6	5.8	1.4	0.8	4.0	-3.1	-3.7	7.8	1.8	-0.9	11.4	4.7	7.3	5.7	-1.6	-3.0
South	4.0	6.7	7.4	0.5	1.1	2.5	3.0	2.1	3.1	-2.3	0.4	0.1	3.7	3.2	4.9	7.4	9.6	10.6	-2.3	1.6	2.4
Ashford	2.7	9.5	4.9	2.2	0.6	5.6	2.7	3.4	4.6	-5.5	1.3	-1.7	4.7	3.6	6.0	7.6	11.5	11.1	-3.7	3.5	0.1
Dover	5.3	6.0	9.2	1.8	1.2	-0.6	3.1	1.6	0.7	1.5	-0.1	2.3	4.9	4.9	4.1	8.6	11.0	8.9	1.5	1.5	4.4
Shepway	4.7	4.0	8.8	-2.5	1.5	1.5	3.3	1.1	3.6	-1.5	0.0	0.5	1.3	1.1	4.2	6.0	5.9	11.8	-4.0	-0.6	3.4
West	4.1	8.2	5.9	1.4	2.5	2.0	0.4	4.5	3.8	-3.0	2.1	-3.3	2.9	5.4	6.3	6.0	10.9	11.1	-1.2	1.2	-1.8
Maidstone	6.1	7.4	4.7	1.7	2.4	3.5	0.8	4.1	4.4	-2.2	1.0	-4.0	4.9	4.8	6.7	7.8	11.8	10.2	0.8	0.3	-2.6
Tonbridge and Malling	3.2	8.2	4.3	3.2	1.1	-0.5	-0.6	3.1	4.1	-4.6	1.2	-2.6	3.0	4.7	5.7	3.8	10.2	11.6	-1.9	0.3	-1.3
Tunbridge Wells	2.1	8.7	10.0	-1.5	4.5	3.3	1.1	6.9	2.9	-2.1	4.8	-2.8	-0.2	6.9	6.8	6.2	10.4	12.2	-3.4	3.3	-0.9

Figures with no decimal places are DfE published.

Source: DfE and School Census

Contact: management.information@kent.gov.uk

Table 3g

Key Stage Two - Attainment Gap Trends 2013 to 2015

Area/District	Attainment Gap between SEN pupils and their peers																				
	% L4+ Reading, Writing & Maths			% 2 Levels of Progress Reading **			% 2 Levels of Progress Writing **			% 2 Levels of Progress Maths			% L4+ Reading			% L4+ Writing			% L4+ Maths		
	2015	2014	2013	2015	2014	2013	2015	2014	2013	2015	2014	2013	2015	2014	2013	2015	2014	2013	2015	2014	2013
National	51	52	53	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	33	33	36	44	45	49	36	36	38
Kent	50	46	50	18.1	16.6	17.5	13.6	13.4	15.6	20.5	19.8	20.2	34	31	35	43	41	44	38	34	36
East	51.2	43.4	46.9	17.6	16.2	18.7	15.3	13.0	15.6	19.7	17.4	17.1	32.2	28.6	34.3	46.1	36.0	40.7	37.4	31.1	33.3
Canterbury	53.1	43.9	45.8	19.7	17.8	20.2	14.2	11.4	13.9	18.5	18.4	16.2	35.1	30.2	33.5	48.2	35.9	38.5	37.3	31.4	32.5
Swale	53.2	43.1	47.7	20.1	17.0	16.2	16.1	13.7	12.6	25.5	19.7	17.0	31.8	28.6	35.9	47.3	38.0	42.5	41.0	31.7	32.9
Thanet	47.4	43.1	46.7	13.2	13.7	20.2	15.2	13.7	20.5	14.2	13.7	17.7	30.1	26.9	33.1	42.9	33.9	40.9	33.7	30.2	34.4
North	53.7	48.9	49.9	19.5	16.6	15.5	14.0	13.4	16.2	24.1	20.3	21.4	39.3	30.9	31.4	46.4	41.5	44.0	42.2	34.4	35.3
Dartford	53.2	47.8	57.8	11.8	14.4	17.1	8.1	13.9	20.9	16.1	12.6	20.6	33.3	27.0	36.4	42.3	42.7	54.3	38.9	29.4	39.8
Gravesham	55.8	49.8	46.2	23.2	20.7	15.2	13.1	11.1	14.0	25.0	27.0	22.9	44.8	38.0	32.0	50.7	42.6	39.9	45.6	42.8	34.1
Sevenoaks	51.8	49.8	45.6	22.9	15.2	14.0	20.3	14.9	13.7	30.6	21.9	20.9	39.1	28.8	25.4	45.9	39.7	37.3	41.7	32.3	31.9
South	48.4	48.3	50.5	16.2	15.2	16.0	11.5	12.5	15.5	16.3	20.0	21.9	33.1	29.2	35.4	42.3	41.1	45.1	36.5	35.5	37.2
Ashford	56.0	54.4	54.8	21.1	19.9	20.3	10.2	15.8	19.3	21.5	29.6	26.1	42.1	33.5	41.8	48.2	44.6	52.2	43.2	42.9	45.3
Dover	47.7	49.7	44.2	15.6	12.5	12.6	9.9	9.6	9.1	12.4	13.4	14.5	30.1	30.8	28.8	38.9	43.8	39.1	36.2	33.6	31.1
Shepway	41.5	39.7	53.3	11.8	11.9	14.9	14.5	10.7	18.2	15.1	13.6	25.9	26.5	22.7	35.3	39.4	34.7	43.9	29.7	28.3	35.7
West	54.0	49.6	52.0	19.2	18.5	19.1	13.2	15.1	15.1	22.5	22.5	21.2	34.7	31.5	37.8	43.8	44.1	45.9	41.2	36.1	39.4
Maidstone	57.6	55.0	58.7	19.9	18.9	22.9	15.4	16.6	20.7	28.0	24.3	23.0	35.6	34.7	41.2	46.6	49.8	52.4	45.9	42.2	43.8
Tonbridge and Malling	49.4	45.3	45.5	19.2	10.9	11.8	10.7	14.4	11.7	16.4	18.6	17.3	34.8	22.7	29.3	40.3	41.4	40.7	35.3	27.1	36.2
Tunbridge Wells	54.7	46.7	51.0	17.8	28.7	24.1	12.8	13.7	11.5	21.2	24.9	24.1	32.8	38.4	44.9	44.4	38.2	42.9	41.4	38.5	37.5

Figures with no decimal places are DfE published.

