

Facts and Figures 2019

Produced by: Management Information, Children, Young People & Education, KCC

Publication Date: May 2019

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

Facts and Figures Booklet 2019 - Index

Table	Description	Page
1a	Total Number of Schools by District and Status	4
1b	Total Number of Schools by District and Sub Type	5-7
1c	Nursery and Early Years Settings by District - 2 Year Trend	8
1d	Children's Centres by District - 2 Year Trend	9-10
1e	Total Number of Academies by District and Type of School	11
1f	Total Pupils on Roll by District and Type of School	12-13
1g	Total Numbers of Pupils in School by Age Group and District	14
1h	Kent School Leaver Destinations by District	15
1i	Type of School Governor Posts by District	16
2a	Place of Education for Pupils with a Statement of Special Educational Needs by Area and District	18
2b	Pupils with Special Educational Needs by District and Type of School	19
2c	Contextual Pupil Data by District and Type of School	20
2d	Pupil Ethnicity by District and Type of School	21-23
2e	Contextual Data Trends by District and Type of School	24-27
2f	Fixed Term and Permanent Exclusions by District and Type of School	28-29
2g	Absence by District and Type of School	30
2h	Index of Multiple Deprivation and IDACI Scores by School and Home 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 Apprenticeship Schemes	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 Processed to Early Help	52
2q	Early Help and Preventative Services - Number of Open Intensive Cases in Early Help Units	53
2r	Early Help and Preventative Services - Average Duration of Intensive Cases closed by Early Help Units	54
2s	First Time Entrants into the Youth Justice System	55-56
2t	Troubled Families Programme Headline Criteria	57-58

Table	Description	Page
3a	Early Years Foundation Stage Attainment by District	60-65
3b	Early Years Foundation Stage Attainment Gap Trends by District	66-68
3c	Key Stage One Attainment by District	69-72
3d	Key Stage One Attainment Gap Trends by District	73-75
3e	Key Stage One Attainment Trend by District	76-78
3f	Key Stage Two Attainment by District	79-84
3g	Key Stage Two Attainment Gap Trends by District	85-87
3h	Key Stage Two Attainment Trend by District	88-92
3i	Key Stage Four Attainment by District	93-96
3j	Key Stage Four Attainment Gap Trends by District	97-99
3k	Key Stage Four Attainment Trend by District	100-103
3l	Post 16 Attainment by District	104-106
3m	Post 16 Attainment Gap Trends by District	107
3n	Post 16 Attainment Trend by District	108-110
4a	Ofsted Inspections - Overall Effectiveness Judgements by District and Type of School	112-113
4b	Ofsted Inspections - Direction of Travel by Type of School	114
4c	Ofsted Inspections - Most Recent Inspection Outcomes by Type of School	115
4d	Ofsted Inspections - Kent and National Trend	116-118

Section 1	Information about Schools and Pupil Numbers	Page
a	Total Number of Schools by District and Status	4
b	Total Number of Schools by District and Sub Type	5-7
c	Nursery and Early Years Settings by District - 2 Year Trend	8
d	Children's Centres by District - 2 Year Trend	9-10
e	Total Number of Academies by District and Type of School	11
f	Total Pupils on Roll by District and Type of School	12-13
g	Total Numbers of Pupils in School by Age Group and District	14
h	Kent School Leaver Destinations by District	15
i	Type of School Governor Posts by District	16

Table 1a**Total Number of Schools by District and Status (includes Nursery School, Special Schools and Pupil Referral Units)****January 2019**

District	Community	Foundation	Voluntary Aided	Voluntary Controlled	Total (exc Academy and Free)	Academy*	Free*	Total (inc Academy and Free)
Kent	149	59	44	85	337	238	8	583
Canterbury	8	9	3	10	30	16	0	46
Thanet	8	8	3	6	25	18	1	44
Ashford	8	12	3	7	30	21	1	52
Dover	17	2	2	6	27	25	0	52
Folkestone and Hythe	7	5	3	11	26	17	0	43
Maidstone	21	5	2	10	38	22	2	62
Tonbridge and Malling	22	8	5	6	41	17	1	59
Tunbridge Wells	12	2	6	13	33	11	1	45
Dartford	8	1	4	1	14	24	1	39
Gravesham	11	4	2	0	17	20	0	37
Sevenoaks	15	2	8	9	34	12	1	47
Swale	12	1	3	6	22	35	0	57

***Academies & Free**

239 as at 01/01/2019

246 as at 01/04/2019

Source: MI Schools Database

Contact: management.information@kent.gov.uk

Table 1b
Total Number of Schools by District and Type - Primary
January 2019

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	6	21	5	15	11	251	139	288	168	456
Canterbury	0	0	5	0	4	1	16	9	25	10	35
Thanet	0	1	5	0	2	3	11	9	18	13	31
Ashford	0	1	2	1	1	2	24	12	27	16	43
Dover	0	0	1	1	1	1	21	10	23	18	41
Folkestone and Hythe	0	0	0	0	0	0	24	10	24	11	35
Maidstone	0	2	3	0	3	0	27	13	33	15	48
Tonbridge and Malling	0	1	2	0	2	0	29	11	33	12	45
Tunbridge Wells	0	1	1	0	1	0	26	4	28	5	33
Dartford	0	0	0	1	0	1	11	14	11	16	27
Gravesham	1	0	1	1	1	1	9	14	12	16	28
Sevenoaks	0	0	1	0	0	1	32	8	33	9	42
Swale	0	0	0	1	0	1	21	25	21	27	48