Source: DfE and School Census

Contact: management.information@kent.gov.uk

Table 3h

Key Stage Two Trend by Area and District - 2013 to 2015

Area/District	% Achieving Level 4+ Reading, Writing and Maths			% Achieving Level 4+ Reading			% Achieving Level 4+ Writing			% Achieving Level 4+ Maths		
	2013	2014	2015	2013	2014	2015	2013	2014	2015	2013	2014	2015
National	75	79	80	86	89	89	83	85	87	85	86	87
Kent	74	79	80	85	89	90	83	86	88	83	86	87
East	72.2	77.7	79.6	82.7	87.6	89.1	82.5	84.9	86.7	81.4	85.8	86.2
Canterbury	74.7	80.6	81.8	84.7	88.5	90.4	84.5	87.6	88.2	82.9	87.4	87.6
Swale	70.7	76.3	79.3	82.1	87.5	89.0	82.4	83.9	86.5	80.5	85.0	86.0
Thanet	71.4	76.2	77.9	81.6	86.8	88.2	80.6	83.2	85.4	80.9	85.0	85.0
North	74.7	79.3	80.9	85.4	89.0	89.1	82.6	86.0	87.3	84.2	86.5	86.7
Dartford	75.2	80.0	82.0	84.8	90.8	91.2	81.4	85.5	88.3	85.5	88.5	88.6
Gravesham	71.5	75.3	74.9	83.3	85.0	84.4	79.8	83.4	83.0	80.5	82.2	81.8
Sevenoaks	77.6	82.4	85.5	88.2	91.0	91.7	86.5	89.1	90.3	86.7	88.6	89.6
South	74.0	78.8	79.4	85.2	89.3	89.1	82.5	85.7	87.3	82.5	85.4	85.9
Ashford	71.6	77.0	77.8	84.6	88.8	88.3	81.3	85.4	86.9	79.3	83.3	84.9
Dover	76.4	81.1	81.1	86.1	89.2	90.0	84.1	86.3	87.9	84.6	87.2	86.7
Shepway	74.7	78.8	79.7	85.1	90.1	89.1	82.5	85.4	87.4	84.5	86.5	86.5
West	74.3	79.8	81.4	85.1	90.0	91.0	84.0	86.2	89.1	82.7	86.4	87.0
Maidstone	71.3	76.4	80.9	83.0	88.0	90.3	82.9	84.4	89.0	80.0	83.4	86.1
Tonbridge and Malling	75.9	83.8	82.5	87.0	92.6	91.4	84.8	88.6	89.8	84.8	90.6	88.5
Tunbridge Wells	76.7	79.8	80.7	85.9	89.5	91.4	84.8	85.9	88.4	83.9	85.6	86.6

Figures with no decimal places are DfE published.

Source: DfE Datasets and DfE Statistical First Releases 2013-2015

Contact: management.information@kent.gov.uk

Table 3h

Key Stage Two Trend by Area and District - 2013 to 2015

Source: DfE Datasets and DfE Statistical First Releases 2013-2015

Contact: management.information@kent.gov.uk

Table 3h

Key Stage Two Trend by Area and District - 2013 to 2015

Source: DfE Datasets and DfE Statistical First Releases 2013-2015

Contact: management.information@kent.gov.uk

Table 3i

Key Stage Four Attainment by Area and District 2015

Area/District	% Achieving 5+ A*-C Grades inc English and Maths	% Making 3 Levels of Progress in English	% Making 3 Levels of Progress in Maths	% Achieving English Baccalaureate	% Achieving 5+ A*-C Grades	% Achieving A*-C in English	% Achieving A*-C in Maths	% Achieving 5+ A*-G Grades	% Achieving Any Passes	Uncapped APS
National	53.8	71.1	66.9	22.9	64.9	65.8	65.5	91.0	97.9	361.7
Kent	57.3	72.6	66.6	26.5	64.7	70.4	66.6	93.4	98.0	372.3
East	49.1	68.6	60.2	24.3	58.6	65.5	59.7	91.9	97.3	346.2
Canterbury	52.5	69.4	62.0	29.8	62.0	66.6	61.7	91.8	96.7	353.3
Swale	53.7	72.8	65.7	24.8	60.8	69.9	65.1	93.3	97.6	355.4
Thanet	40.9	63.4	52.4	17.9	52.7	59.8	52.0	90.7	97.6	329.1
North	61.1	77.3	69.5	27.8	68.7	74.0	70.5	94.5	97.6	377.2
Dartford	68.1	80.7	76.2	37.8	75.7	79.5	76.5	96.8	99.4	419.3
Gravesham	60.7	80.4	67.0	24.6	66.4	75.1	69.9	94.3	97.4	356.7
Sevenoaks	39.8	57.6	55.2	4.6	53.0	53.7	52.8	87.3	92.6	299.2
South	52.3	67.7	63.0	21.0	60.3	66.1	62.6	92.6	98.5	359.8
Ashford	52.2	67.1	65.0	26.5	58.6	65.8	63.6	95.5	98.4	362.2
Dover	53.9	68.7	63.7	19.1	62.8	68.1	64.6	93.5	99.2	362.4
Shepway	50.3	67.1	60.0	16.6	59.1	64.2	58.7	88.0	97.7	353.5
West	65.2	77.0	73.2	31.9	70.9	75.8	73.4	94.5	98.3	402.1
Maidstone	62.7	75.6	72.0	29.7	67.6	73.9	70.5	93.6	97.9	394.8
Tonbridge and Malling	59.1	71.6	67.8	21.8	65.3	70.9	68.9	94.5	98.9	370.4
Tunbridge Wells	74.9	84.8	80.7	45.8	81.1	83.6	82.0	95.6	98.3	445.5

All figures are based on pupils' First Entry.

English Baccalaureate - pupils achieving an A*-C grade in each of the following subject areas: English, Maths, Science, Modern Foreign Languages and Humanities.

Source: DfE Performance Tables 2015, DfE Statistical First Release 2015, NOVA NPD Dataset 29/01/2016.

Contact: management.information@kent.gov.uk

Table 3i

Key Stage Four Attainment by Area and District 2015

Source: DfE Performance Tables 2015, DfE Statistical First Release 2015, NOVA NPD Dataset 29/01/2016.

Contact: management.information@kent.gov.uk

Table 3i

Key Stage Four Attainment by Area and District 2015

Source: DfE Performance Tables 2015, DfE Statistical First Release 2015, NOVA NPD Dataset 29/01/2016.

Contact: management.information@kent.gov.uk

Table 3i

Key Stage Four Attainment by Area and District 2015

Source: DfE Performance Tables 2015, DfE Statistical First Release 2015, NOVA NPD Dataset 29/01/2016.

Contact: management.information@kent.gov.uk

Table 3j

Key Stage Four - Attainment Gap Trends 2013 to 2015

Area/District	Attainment Gap between pupils eligible for Free School Meals (FSM Ever) and their peers																	
	% 5+ A*-C inc English and Maths GCSE			% Making Expected Progress in English			% Making Expected Progress in Maths			% Achieving English Baccalaureate			% 5+ A*-C			% 5+ A*-G		
	2015	2014	2013	2015	2014	2013	2015	2014	2013	2015	2014	2013	2015	2014	2013	2015	2014	2013
National	27.8	27.0	26.7	17.8	17.0	18.7	24.0	23.0	22.5	16.7	17.9	16.4	28.3	27.8	16.0	11.1	10.3	7.5
Kent	33.8	34.3	34.5	22.8	21.7	24.0	30.5	28.6	28.3	20.4	23.8	21.6	34.3	35.1	19.4	16.6	14.2	8.6
East	33.3	33.1	31.8	25.8	21.6	22.9	32.4	27.1	25.6	20.0	19.9	19.5	36.3	35.6	17.2	18.9	17.4	8.0
Canterbury	33.8	33.2	40.0	26.6	23.5	23.6	32.4	28.0	32.8	23.3	21.4	22.1	40.2	33.8	22.5	25.6	19.0	9.6
Swale	33.6	35.7	34.7	22.1	25.7	22.7	30.8	27.9	24.6	18.9	21.3	21.9	35.2	38.3	15.4	13.3	18.0	7.4
Thanet	30.8	28.9	23.3	27.5	15.3	22.3	32.2	23.6	20.0	16.3	16.5	15.0	32.9	32.9	13.8	18.6	15.0	6.9
North	30.5	31.6	35.3	16.1	14.4	25.8	29.2	24.7	26.9	20.6	24.0	22.3	31.9	30.5	19.7	12.2	9.6	7.9
Dartford	35.6	31.4	33.0	22.4	15.5	26.4	30.3	23.0	22.1	27.6	28.2	24.4	38.9	29.0	23.3	17.7	10.7	10.7
Gravesham	26.6	31.7	40.1	9.6	9.9	26.3	29.2	25.0	34.0	16.8	22.2	23.7	27.2	29.9	18.5	9.2	5.1	4.8
Sevenoaks	21.9	20.4	11.5	15.9	14.5	7.5	19.5	15.4	9.6	5.2	3.6	3.7	22.0	24.3	6.4	5.6	16.9	3.8
South	23.8	29.0	29.7	13.9	23.5	21.0	20.8	26.7	27.9	15.1	18.2	19.1	25.2	32.1	17.9	13.5	14.0	9.3
Ashford	21.0	28.9	30.3	16.2	24.8	25.4	18.3	23.0	27.2	17.1	17.6	21.4	19.0	32.7	19.5	7.4	9.9	8.9
Dover	26.6	28.4	32.4	16.4	23.2	24.9	23.1	27.9	31.9	12.8	19.1	21.6	32.9	32.7	22.7	14.8	11.9	10.6
Shepway	23.2	29.3	26.3	10.3	23.4	14.8	19.6	26.9	22.7	13.7	16.3	12.1	23.5	30.5	11.7	15.0	18.7	7.9
West	37.4	35.4	31.9	29.9	20.5	19.6	34.0	29.4	24.6	22.9	28.6	26.3	37.9	36.0	14.6	19.5	12.0	6.8
Maidstone	33.7	37.1	31.1	24.9	17.3	20.7	32.4	26.6	23.1	20.4	30.8	23.8	34.8	36.5	11.8	17.6	13.0	5.4
Tonbridge and Malling	41.4	29.9	28.6	38.8	18.8	16.5	36.8	29.8	25.0	14.5	18.4	19.4	41.5	31.6	15.2	21.2	8.5	5.6
Tunbridge Wells	28.3	37.9	36.7	15.2	29.1	21.8	25.0	31.6	26.8	32.2	33.8	33.2	27.2	39.1	19.3	19.9	16.5	11.6

2015 & 2014 data is based on pupils' First Result, 2013 is based on pupils' Best Result.

2015 Kent LA and National results are DfE published. Area and District level data is from a provisional NCER released dataset as at 26/10/2015 matched to the 2015 January and May School Census.

Source: DfE and NOVA

Contact: management.information@kent.gov.uk

Table 3j

Key Stage Four - Attainment Gap Trends 2013 to 2015

Area/District	Attainment Gap between Boys and Girls (girls attainment minus boys attainment)																	
	% 5+ A*-C inc English and Maths GCSE			% Making Expected Progress in English			% Making Expected Progress in Maths			% Achieving English Baccalaureate			% 5+ A*-C			% 5+ A*-G		
	2015	2014	2013	2015	2014	2013	2015	2014	2013	2015	2014	2013	2015	2014	2013	2015	2014	2013
National	9.9	10.7	11.0	10.6	11.6	12.4	3.6	4.7	4.6	9.8	9.6	9.6	11.7	12.5	7.7	4.2	4.9	2.9
Kent	8.9	9.0	9.2	8.8	8.8	11.7	4.1	5.5	5.4	9.9	8.3	6.4	10.3	10.5	6.4	3.3	4.0	2.2
East	8.1	10.1	12.0	8.5	11.0	14.6	3.6	6.4	7.1	9.3	8.2	5.7	8.2	12.4	9.8	2.5	5.7	2.8
Canterbury	12.2	9.8	15.1	12.2	10.0	17.9	7.5	4.6	8.3	9.9	3.4	1.9	11.8	10.8	12.6	3.2	4.6	2.3
Swale	6.2	8.3	10.8	3.7	11.6	12.6	0.7	2.4	7.1	10.9	14.0	9.6	7.9	12.3	6.3	1.2	3.4	0.5
Thanet	5.9	11.9	9.8	9.8	11.3	12.8	2.5	12.3	5.8	7.4	6.7	5.5	5.0	13.8	10.2	3.2	9.0	5.4
North	6.7	3.6	6.3	2.8	-0.3	7.7	3.5	1.6	1.5	6.2	6.7	1.6	8.2	5.6	2.1	4.0	3.5	2.5
Dartford	8.3	5.4	2.7	3.6	-0.4	7.5	4.1	0.9	-3.7	9.8	9.4	-2.0	8.0	6.2	2.3	2.8	2.9	2.5
Gravesham	0.0	-0.3	8.6	-3.3	-2.1	6.6	-1.5	1.0	5.3	4.3	3.8	4.0	1.6	0.7	-0.6	1.7	0.8	1.5
Sevenoaks	24.5	18.2	12.7	21.1	14.4	13.3	18.1	13.3	6.8	3.8	10.1	6.5	30.3	25.9	10.6	15.9	17.5	6.5
South	10.6	11.4	8.6	13.5	7.9	9.9	5.9	7.0	6.3	10.5	12.5	13.1	12.9	12.4	9.1	3.3	3.2	3.0
Ashford	13.1	11.9	9.7	15.4	12.0	9.8	11.4	4.0	3.5	14.4	12.9	13.3	15.1	12.0	12.2	2.7	3.6	3.6
Dover	9.4	14.2	8.9	9.2	4.8	9.1	-1.6	10.9	5.6	9.1	15.8	13.3	9.8	15.4	8.3	3.3	3.5	1.6
Shepway	9.3	7.3	6.3	16.7	6.3	11.3	9.2	5.5	10.0	8.1	7.4	12.6	14.3	9.5	6.0	4.4	2.4	3.8
West	10.0	9.3	8.4	9.3	12.8	12.3	3.9	5.7	5.0	11.7	6.4	4.5	11.1	10.3	3.5	3.8	3.1	0.7
Maidstone	11.5	8.7	9.4	9.4	13.0	13.1	8.6	2.2	6.6	26.7	9.2	8.9	12.1	7.6	6.1	4.3	4.2	2.3
Tonbridge and Malling	16.9	20.3	14.6	13.5	21.0	16.9	5.6	15.5	7.0	5.0	9.9	5.6	19.4	20.3	3.1	4.8	4.3	0.6
Tunbridge Wells	4.8	0.5	2.4	8.0	4.1	7.3	-0.8	1.9	1.1	6.2	3.2	4.0	5.0	5.1	0.6	2.5	0.5	-1.3