***Academies & Free**

161 as at 01/01/2019

168 as at 01/04/2019

Source: MI Schools Database

Contact: management.information@kent.gov.uk

Table 1b
Total Number of Schools by District and Type - Secondary
January 2019

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	4	9	23	11	33	2	16	1	22	77	99
Canterbury	0	2	1	0	4	1	1	0	3	6	9
Thanet	0	0	2	2	3	0	1	0	2	6	8
Ashford	1	0	2	1	2	0	1	0	1	6	7
Dover	0	2	1	0	4	0	2	0	2	7	9
Folkestone and Hythe	1	0	2	0	1	0	2	0	0	6	6
Maidstone	0	2	2	0	6	0	1	0	2	9	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
Dartford	0	0	4	1	2	0	2	1	1	9	10
Gravesham	0	0	2	3	1	1	1	0	4	4	8
Sevenoaks	1	0	0	0	1	0	1	0	0	3	3
Swale	0	0	3	0	4	0	1	0	0	8	8

***Academies, Free & UTC**

77 as at 01/01/2019

77 as at 01/04/2019

Source: MI Schools Database

Contact: management.information@kent.gov.uk

Table 1b
Total Number of Schools by District and Type - Special and Pupil Referral Unit
January 2019

District	Type of SEN Need					Special Total	Pupil Referral Units
	Behaviour & Learning	Behavioural, Emotional & Social	Communication & Interaction	Physical, Sensory/ Medical	Profound, Severe & Complex*		
Kent	5	2	4	1	10	22	6
Canterbury	1	0	0	0	1	2	0
Thanet	1	0	2	0	1	4	1
Ashford	0	1	0	0	1	2	0
Dover	1	1	0	0	0	2	0
Folkestone and Hythe	0	0	0	0	1	1	1
Maidstone	1	0	0	0	1	2	1
Tonbridge and Malling	0	0	1	0	1	2	1
Tunbridge Wells	0	0	1	0	1	2	1
Dartford	1	0	0	0	0	1	1
Gravesham	0	0	0	0	1	1	0
Sevenoaks	0	0	0	1	1	2	0
Swale	0	0	0	0	1	1	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 District - 2 Year Trend

District	Nursery School/Units				Early Years Settings			
	Number of Units - January 2018	Number of Units - January 2019	Total January 2018 Roll	Total January 2019 Roll	Number of Settings - January 2018	Number of Settings - January 2019	Number of Children Attending - January 2018	Number of Children Attending - January 2019
Kent	69	69	5246	5242	1414	1379	24697	24228
Canterbury	6	6	395	386	104	106	1995	1961
Thanet	10	10	720	712	118	112	2104	2085
Ashford	4	4	296	306	129	126	2124	2111
Dover	3	3	150	139	78	72	1626	1580
Folkestone and Hythe	4	4	273	304	73	68	1523	1482
Maidstone	7	7	495	455	161	161	2813	2731
Tonbridge and Malling	3	3	166	184	151	146	2182	2143
Tunbridge Wells	2	2	98	90	126	117	2044	2031
Dartford	6	6	671	674	109	109	2173	2237
Gravesham	12	12	1093	1142	97	95	1838	1731
Sevenoaks	2	2	119	111	118	118	1859	1820
Swale	10	10	770	739	150	149	2416	2316

Early Years Settings pupil numbers are based on a count of 3 & 4 year olds in receipt of EY funding within each setting as at the January headcount - if a child attends two settings in different districts they will be counted twice.

Date of Birth range for 2019 - 01/01/2014 to 31/12/2015.

Date of Birth range for 2018 - 01/01/2013 to 31/12/2014.

Source: January 2018 and 2019 School Census and Early Years Headcount

Contact: eyfe@kent.gov.uk

Table 1d
Children's Centres by District - 2 Year Trend

District	Number of Centres as at 31/12/2017	Number of Centres as at 31/12/2018	Number of Children Registered at any Setting* - 2017	Number of Children Registered at any Setting* - 2018	Number of Individual Children seen at any Setting* - 2017	Number of Individual Children seen at any Setting* - 2018	Total Number of Visits to any Setting - 2017	Total Number of Visits to any Setting - 2018
Kent	85	84	18,973	16,651	46,187	43,063	358,407	265,981
Canterbury	8	8	1,380	1,429	4,101	3,824	33,002	26,542
Thanet	9	9	1,719	1,379	4,322	3,891	39,124	22,994
Ashford	6	6	1,716	1,347	4,099	3,715	34,960	20,820
Dover	7	6	1,145	986	3,275	2,806	23,508	18,570
Folkestone and Hythe	8	8	1,191	930	3,611	3,103	41,875	26,159
Maidstone	8	8	2,098	1,882	4,374	4,022	27,994	23,045
Tonbridge and Malling	6	6	1,792	1,294	4,101	3,733	24,812	18,840
Tunbridge Wells	6	6	996	1,057	2,560	2,657	17,408	18,740
Dartford	7	7	1,770	1,618	3,646	3,490	29,015	19,505
Gravesham	5	5	1,474	1,479	3,384	3,363	21,224	20,309
Sevenoaks	5	5	1,638	1,334	3,102	3,006	18,834	16,273
Swale	10	10	2,054	1,916	5,612	5,453	46,651	34,184

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

2017 Data relates to visits between 01/01/2017 and 31/12/2017.

2018 Data relates to visits between 01/01/2018 and 31/12/2018.

Data is for children aged between 0 and 4 years.