2015 & 2014 data is based on pupils' First Result, 2013 is based on pupils' Best Result.

2015 Kent LA and National results are DfE published. Area and District level data is from a provisional NCER released dataset as at 26/10/2015 matched to the 2015 January and May School Census.

Source: DfE and NOVA

Contact: management.information@kent.gov.uk

Table 3j

Key Stage Four - Attainment Gap Trends 2013 to 2015

Area/District	Attainment Gap between SEN pupils and their peers																	
	% 5+ A*-C inc English and Maths GCSE			% Making Expected Progress in English			% Making Expected Progress in Maths			% Achieving English Baccalaureate			% 5+ A*-C			% 5+ A*-G		
	2015	2014	2013	2015	2014	2013	2015	2014	2013	2015	2014	2013	2015	2014	2013	2015	2014	2013
National	44.6	45.2	47.2	28.4	28.4	31.1	36.2	36.2	37.2	23.4	23.1	23.2	47.0	46.9	31.0	21.8	22.0	14.0
Kent	39.6	40.7	44.2	28.7	25.9	29.7	34.3	34.8	35.9	22.5	23.3	23.9	43.4	43.1	27.7	26.8	23.1	13.6
East	35.3	37.3	41.0	27.4	27.6	28.5	33.4	33.5	35.1	19.5	20.0	21.0	42.4	41.2	26.7	32.5	27.8	12.4
Canterbury	31.4	33.0	43.1	28.0	22.8	23.2	30.0	30.1	38.3	18.3	22.2	19.4	38.4	33.2	24.2	35.7	25.5	13.3
Swale	37.2	32.8	38.3	27.6	26.6	24.3	36.4	27.8	30.7	21.1	17.3	21.3	40.9	39.2	22.9	29.0	18.5	7.9
Thanet	35.6	44.7	42.4	25.2	32.3	37.5	32.1	41.2	36.8	18.5	20.1	21.9	46.2	49.7	32.8	32.0	39.8	16.3
North	47.3	44.6	45.7	29.2	20.4	30.5	38.7	34.1	36.6	25.6	23.9	25.4	49.7	45.4	25.7	22.6	20.8	15.8
Dartford	45.2	32.2	32.6	18.8	12.9	22.0	35.9	18.4	25.7	29.0	21.6	25.1	46.0	33.1	21.9	13.9	15.6	14.2
Gravesham	43.7	47.0	51.6	19.9	15.1	34.0	34.0	37.8	41.4	25.2	23.6	26.5	45.7	46.4	24.8	18.1	15.7	9.3
Sevenoaks	47.6	45.9	38.1	57.8	29.1	27.1	45.2	36.2	33.9	6.1	9.9	10.2	57.1	49.9	28.8	45.3	36.9	31.8
South	36.3	39.4	47.9	31.5	28.3	31.1	33.0	36.2	37.0	16.0	18.2	22.4	40.0	42.8	32.6	29.2	25.0	15.2
Ashford	26.2	37.8	52.9	22.9	33.3	36.3	23.2	41.4	38.1	13.9	19.3	26.2	30.7	41.7	32.3	19.3	24.5	10.3
Dover	37.7	32.3	45.5	32.2	27.8	31.8	33.9	32.5	36.2	13.6	9.7	21.9	40.4	37.3	39.9	29.1	25.1	16.3
Shepway	44.6	47.1	46.2	39.5	28.1	24.9	41.2	34.0	37.1	19.4	22.6	18.5	48.7	48.4	25.0	37.5	24.3	19.4
West	39.9	43.5	43.9	27.4	24.5	28.8	33.0	34.6	34.2	27.7	29.9	26.4	41.1	43.0	24.6	23.0	18.0	10.8
Maidstone	40.5	43.1	49.1	26.2	20.3	33.0	40.0	33.8	34.5	27.0	30.7	30.6	43.8	43.2	23.7	30.4	14.3	12.0
Tonbridge and Malling	36.5	38.2	40.7	25.0	26.9	27.0	27.9	31.4	34.9	18.9	19.4	13.1	37.3	36.6	26.5	13.9	17.5	8.5
Tunbridge Wells	40.6	50.4	40.0	30.5	28.9	24.9	25.8	40.9	33.0	36.6	41.5	35.7	38.5	50.0	23.7	22.3	24.9	11.8

2015 & 2014 data is based on pupils' First Result, 2013 is based on pupils' Best Result.

2015 Kent LA and National results are DfE published. Area and District level data is from a provisional NCER released dataset as at 26/10/2015 matched to the 2015 January and May School Census.