Source: e-Start

Contact: management.information@kent.gov.uk

Table 1d
Children's Centres by District - 2 Year Trend

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

2017 Data relates to visits between 01/01/2017 and 31/12/2017.

2018 Data relates to visits between 01/01/2018 and 31/12/2018.

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 District and Type of School**

District	All Academies					Sponsor Led Academies				
	Primary	Secondary	All Through	Special	Total	Primary	Secondary	All Through	Special	Total
Kent 2017	135	69	2	1	207	43	18	2	0	63
Kent 2018	155	73	2	1	231	45	21	2	0	68
Kent 2019	161	75	2	1	239	47	22	2	0	71
Canterbury	10	6	0	0	16	4	1	0	0	5
Thanet	13	6	0	0	19	8	1	0	0	9
Ashford	16	5	1	0	22	3	0	1	0	4
Dover	12	7	0	0	19	2	4	0	0	6
Folkestone and Hythe	10	5	1	0	16	4	2	1	0	7
Maidstone	15	9	0	0	24	6	4	0	0	10
Tonbridge and Malling	12	6	0	0	18	3	0	0	0	3
Tunbridge Wells	5	7	0	0	12	1	2	0	0	3
Dartford	16	9	0	0	25	2	4	0	0	6
Gravesham	16	4	0	0	20	6	1	0	0	7
Sevenoaks	9	3	0	1	13	2	1	0	0	3
Swale	27	8	0	0	35	6	2	0	0	8

Kent 2019 and District data is as at 01/01/2019, Kent 2018 data is as at 01/01/2018 and Kent 2017 data is as at 01/01/2018.

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 District and Type of School (Primary, Special and Pupil Referral Units) - January 2019**

District	Infant	Infant Academy	Junior	Junior Academy	Primary	Primary Academy	Free Primary	Total Primary	Primary Capacity	Special	Special Academy	Pupil Referral Units - 1	Pupil Referral Units - 2
Kent 2017	5,609	1,001	5,848	2,884	71,837	37,285	656	125,120	131,049	3,474	318	77	598
Kent 2018	5,256	1,259	4,995	3,762	68,355	42,281	891	126,799	133,319	3,800	330	31	494
Kent 2019	5,170	1,260	5,020	3,764	66,539	44,974	1,093	127,820	136,433	4,132	333	17	417
Canterbury	1,337	0	1,307	419	4,647	2,920	0	10,630	11,212	364	0	0	0
Thanet	1,179	0	745	956	4,401	3,757	217	11,255	12,376	603	0	2	131
Ashford	631	135	479	583	5,713	3,312	15	10,868	11,611	431	0	0	0
Dover	130	208	223	210	5,439	2,447	0	8,657	9,409	207	0	0	0
Folkestone and Hythe	0	0	0	0	5,667	2,536	0	8,203	8,929	372	0	1	23
Maidstone	655	0	934	0	6,632	4,683	596	13,500	14,024	683	0	1	29
Tonbridge and Malling	338	0	493	0	8,294	2,372	99	11,596	12,582	287	0	3	125
Tunbridge Wells	270	0	362	0	7,094	886	166	8,778	9,650	435	0	1	34
Dartford	0	252	0	342	3,440	6,912	0	10,946	11,192	113	0	9	75
Gravesham	360	345	477	479	2,899	5,648	0	10,208	10,107	237	0	0	0
Sevenoaks	270	0	0	383	6,999	2,034	0	9,686	10,804	102	333	0	0
Swale	0	320	0	392	5,314	7,467	0	13,493	14,537	298	0	0	0

Pupil on roll figures are from the January School Census of each year.

Pupil Referral Unit - 1 figures are for pupils registered solely or mainly at the unit. Pupil Referral Unit - 2 figures are for all pupils registered at a Pupil Referral Unit.

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

Northfleet Nursery School (Gravesham) is excluded. They had 115 pupils in January 2019.

Ashford Primary Academy figure excludes primary aged pupils attending The John Wallis Academy (433 primary pupils).

Folkestone and Hythe Primary Academy figure excludes primary aged pupils attending Folkestone Academy (481 primary pupils).

Thanet Primary Academy figure excludes primary aged pupils attending St George's CE Foundation School (238 primary pupils).

Capacity figures are for the July 2018 DfE School Capacities (SCAP) return.

Source: January School Census 2017, 2018, 2019 and July 2018 DfE SCAP return

Contact: management.information@kent.gov.uk

Table 1f**Total Pupils On Roll by District and Type of School (Secondary) - January 2019**

District	Grammar	Grammar Academy	High	High Academy	Wide Ability	Wide Ability Academy	University Technical College	Free Secondary	Total Secondary	Secondary Capacity
Kent 2017	10,878	23,855	12,075	31,869	1,978	17,578	191	1,068	99,492	110,112
Kent 2018	9,870	25,688	10,297	33,256	1,979	17,690	334	1,440	100,554	109,230
Kent 2019	9,898	26,122	9,792	34,443	1,926	18,036	481	1,749	102,447	112,311
Canterbury	2,198	968	0	4,644	739	1,130	0	0	9,679	10,303
Thanet	0	2,702	2,274	2,508	0	838	0	0	8,322	8,882
Ashford	0	2,643	1,017	2,655	0	2,023	0	491	8,829	9,513
Dover	1,687	1,027	0	3,815	0	957	0	0	7,486	8,573
Folkestone and Hythe	0	2,125	0	1,940	0	2,333	0	118	6,516	6,348
Maidstone	2,500	2,549	0	5,882	0	1,123	0	0	12,054	13,017
Tonbridge and Malling	1,223	2,734	3,062	2,514	0	0	0	358	9,891	11,631
Tunbridge Wells	2,290	1,908	0	1,213	0	4,179	0	0	9,590	10,647
Dartford	0	4,511	741	1,840	0	2,446	481	0	10,019	11,481
Gravesham	0	2,332	2,698	698	1,187	1,077	0	0	7,992	8,201
Sevenoaks	0	0	0	1,309	0	525	0	782	2,616	2,890
Swale	0	2,623	0	5,425	0	1,405	0	0	9,453	10,825

Pupil on roll figures are from the January School Census of each year.

Ashford High Academy figure includes primary aged pupils attending The John Wallis Academy (433 primary pupils).

Folkestone and Hythe High Academy figure includes primary aged pupils attending Folkestone Academy (481 primary pupils).

Thanet High Academy figure includes primary aged pupils attending St George's CE Foundation School (238 primary pupils).

Capacity figures are from the July 2018 DfE School Capacities (SCAP) return. The Duke of York Military Academy (Dover) is excluded.

Source: January School Census 2017, 2018, 2019 and July 2018 DfE SCAP return

Contact: management.information@kent.gov.uk

Table 1g**Total Number of Pupils in School by Age Group and District - January 2019**

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 2017	816	8,889	10,182	15,572	15,842	16,217	16,527	16,874	16,656	17,281	17,806	18,024	18,073	18,290	18,480	2,429	623	228,581
Kent 2018	666	8,836	9,679	15,611	16,124	16,613	16,940	17,476	17,421	17,874	18,087	18,195	18,408	18,780	17,854	2,411	639	231,614
Kent 2019	594	8,636	9,632	15,895	16,508	16,951	17,494	18,246	17,993	18,193	18,289	18,517	18,922	18,158	17,717	2,465	654	234,864
Canterbury	112	984	1154	1534	1482	1561	1532	1551	1502	1563	1511	1571	1540	1447	1,418	154	57	20,673
Thanet	47	547	671	1300	1404	1413	1517	1536	1669	1665	1606	1664	1654	1616	1,589	233	51	20,182
Ashford	67	690	818	1365	1379	1445	1386	1514	1639	1646	1578	1610	1660	1601	1,500	176	54	20,128
Dover	32	555	668	1199	1252	1278	1282	1371	1181	1268	1239	1229	1292	1243	1,164	63	34	16,350
Folkestone and Hythe	45	425	511	987	1022	1040	1105	1127	1219	1239	1264	1268	1233	1208	1,162	167	70	15,092
Maidstone	44	1138	1187	1869	1973	1959	2031	2172	1862	1881	1893	2004	2061	1947	1,960	213	44	26,238
Tonbridge and Malling	60	848	960	1546	1527	1603	1732	1803	1595	1650	1637	1705	1697	1707	1,604	80	23	21,777
Tunbridge Wells	38	1038	1021	1513	1563	1576	1548	1636	1304	1250	1256	1301	1291	1224	1,177	56	12	18,804
Dartford	17	1010	1005	1464	1560	1586	1712	1742	1424	1468	1496	1523	1618	1530	1,573	335	24	21,087
Gravesham	42	628	695	1176	1282	1378	1416	1497	1380	1382	1405	1362	1471	1358	1,410	540	130	18,552
Sevenoaks	32	100	161	466	503	495	528	568	1407	1334	1436	1440	1415	1393	1,318	101	40	12,737
Swale	58	673	781	1476	1561	1617	1705	1729	1811	1847	1968	1840	1990	1884	1,842	347	115	23,244

The Age 2 figure for 2017 includes 14 pupils under 2, 2018 includes 24 pupils under 2 and 2019 includes 19 pupils under 2.