Source: DfE and NOVA

Contact: management.information@kent.gov.uk

Table 3k
Key Stage Four Trend by Area and District - 2013 to 2015

Area/District	% 5+ A*-C E&M			% 3 Levels of Progress in English			% 3 Levels of Progress in Maths			% English Baccalaureate			% 5+ A*-C			% 5+ A*-G		
	2013	2014	2015	2013	2014	2015	2013	2014	2015	2013	2014	2015	2013	2014	2015	2013	2014	2015
National	59.2	53.4	53.8	70.4	71.6	71.1	70.7	65.5	66.9	23.0	22.8	22.9	81.8	63.8	64.9	94.3	89.7	91.0
Kent	63.1	58.0	57.3	73.0	74.3	72.6	71.7	66.8	66.6	25.0	26.8	26.5	86.5	64.7	64.7	95.9	93.2	93.4
East	58.4	49.8	49.1	70.9	69.2	68.6	67.7	59.7	60.2	21.1	21.9	24.3	83.3	57.2	58.6	95.4	91.0	91.9
Canterbury	59.0	57.1	52.5	70.3	72.8	69.4	68.9	68.7	62.0	22.4	25.5	29.8	83.9	63.3	62.0	95.6	92.2	91.8
Swale	59.2	47.3	53.7	74.6	68.7	72.8	70.1	55.2	65.7	22.0	21.7	24.8	87.3	56.6	60.8	96.9	92.9	93.3
Thanet	57.0	45.0	40.9	68.1	66.0	63.4	64.3	55.3	52.4	18.8	18.6	17.9	78.6	51.6	52.7	93.8	87.7	90.7
North	65.4	64.4	61.1	71.0	78.9	77.3	73.6	71.8	69.5	24.6	27.6	27.8	87.2	70.5	68.7	95.8	94.2	94.5
Dartford	73.7	71.6	68.1	75.0	83.2	80.7	79.6	78.8	76.2	32.5	40.5	37.8	90.1	78.0	75.7	97.4	95.6	96.8
Gravesham	66.0	65.0	60.7	75.6	81.5	80.4	73.5	72.0	67.0	22.1	21.2	24.6	89.1	70.5	66.4	96.7	95.3	94.3
Sevenoaks	38.9	41.0	39.8	46.4	57.1	57.6	56.2	49.0	55.2	8.6	8.0	4.6	73.1	48.0	53.0	88.6	86.6	87.3
South	57.3	53.5	52.3	69.8	70.5	67.7	66.2	64.4	63.0	20.8	20.9	21.0	84.6	59.8	60.3	95.2	92.7	92.6
Ashford	59.2	54.7	52.2	65.5	72.2	67.1	71.2	69.1	65.0	25.9	25.4	26.5	84.4	59.7	58.6	96.4	94.5	95.5
Dover	54.8	54.7	53.9	69.5	67.1	68.7	63.9	64.0	63.7	21.2	20.3	19.1	81.0	63.1	62.8	95.0	94.2	93.5
Shepway	58.4	50.7	50.3	75.0	72.7	67.1	63.5	59.3	60.0	14.4	16.6	16.6	89.4	55.7	59.1	94.0	88.5	88.0
West	70.8	65.9	65.2	78.6	79.6	77.0	78.8	73.0	73.2	32.9	37.4	31.9	90.8	72.6	70.9	97.0	95.2	94.5
Maidstone	70.7	64.7	62.7	77.5	78.8	75.6	77.4	73.5	72.0	33.7	35.3	29.7	92.0	70.7	67.6	96.8	95.4	93.6
Tonbridge and Malling	67.6	60.4	59.1	77.5	78.8	71.6	78.4	66.9	67.8	20.7	23.4	21.8	90.2	67.9	65.3	97.2	94.9	94.5
Tunbridge Wells	74.4	73.2	74.9	81.3	81.2	84.8	80.9	78.7	80.7	45.0	49.3	45.8	90.0	79.8	81.1	97.0	95.4	95.6

2015 & 2014 data is based on pupils' First Result, 2013 is based on pupils' Best Result.

English Baccalaureate - pupils achieving an A*-C grade in each of the following subject areas: English, Maths, Science, Modern Foreign Languages and Humanities.

Source: DfE Performance Tables 2015, DfE Statistical First Release 2015, NOVA NPD Dataset 29/01/2016.

Contact: management.information@kent.gov.uk

Table 3k

Key Stage Four Trend by Area and District - 2013 to 2015

2015 & 2014 data is based on pupils' First Result, 2013 is based on pupils' Best Result.

Source: DfE Performance Tables 2015, DfE Statistical First Release 2015, NOVA NPD Dataset 29/01/2016.

Contact: management.information@kent.gov.uk

Table 3k

Key Stage Four Trend by Area and District - 2013 to 2015

2015 & 2014 data is based on pupils' First Result, 2013 is based on pupils' Best Result.

Source: DfE Performance Tables 2015, DfE Statistical First Release 2015, NOVA NPD Dataset 29/01/2016.

Contact: management.information@kent.gov.uk

Table 3I
Post-16 Attainment by Area and District 2015

Area/District	% Pupils Achieving				Average Points Per Student**	Average Points Per Entry**
	Any A*-E Grade	2+ A*-E Grades	3+ A*-A Grades**	3+ A*-E Grades		
National	99.9	89.1	11.7	78.1	717.8	215.9
Kent	99.9	96.7	9.5	85.2	746.7	213.1
East	99.8	96.4	9.0	84.1	773.2	208.2
Canterbury	100.0	97.5	10.7	85.8	780.7	211.7
Swale	99.6	96.4	7.9	81.8	735.2	208.5
Thanet	99.8	95.0	8.1	84.6	811.6	203.6
North	99.9	97.8	5.8	86.8	816.8	211.8
Dartford	100.0	99.2	4.4	90.9	881.4	213.5
Gravesham	99.8	97.0	8.0	82.9	754.2	210.3
Sevenoaks	100.0	90.5	4.2	75.8	640.6	203.9
South	99.8	93.8	10.1	79.0	762.3	209.9
Ashford	99.8	92.8	11.9	74.7	743.4	214.7
Dover	100.0	96.5	8.0	84.2	793.6	203.0
Shepway	99.4	91.9	10.2	78.2	749.8	213.0
West	99.9	98.1	14.6	89.1	813.1	223.1
Maidstone	100.0	97.9	11.3	85.8	799.2	218.3
Tonbridge and Malling	99.9	97.3	15.7	89.4	849.3	224.9
Tunbridge Wells	99.9	99.0	17.3	92.4	796.8	226.9

All figures are for Level 3 exams and their equivalents except 3+ A*-A which is A Levels only.

Kent and National data marked ** is DfE published and includes colleges. All other data is from NCER NPD dataset (Nova reporting).

Area and District data is based on Kent maintained schools and academies only.

Source: DfE Statistical First Release 2015 and Nova (Area and District data plus Kent and National where not marked **)

Contact: management.information@kent.gov.uk

Table 31
Post-16 Attainment by Area and District 2015

Source: DfE Statistical First Release 2015 and Nova
 Contact: management.information@kent.gov.uk

Table 31
Post-16 Attainment by Area and District 2015

Table 3m

Post 16 - Attainment Gap Trends 2013 to 2015

Area/District	Attainment Gap between pupils eligible for Free School Meals and their peers								
	% Achieving 3+ A*-A Grades			Average Point Score per Entry			Average Point Score per Student		
	2015	2014	2013	2015	2014	2013	2015	2014	2013
Kent	4.6	1.0	2.9	12.9	8.4	13.8	115.3	121.6	132.0
East	2.6	-0.6	-1.5	6.2	7.5	9.8	100.1	99.0	105.8
Canterbury	2.2	0.4	2.1	16.9	18.4	17.9	153.3	102.1	147.7
Swale	2.5	0.5	2.1	10.7	13.7	10.5	159.2	137.8	94.2
Thanet	0.9	-2.4	-5.7	-4.8	-6.1	3.0	36.5	83.9	92.0
North	-0.3	0.1	1.4	11.2	1.9	11.3	143.4	102.9	151.6
Dartford	-9.9	5.6	-8.9	0.6	-0.1	11.8	119.2	130.8	130.8
Gravesham	5.0	2.8	6.8	20.2	1.9	8.8	155.5	-23.7	67.5
Sevenoaks	0.0	-14.1	3.3	-50.9	-4.1	4.1	-247.7	73.0	115.5
South	3.5	-0.1	6.1	10.6	5.5	16.7	90.3	119.0	145.6
Ashford	-1.4	-3.3	-1.3	2.7	1.9	-0.5	31.2	49.1	26.2
Dover	4.6	-0.9	12.2	17.2	10.5	39.3	157.2	171.0	275.3
Shepway	4.7	3.9	5.1	8.0	5.8	5.7	62.0	126.3	90.4
West	9.3	3.2	4.3	17.9	9.9	7.4	124.1	138.5	86.8
Maidstone	6.5	-1.7	1.5	20.8	3.0	16.3	155.6	100.9	92.1
Tonbridge and Malling	12.0	12.2	8.4	8.8	21.8	6.2	97.4	259.0	181.1
Tunbridge Wells	6.2	-0.9	1.0	24.2	4.8	-6.2	117.4	66.8	-79.1

Source: DfE and NOVA

Contact: management.information@kent.gov.uk

Table 3m

Post 16 - Attainment Gap Trends 2013 to 2015

Area/District	Attainment Gap between Boys and Girls (girls attainment minus boys attainment)								
	% Achieving 3+ A*-A Grades			Average Point Score per Entry			Average Point Score per Student		
	2015	2014	2013	2015	2014	2013	2015	2014	2013
Kent	0.8	-0.9	0.3	8.9	5.6	6.6	64.4	52.7	55.0
East	0.2	-0.2	-0.7	12.1	9.1	8.7	65.0	31.5	56.5
Canterbury	0.1	2.0	-0.3	7.8	5.0	11.4	65.3	2.4	61.6
Swale	0.8	1.7	1.8	16.3	13.1	12.1	73.4	53.4	90.8
Thanet	-0.5	-6.5	-5.1	12.6	10.4	-0.5	48.2	44.2	0.4
North	0.3	-1.2	0.1	6.6	3.0	1.8	20.5	8.5	-9.0
Dartford	0.7	3.0	3.6	5.5	9.6	4.3	-22.0	-14.6	-46.7
Gravesham	0.0	-6.3	-4.2	7.9	-9.4	-2.3	53.1	4.5	22.1
Sevenoaks	2.5	-2.9	-2.3	10.2	12.5	-2.2	96.8	137.6	-10.7
South	-1.4	-1.9	1.2	6.9	4.5	5.3	45.3	63.0	63.6
Ashford	-4.0	1.9	-1.0	8.5	6.4	-0.9	39.0	58.0	3.2
Dover	2.3	-3.3	2.5	11.3	6.2	12.4	114.7	108.5	115.5
Shepway	-2.5	-5.4	2.0	-1.0	-0.7	1.5	-24.4	10.9	67.0
West	0.3	-0.2	0.7	4.6	5.3	8.8	82.4	88.3	87.2
Maidstone	2.8	2.6	2.3	2.5	8.5	7.1	101.8	155.5	134.1
Tonbridge and Malling	-6.1	-8.2	-1.3	3.4	0.2	5.6	111.6	103.7	122.0
Tunbridge Wells	4.7	3.7	1.2	10.7	7.5	15.0	29.9	-7.0	3.6

Source: DfE and NOVA

Contact: management.information@kent.gov.uk

Table 3n
Post 16 Trend by Area and District - 2013 to 2015

Area/District	% Achieving 2+ A*E Grades			% Achieving 3+ A*A Grades **			% Achieving 3+ A*E Grades			Average Points Per Student**			Average Points Per Entry**		
	2013	2014	2015	2013	2014	2015	2013	2014	2015	2013	2014	2015	2013	2014	2015
National				12.5	12.0	11.7				724.3	714.0	717.8	213.7	214.6	215.9
Kent	97.1	96.7	96.7	11.7	10.8	9.5	86.1	86.4	85.2	745.3	721.3	746.7	214.1	212.1	213.9
East	97.3	96.8	96.4	12.2	11.9	9.0	86.2	85.6	84.1	794.7	785.3	773.2	212.4	210.6	208.2
Canterbury	96.7	97.4	97.5	10.9	12.8	10.7	85.0	87.0	85.8	779.3	775.0	780.7	210.6	211.1	211.7
Swale	98.6	97.4	96.4	10.6	10.7	7.9	87.3	85.8	81.8	801.5	771.7	735.2	214.8	213.1	208.5
Thanet	96.5	95.2	95.0	16.7	12.1	8.1	86.7	83.2	84.6	811.5	818.7	811.6	212.0	207.2	203.6
North	97.0	97.7	97.8	5.2	7.1	5.8	85.0	87.3	86.8	817.2	828.0	816.8	211.0	212.2	211.8
Dartford	98.9	98.9	99.2	4.6	5.5	4.4	90.9	92.1	90.9	904.5	894.7	881.4	213.9	213.2	213.5
Gravesham	96.2	97.3	97.0	6.4	10.1	8.0	81.0	82.5	82.9	729.5	761.6	754.2	206.9	211.5	210.3
Sevenoaks	85.7	89.8	90.5	3.1	3.4	4.2	59.2	73.9	75.8	599.6	628.0	640.6	205.2	203.9	203.9
South	94.2	92.9	93.8	10.8	10.8	10.1	79.0	78.7	79.0	777.1	768.4	762.3	211.7	210.4	209.9
Ashford	95.3	94.4	92.8	11.3	13.0	11.9	80.8	78.9	74.7	775.2	772.0	743.4	215.1	214.6	214.7
Dover	95.4	93.3	96.5	11.6	8.8	8.0	82.4	82.0	84.2	800.2	800.7	793.6	204.9	202.9	203.0
Shepway	91.0	90.1	91.9	9.0	10.3	10.2	71.5	74.1	78.2	745.7	720.1	749.8	218.4	216.0	213.0
West	98.7	98.4	98.1	16.4	15.5	14.6	91.0	91.2	89.1	847.6	833.7	813.1	226.1	222.2	223.1
Maidstone	98.6	98.1	97.9	12.0	11.7	11.3	87.8	87.8	85.8	841.6	821.1	799.2	221.7	215.6	218.3
Tonbridge and Malling	97.9	97.8	97.3	18.8	18.2	15.7	89.8	91.3	89.4	857.5	867.2	849.3	229.0	226.8	224.9
Tunbridge Wells	99.7	99.5	99.0	19.2	17.3	17.3	95.6	94.8	92.4	845.1	818.7	796.8	228.4	225.6	226.9

All figures are for Level 3 exams and their equivalents except 3+ A*-A which is A Levels only.