Source: January 2017, 2018 and 2019 School Census

Contact: management.information@kent.gov.uk

Table 1h
Kent School Leaver Destinations by District - July 2018

District	Continued in Education (School)		Continued in Education (College/ Higher Education)		Entered Training (Non Employed Status)		Entered Employment with Training		Entered Employment without Training		Not in Education, Employment or Training (NEET) - available for EET		Not in Education, Employment or Training (NEET) - not available for EET		Moved Away		Other		Post 16 Elective Home Educated (16+)		Re-engagement Provision		Unknown		Total
	Number	%	Number	%	Number	%	Number	%	Number	%	Number	%	Number	%	Number	%	Number	%	Number	%	Number	%	Number	%	
Kent	9561	60.6	4529	28.7	259	1.6	517	3.3	141	0.9	223	1.4	25	0.2	84	0.5	3	0.0	24	0.2	1	0.0	412	2.6	15779
Canterbury	989	65.1	374	24.6	9	0.6	47	3.1	14	0.9	27	1.8	4	0.3	3	0.2	0	0.0	2	0.1	0	0.0	51	3.4	1520
Thanet	725	50.5	531	37.0	36	2.5	42	2.9	16	1.1	27	1.9	5	0.3	3	0.2	0	0.0	3	0.2	0	0.0	47	3.3	1435
Ashford	819	59.9	384	28.1	29	2.1	59	4.3	14	1.0	22	1.6	0	0.0	10	0.7	0	0.0	2	0.1	0	0.0	28	2.0	1367
Dover	725	56.9	390	30.6	21	1.6	27	2.1	5	0.4	14	1.1	1	0.1	11	0.9	2	0.2	2	0.2	0	0.0	76	6.0	1274
Folkestone and Hythe	550	57.8	295	31.0	26	2.7	41	4.3	7	0.7	9	0.9	1	0.1	0	0.0	0	0.0	2	0.2	0	0.0	20	2.1	951
Maidstone	1157	64.3	476	26.5	31	1.7	63	3.5	20	1.1	18	1.0	3	0.2	1	0.1	0	0.0	2	0.1	1	0.1	27	1.5	1799
Tonbridge and Malling	918	61.6	419	28.1	23	1.5	38	2.5	19	1.3	26	1.7	3	0.2	21	1.4	0	0.0	1	0.1	0	0.0	23	1.5	1491
Tunbridge Wells	1041	71.5	327	22.5	11	0.8	33	2.3	8	0.5	6	0.4	0	0.0	5	0.3	0	0.0	2	0.1	0	0.0	22	1.5	1455
Dartford	853	60.9	393	28.1	19	1.4	43	3.1	9	0.6	20	1.4	3	0.2	15	1.1	0	0.0	3	0.2	0	0.0	43	3.1	1401
Gravesham	726	61.1	343	28.9	19	1.6	40	3.4	11	0.9	18	1.5	1	0.1	5	0.4	0	0.0	1	0.1	0	0.0	24	2.0	1188
Sevenoaks	181	42.4	192	45.0	8	1.9	19	4.4	1	0.2	7	1.6	0	0.0	6	1.4	0	0.0	2	0.5	0	0.0	11	2.6	427
Swale	877	59.6	405	27.5	27	1.8	65	4.4	17	1.2	29	2.0	4	0.3	4	0.3	1	0.1	2	0.1	0	0.0	40	2.7	1471

Figures are for Year 11 leavers only.
EET - Education, Employment or Training.

Source: Activity Survey
Contact: TrackingYP@kent.gov.uk

Table 1i
Type of School Governor Posts by District - February 2019

District	Parent				LA				Co-Opted				Staff				Foundation			
	No. of Posts	No. of Posts Held	% Vacant Posts	% Difference*	No. of Posts	No. of Posts Held	% Vacant Posts	% Difference**	No. of Posts	No. of Posts Held	% Vacant Posts	% Difference**	No. of Posts	No. of Posts Held	% Vacant Posts	% Difference**	No. of Posts	No. of Posts Held	% Vacant Posts	% Difference**
Kent	1092	844	22.7	0.1	355	226	36.3	-2.2	1574	1315	16.5	0.1	554	397	28.3	-1.9	696	554	20.4	-0.4
Canterbury	93	77	17.2	0.5	30	20	33.3	0.0	117	97	17.1	0.6	42	29	31.0	-10.9	71	55	22.5	3.1
Thanet	78	67	14.1	-8.1	26	14	46.2	1.7	105	82	21.9	0.7	49	37	24.5	4.1	49	40	18.4	-2.9
Ashford	96	76	20.8	2.9	33	25	24.2	-15.2	132	105	20.5	1.7	48	35	27.1	-6.3	69	52	24.6	1.1
Dover	93	62	33.3	-0.4	32	19	40.6	6.3	161	140	13.0	-1.3	50	40	20.0	-4.0	62	50	19.4	-2.2
Folkestone and Hythe	70	62	11.4	0.2	24	17	29.2	4.2	109	97	11.0	-1.5	33	26	21.2	5.6	55	44	20.0	4.7
Maidstone	117	89	23.9	0.2	41	25	39.0	1.8	201	170	15.4	-1.2	56	42	25.0	-5.5	44	31	29.5	-1.6
Tonbridge and Malling	130	103	20.8	3.7	41	29	29.3	3.7	209	179	14.4	-1.8	62	41	33.9	1.1	47	36	23.4	-0.1
Tunbridge Wells	85	71	16.5	-3.8	31	23	25.8	3.2	127	106	16.5	3.7	43	35	18.6	-7.6	72	60	16.7	0.0
Dartford	66	47	28.8	0.0	20	11	45.0	-2.6	78	64	17.9	1.9	34	22	35.3	3.9	38	32	15.8	-0.9
Gravesham	65	46	29.2	-2.1	17	8	52.9	-7.1	97	79	18.6	0.8	35	23	34.3	-0.8	38	30	21.1	1.1
Sevenoaks	101	76	24.8	1.5	35	20	42.9	-5.8	129	109	15.5	-2.1	46	29	37.0	3.6	81	66	18.5	-4.3
Swale	98	68	30.6	2.3	25	15	40.0	-14.5	109	87	20.2	3.1	56	38	32.1	-1.8	70	58	17.1	-2.0

** % Difference - percentage difference in Vacancies since September 2018. A negative figure represents an improvement in vacancy rates.

Source: Leadership & Governance - Children, Young People & Education
Contact: LeadershipGovernanceCentral@kent.gov.uk

Section 2	Pupil Contextual Information, Deprivation, Racial Incidents, NEET, Admissions, Health, School Workforce, Early Help, Youth Justice, Troubled Families	Page
a	Place of Education for Pupils with a Statement of Special Educational Needs by Area and District	18
b	Pupils with Special Educational Needs by District and Type of School	19
c	Contextual Pupil Data by District and Type of School	20
d	Pupil Ethnicity by District and Type of School	21-23
e	Contextual Data Trends by District and Type of School	24-27
f	Fixed Term and Permanent Exclusions by District and Type of School	28-29
g	Absence by District and Type of School	30
h	Index of Multiple Deprivation and IDACI Scores by School and Home 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 Apprenticeship Schemes	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 Processed to Early Help	52
q	Early Help and Preventative Services - Number of Open Intensive Cases in Early Help Units	53
r	Early Help and Preventative Services - Average Duration of Intensive Cases closed by Early Help Units	54
s	First Time Entrants into the Youth Justice System	55-56
t	Troubled Families Programme Headline Criteria	57-58

Table 2a

Place of Education for Pupils with a Statement of Special Educational Needs by District - January 2019

District	Educated Otherwise Than At School - Alternative Curriculum	General FE and Tertiary Colleges/ HE	Independent Other	Independent Special	LA Maintained Pupil Referral Units	Mainstream Academies	Mainstream Free Schools	Maintained Mainstream	Maintained Special	Non Maintained Early Years Settings in the Private and Voluntary Sector	Non Maintained Special
Kent	0	1,822	94	783	1	1,974	94	1,089	4,063	38	109
Canterbury	0	239	7	93	0	160	1	133	340	2	1
Thanet	0	319	6	137	0	129	8	133	476	7	6
Ashford	0	125	4	81	0	113	10	76	411	1	3
Dover	0	149	6	81	0	157	0	68	233	0	4
Folkestone and Hythe	0	124	1	42	0	91	5	51	407	2	8
Maidstone	0	160	4	48	0	179	13	109	521	7	11
Tonbridge and Malling	0	126	12	57	0	91	19	137	317	5	16
Tunbridge Wells	0	103	13	36	0	63	12	74	214	1	23
Dartford	0	84	2	40	0	308	3	56	153	2	7
Gravesham	0	96	5	40	1	151	0	88	306	0	4
Sevenoaks	0	89	11	50	0	176	20	78	167	0	21
Swale	0	208	23	78	0	356	3	86	518	11	5

District	Other - Arranged by LA	Other - Arranged by Parents	Special Academies	Special Free Schools	Other FE	Permanent Exclusion	Specialist Post-16 Institutions	Units Attached to Maintained Mainstream	NEET	No Current Placement	Total
Kent	134	96	40	4	0	6	189	556	65	606	11,763
Canterbury	20	5	1	0	0	0	14	51	9	63	1,139
Thanet	8	11	1	0	0	0	24	26	12	66	1,369
Ashford	4	5	0	0	0	0	7	35	4	48	927
Dover	10	5	0	0	0	0	4	120	2	34	873
Folkestone and Hythe	6	2	0	0	0	0	13	40	8	51	851
Maidstone	11	14	8	0	0	2	12	43	7	77	1,226
Tonbridge and Malling	9	9	2	0	0	2	19	61	5	35	922
Tunbridge Wells	11	6	1	0	0	1	13	29	0	37	637
Dartford	13	8	5	0	0	0	19	25	2	38	765
Gravesham	14	9	4	1	0	1	20	24	6	41	811
Sevenoaks	10	10	5	3	0	0	20	31	2	23	716
Swale	18	12	13	0	0	0	24	71	8	93	1,527

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

Source: Synergy Database 02/04/2019/SEN2

Contact: management.information@kent.gov.uk

Table 2b**Pupils with Special Educational Needs by District and Type of School - January 2019**