Kent and National data marked ** is DfE published and includes colleges. All other data is from NCER NPD dataset (Nova reporting).

Area and District data is based on Kent maintained schools and academies only.

Source: DfE Statistical First Release 2015 and Nova (Area and District data plus Kent and National where not marked **)

Contact: management.information@kent.gov.uk

Table 3n
Post 16 Trend by Area and District - 2013 to 2015

Source: DfE Statistical First Release 2015 and Nova
 Contact: management.information@kent.gov.uk

Table 3n

Post 16 Trend by Area and District - 2013 to 2015

Source: DfE Statistical First Release 2015 and Nova

Contact: management.information@kent.gov.uk

Section 4	OFSTED School Inspections Data	Page
a	Ofsted Inspections - Overall Effectiveness Judgements by Area, District and Type of School	107-108
b	Ofsted Inspections - Direction of Travel by Type of School	109
c	Ofsted Inspections - Most Recent Inspection Outcomes by Type of School	110
d	Ofsted Inspections - Kent and National Trend	111-113

Table 4a
Ofsted Inspections - Overall Effectiveness by Area and District (Primary and Secondary)

Area/District	Primary									Secondary								
	Outstanding		Good		Requires Improvement		Inadequate		Total	Outstanding		Good		Requires Improvement		Inadequate		Total
	Number	%	Number	%	Number	%	Number	%		Number	%	Number	%	Number	%	Number	%	
Kent	68	16.2	295	70.2	51	12.1	6	1.4	420	27	27.6	54	55.1	15	15.3	2	2.0	98
East	18	17.0	72	67.9	15	14.2	1	0.9	106	6	24.0	14	56.0	4	16.0	1	4.0	25
Canterbury	6	18.2	23	69.7	3	9.1	1	3.0	33	2	22.2	4	44.4	3	33.3	0	0.0	9
Swale	6	13.3	34	75.6	5	11.1	0	0.0	45	3	37.5	4	50.0	1	12.5	0	0.0	8
Thanet	6	21.4	15	53.6	7	25.0	0	0.0	28	1	12.5	6	75.0	0	0.0	1	12.5	8
North	11	12.4	63	70.8	13	14.6	2	2.2	89	4	20.0	14	70.0	2	10.0	0	0.0	20
Dartford	1	4.2	20	83.3	3	12.5	0	0.0	24	2	25.0	6	75.0	0	0.0	0	0.0	8
Gravesham	2	8.7	13	56.5	6	26.1	2	8.7	23	2	25.0	6	75.0	0	0.0	0	0.0	8
Sevenoaks	8	19.0	30	71.4	4	9.5	0	0.0	42	0	0.0	2	50.0	2	50.0	0	0.0	4
South	17	15.6	84	77.1	6	5.5	2	1.8	109	4	18.2	11	50.0	7	31.8	0	0.0	22
Ashford	3	7.9	34	89.5	1	2.6	0	0.0	38	1	14.3	4	57.1	2	28.6	0	0.0	7
Dover	6	15.4	31	79.5	2	5.1	0	0.0	39	2	22.2	3	33.3	4	44.4	0	0.0	9
Shepway	8	25.0	19	59.4	3	9.4	2	6.3	32	1	16.7	4	66.7	1	16.7	0	0.0	6
West	22	19.0	76	65.5	17	14.7	1	0.9	116	13	41.9	15	48.4	2	6.5	1	3.2	31
Maidstone	7	16.3	26	60.5	9	20.9	1	2.3	43	5	45.5	4	36.4	1	9.1	1	9.1	11
Tonbridge and Malling	9	22.0	29	70.7	3	7.3	0	0.0	41	3	27.3	8	72.7	0	0.0	0	0.0	11
Tunbridge Wells	6	18.8	21	65.6	5	15.6	0	0.0	32	5	55.6	3	33.3	1	11.1	0	0.0	9

Data includes reports received by Management Information up until 13/04/2016.

Source: Ofsted

Contact: management.information@kent.gov.uk

Table 4a

Ofsted Inspections - Overall Effectiveness by Area and District (Special and Pupil Referral Unit)

Area/District	Special									Pupil Referral Unit								
	Outstanding		Good		Requires Improvement		Inadequate		Total	Outstanding		Good		Requires Improvement		Inadequate		Total
	Number	%	Number	%	Number	%	Number	%		Number	%	Number	%	Number	%	Number	%	
Kent	9	39.1	12	52.2	2	8.7	0	0.0	23	2	28.6	4	57.1	1	14.3	0	0.0	7
East	1	14.3	5	71.4	1	14.3	0	0.0	7	0	0.0	2	100.0	0	0.0	0	0.0	2
Canterbury	0	0.0	1	50.0	1	50.0	0	0.0	2									
Swale	1	100.0	0	0.0	0	0.0	0	0.0	1	0	0.0	1	100.0	0	0.0	0	0.0	1
Thanet	0	0.0	4	100.0	0	0.0	0	0.0	4	0	0.0	1	100.0	0	0.0	0	0.0	1
North	2	50.0	1	25.0	1	25.0	0	0.0	4	1	100.0	0	0.0	0	0.0	0	0.0	1
Dartford	0	0.0	0	0.0	1	100.0	0	0.0	1	1	100.0	0	0.0	0	0.0	0	0.0	1
Gravesham	1	100.0	0	0.0	0	0.0	0	0.0	1									
Sevenoaks	1	50.0	1	50.0	0	0.0	0	0.0	2									
South	4	66.7	2	33.3	0	0.0	0	0.0	6	0	0.0	0	0.0	1	100.0	0	0.0	1
Ashford	1	50.0	1	50.0	0	0.0	0	0.0	2									
Dover	1	50.0	1	50.0	0	0.0	0	0.0	2									
Shepway	2	100.0	0	0.0	0	0.0	0	0.0	2	0	0.0	0	0.0	1	100.0	0	0.0	1
West	2	33.3	4	66.7	0	0.0	0	0.0	6	1	33.3	2	66.7	0	0.0	0	0.0	3
Maidstone	1	50.0	1	50.0	0	0.0	0	0.0	2	0	0.0	1	100.0	0	0.0	0	0.0	1
Tonbridge and Malling	1	50.0	1	50.0	0	0.0	0	0.0	2	1	50.0	1	50.0	0	0.0	0	0.0	2
Tunbridge Wells	0	0.0	2	100.0	0	0.0	0	0.0	2									

Data includes reports received by Management Information up until 13/04/2016.