District	% of Pupils with SEN Support				% of Pupils with Statement/EHC Plan			
	Primary	Secondary	Special	Overall	Primary	Secondary	Special	Overall
National	12.4	10.6	2.3	11.7	1.4	1.6	97.2	2.9
Kent	10.7	8.3	2.4	9.5	1.5	1.5	97.6	3.3
Canterbury	10.0	10.5	0.0	10.1	2.0	1.9	100.0	3.7
Thanet	13.4	5.6	3.0	9.9	1.5	1.2	97.0	4.3
Ashford	11.4	7.8	3.2	9.7	1.0	1.2	96.8	3.1
Dover	10.0	11.0	0.0	10.3	2.4	1.5	100.0	3.2
Folkestone and Hythe	13.1	8.8	0.8	10.9	1.2	1.1	99.2	3.6
Maidstone	9.0	5.9	3.7	7.4	1.2	1.0	96.3	3.6
Tonbridge and Malling	8.7	8.6	4.9	8.6	1.9	2.4	95.1	3.3
Tunbridge Wells	7.6	6.9	3.2	7.2	1.0	0.7	96.8	3.0
Dartford	10.7	8.1	0.0	9.4	1.6	1.2	100.0	1.9
Gravesham	11.9	11.2	0.0	11.4	0.9	1.1	100.0	2.2
Sevenoaks	9.2	9.9	0.9	9.1	1.1	1.9	99.1	4.6
Swale	13.4	7.4	5.0	10.8	2.1	2.5	95.0	3.5

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

Primary aged pupils attending The John Wallis Academy (Ashford), Folkestone Academy (Folkestone and Hythe) and St George's CE Foundation School (Thanet) are included in the Secondary figures.

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

National data is from January 2018.

Source: January 2019 School Census and January 2018 DfE Pupil Characteristics SFR

Contact: management.information@kent.gov.uk

Table 2c**Contextual Pupil Data by District and Type of School - January 2019**

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	13.7	12.4	35.7	13.6	21.2	16.6	14.8	N/A
Kent	14.7	12.1	34.1	14.0	12.5	9.6	5.4	11.1
Canterbury	15.2	13.3	39.8	14.9	11.1	7.8	2.7	9.5
Thanet	23.1	18.1	34.5	21.4	12.0	9.8	5.3	10.9
Ashford	13.2	13.6	34.3	13.8	11.8	12.4	5.6	11.9
Dover	19.5	14.7	52.2	17.9	8.4	7.1	0.0	7.7
Folkestone and Hythe	17.9	14.0	38.2	16.7	8.7	8.1	6.7	8.4
Maidstone	12.5	8.8	33.1	11.4	14.7	9.0	4.2	11.8
Tonbridge and Malling	10.0	8.9	27.1	9.7	6.8	4.6	6.3	5.8
Tunbridge Wells	9.2	6.4	23.3	8.2	13.9	7.4	3.9	10.4
Dartford	12.6	8.6	57.5	11.1	21.1	16.5	0.0	18.8
Gravesham	15.4	13.3	32.1	14.7	26.3	21.5	19.8	24.3
Sevenoaks	9.3	10.1	26.8	10.0	8.0	3.7	7.1	7.1
Swale	18.1	16.7	28.2	17.7	6.9	4.2	3.4	5.8

Northfleet Nursery School (Gravesham) is excluded.

Primary aged pupils attending The John Wallis Academy (Ashford), Folkestone Academy (Folkestone and Hythe) and St George's CE Foundation School (Thanet) are included in the Secondary figures.

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

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

National data is from January 2018.

Source: January 2019 School Census and January 2018 DfE Pupil Characteristics SFR

Contact: management.information@kent.gov.uk

Table 2d
Pupil Ethnicity by District - All Schools - January 2019

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				
Kent	78.04	0.27	0.91	0.07	5.79	1.97	0.33	0.49	1.39	0.23	2.62	0.18	1.38	0.77	0.99	2.30	0.33	0.94	0.58	0.42
Canterbury	81.58	0.38	0.47	0.05	5.53	1.09	0.37	0.31	0.93	0.22	1.11	0.18	1.57	0.77	1.08	2.14	0.39	1.01	0.64	0.26
Thanet	81.70	0.29	1.13	0.01	6.82	0.75	0.25	0.30	0.52	0.15	0.55	0.10	1.11	0.90	1.41	2.06	0.34	0.93	0.58	0.12
Ashford	78.79	0.29	1.04	0.08	4.95	1.50	0.26	0.33	3.13	0.25	1.75	0.23	1.33	0.84	0.97	2.25	0.34	0.81	0.43	0.42
Dover	85.69	0.17	1.25	0.01	4.34	0.49	0.01	0.23	1.33	0.09	0.75	0.08	0.93	0.48	0.56	2.14	0.17	0.61	0.38	0.31
Folkestone and Hythe	85.35	0.21	0.56	0.04	4.19	0.41	0.15	0.28	2.56	0.09	0.34	0.04	1.01	0.56	0.90	1.60	0.25	0.78	0.42	0.26
Maidstone	77.25	0.19	1.40	0.12	6.89	1.20	0.26	0.59	1.96	0.20	1.88	0.11	1.55	0.83	1.07	2.03	0.23	1.44	0.40	0.38
Tonbridge and Malling	83.58	0.33	0.56	0.07	4.56	1.46	0.25	0.37	0.42	0.14	0.68	0.10	1.60	0.60	0.90	2.30	0.33	0.62	0.67	0.46
Tunbridge Wells	79.50	0.42	0.59	0.03	5.94	1.48	0.34	0.78	0.45	0.07	0.98	0.07	1.98	0.74	0.65	2.48	0.33	1.12	1.33	0.70
Dartford	59.09	0.20	0.68	0.09	6.06	4.59	0.70	1.22	3.46	0.66	11.56	0.51	1.35	1.19	1.17	3.45	0.92	1.61	0.77	0.73
Gravesham	58.77	0.18	0.82	0.14	9.69	9.43	1.05	0.80	1.15	0.52	7.09	0.55	1.55	0.94	1.26	3.61	0.17	1.21	0.51	0.56
Sevenoaks	81.79	0.32	1.23	0.16	5.81	0.79	0.21	0.24	0.28	0.15	1.64	0.06	1.77	0.61	0.97	2.44	0.25	0.46	0.37	0.45
Swale	85.97	0.22	1.11	0.07	4.35	0.32	0.07	0.27	0.24	0.16	2.12	0.13	0.88	0.68	0.80	1.29	0.17	0.38	0.44	0.35

Percentages are rounded so may not total 100%.