There are no pupil referral units in Ashford, Canterbury, Dover, Gravesham, Sevenoaks or Tunbridge Wells.

Source: Ofsted

Contact: management.information@kent.gov.uk

Table 4b
Ofsted Inspections - Direction of Travel by School Type

School Type	Overall Effectiveness Judgement Compared to Previous Report					
	Number Improved	Number Stayed the Same	Number Gone Down	% Improved	% Stayed the Same	% Gone Down
Primary	222	130	37	57.1	33.4	9.5
Secondary	37	34	12	44.6	41.0	14.5
Special	10	12	1	43.5	52.2	4.3
Nursery	0	1	0	0.0	100.0	0.0
Pupil Referral Units	4	2	0	66.7	33.3	0.0
All Schools	273	179	50	54.4	35.7	10.0

Data includes reports received by Management Information up until 13/04/2016.

Schools can only have a direction of travel if they have had two or more inspections.

These figures are based on the inspections that have been carried out using the 2005 framework onwards.

Source: Ofsted

Contact: management.information@kent.gov.uk

Table 4c

Ofsted Inspections - Most Recent Inspection Outcomes by School Type

School Type	Judgement	Overall Effectiveness		Achievement		Behaviour*		Teaching		Leadership & Management	
		Number	%	Number	%	Number	%	Number	%	Number	%
Primary	Outstanding	68	16.2	69	16.4	120	28.6	62	14.8	77	18.3
	Good	295	70.2	295	70.2	271	64.5	301	71.7	302	71.9
	Requires Improvement	51	12.1	50	11.9	27	6.4	52	12.4	37	8.8
	Inadequate	6	1.4	6	1.4	2	0.5	5	1.2	4	1.0
Secondary	Outstanding	27	27.6	29	29.6	32	32.7	23	23.5	31	31.6
	Good	54	55.1	52	53.1	54	55.1	58	59.2	54	55.1
	Requires Improvement	15	15.3	15	15.3	9	9.2	15	15.3	11	11.2
	Inadequate	2	2.0	2	2.0	2	2.0	2	2.0	2	2.0
Special	Outstanding	9	39.1	9	39.1	10	43.5	9	39.1	9	39.1
	Good	12	52.2	12	52.2	12	52.2	12	52.2	13	56.5
	Requires Improvement	2	8.7	2	8.7	1	4.3	2	8.7	1	4.3
	Inadequate	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
Pupil Referral Units	Outstanding	2	28.6	2	28.6	2	28.6	2	28.6	3	42.9
	Good	4	57.1	4	57.1	4	57.1	4	57.1	3	42.9
	Requires Improvement	1	14.3	1	14.3	1	14.3	1	14.3	1	14.3
	Inadequate	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
Total	Outstanding	106	19.3	109	19.9	164	29.9	96	17.5	120	21.9
	Good	365	66.6	363	66.2	341	62.2	375	68.4	372	67.9
	Requires Improvement	69	12.6	68	12.4	38	6.9	70	12.8	50	9.1
	Inadequate	8	1.5	8	1.5	4	0.7	7	1.3	6	1.1

Data includes reports received by Management Information up until 13/04/2016.

These figures are based on the inspections that have been carried out using the 2005 framework onwards.

* 1 secondary school did not receive a Behaviour judgement.

Source: Ofsted

Contact: management.information@kent.gov.uk

Table 4d

Ofsted Kent and National Trends - % of Schools by Overall Effectiveness

	Primary					
	Data as at:	% Outstanding	% Good	% Requires Improvement	% Inadequate	% Good or Outstanding
Kent	13/04/2016	16.2	70.2	12.1	1.4	86.4
National	31/08/2015	18	67	14	1	85
Kent	31/08/2015	15	67	16	2	82
National	31/08/2014	17	64	16	2	81
Kent	31/08/2014	13	59	22	6	72
National	31/08/2013	17	61	19	2	78
Kent	31/08/2013	14	56	26	4	70
National	31/08/2012	18	51	29	2	69
Kent	31/08/2012	14	42	40	4	56

	Secondary					
	Data as at:	% Outstanding	% Good	% Requires Improvement	% Inadequate	% Good or Outstanding
Kent	13/04/2016	27.6	55.1	15.3	2.0	82.7
National	31/08/2015	21	53	21	5	74
Kent	31/08/2015	26	56	15	3	82
National	31/08/2014	21	49	23	6	70
Kent	31/08/2014	26	57	13	4	83
National	31/08/2013	23	48	24	5	71
Kent	31/08/2013	29	50	19	2	79
National	31/08/2012	26	40	30	3	66
Kent	31/08/2012	31	40	24	5	71

	Special					
	Data as at:	% Outstanding	% Good	% Requires Improvement	% Inadequate	% Good or Outstanding
Kent	13/04/2016	39.1	52.2	8.7	0.0	91.3
National	31/08/2015	38	54	6	2	92
Kent	31/08/2015	33	52	15	0	85
National	31/08/2014	36	54	8	2	90
Kent	31/08/2014	22	59	19	0	81
National	31/08/2013	37	50	11	2	87
Kent	31/08/2013	15	59	22	4	74
National	31/08/2012	37	44	17	2	81
Kent	31/08/2012	14	57	25	4	71

	Pupil Referral Unit					
	Data as at:	% Outstanding	% Good	% Requires Improvement	% Inadequate	% Good or Outstanding
Kent	13/04/2016	28.6	57.1	14.3	0.0	85.7
National	31/08/2015	18	67	11	4	85
Kent	31/08/2015	20	70	10	0	90
National	31/08/2014	14	69	13	4	83
Kent	31/08/2014	6	81	13	0	87
National	31/08/2013	16	62	19	3	78
Kent	31/08/2013	13	63	19	6	76
National	31/08/2012	17	51	28	4	68
Kent	31/08/2012	13	47	33	7	60

Source: Ofsted Data View and MI Ofsted Database

Contact: management.information@kent.gov.uk

Table 4d

Ofsted Kent and National Trends - % of Good or Outstanding Schools (Overall Effectiveness)

Source: Ofsted Data View

Contact: management.information@kent.gov.uk

Table 4d

Ofsted Kent and National Trends - % of Good or Outstanding Schools (Overall Effectiveness)

Source: Ofsted Data View

Contact: management.information@kent.gov.uk