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

Source: January 2019 School Census

Contact: management.information@kent.gov.uk

Table 2d

Pupil Ethnicity by District - Primary Schools - January 2019

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	66.1	0.3	0.4	0.1	7.1	3.1	4.4	1.7	1.9	1.0	3.8	0.8	1.5	0.9	1.6	2.3	0.5	2.0		
Kent	77.69	0.25	1.14	0.10	6.41	1.87	0.36	0.46	1.20	0.21	2.39	0.15	1.36	0.87	1.05	2.39	0.29	0.99	0.47	0.37
Canterbury	81.31	0.32	0.53	0.08	5.48	1.04	0.40	0.36	0.89	0.16	0.99	0.09	1.50	0.79	1.19	2.26	0.42	1.09	0.86	0.25
Thanet	81.09	0.27	1.15	0.02	7.42	0.76	0.30	0.26	0.46	0.16	0.66	0.09	1.04	1.08	1.49	2.18	0.31	0.84	0.29	0.15
Ashford	78.62	0.30	1.17	0.12	5.43	1.62	0.29	0.29	2.33	0.21	1.96	0.19	1.41	0.98	0.88	2.16	0.38	0.77	0.42	0.47
Dover	86.29	0.09	1.70	0.02	4.31	0.49	0.00	0.27	1.39	0.03	0.28	0.03	0.94	0.47	0.62	1.62	0.16	0.64	0.29	0.37
Folkestone and Hythe	85.09	0.26	0.68	0.06	4.29	0.38	0.17	0.21	2.22	0.11	0.32	0.00	1.10	0.69	0.94	1.68	0.24	0.88	0.39	0.29
Maidstone	74.70	0.18	1.91	0.16	8.38	1.13	0.20	0.73	1.88	0.19	1.65	0.08	1.47	1.02	1.14	2.33	0.14	1.70	0.36	0.64
Tonbridge and Malling	84.83	0.33	0.55	0.12	4.48	1.03	0.29	0.32	0.21	0.14	0.87	0.13	1.35	0.66	1.04	2.07	0.22	0.57	0.43	0.35
Tunbridge Wells	79.18	0.34	0.83	0.06	6.68	1.83	0.35	0.75	0.47	0.10	0.57	0.08	2.07	0.87	0.71	2.54	0.18	1.23	0.82	0.34
Dartford	59.49	0.14	1.07	0.06	7.40	4.47	0.83	1.15	3.20	0.68	9.57	0.55	1.18	1.42	1.30	3.92	0.76	1.73	0.67	0.43
Gravesham	57.45	0.15	1.04	0.20	11.42	8.82	1.20	0.66	1.02	0.40	7.03	0.33	1.50	0.98	1.29	4.05	0.17	1.51	0.48	0.30
Sevenoaks	81.22	0.39	1.46	0.20	5.91	0.90	0.26	0.18	0.29	0.14	1.66	0.06	2.03	0.62	0.90	2.43	0.25	0.43	0.42	0.26
Swale	84.68	0.21	1.34	0.08	4.98	0.30	0.04	0.27	0.20	0.16	2.30	0.13	0.94	0.70	0.87	1.48	0.21	0.39	0.28	0.43

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

Primary aged pupils attending The John Wallis Academy (Ashford), Folkestone Academy (Folkestone and Hythe) and St George's CE Foundation School (Thanet) are excluded.

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 2018.

Source: January 2019 School Census and January 2018 DfE Pupil Characteristics SFR

Contact: management.information@kent.gov.uk

Table 2d
Pupil Ethnicity by District - Secondary Schools - January 2019

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	68.2	0.3	0.2	0.0	5.4	3.0	4.4	1.8	1.8	1.3	3.8	0.7	1.2	0.7	1.4	1.9	0.4	1.8		
Kent	78.31	0.29	0.64	0.04	5.08	2.12	0.30	0.52	1.64	0.25	2.92	0.21	1.43	0.65	0.89	2.20	0.39	0.90	0.74	0.47
Canterbury	81.60	0.45	0.41	0.03	5.74	1.16	0.35	0.27	1.00	0.29	1.27	0.10	1.65	0.73	0.95	2.00	0.36	0.94	0.41	0.26
Thanet	82.24	0.32	1.19	0.00	6.18	0.81	0.19	0.37	0.60	0.13	0.38	0.07	1.18	0.67	1.30	1.79	0.38	1.11	1.00	0.08
Ashford	78.76	0.27	0.92	0.05	4.42	1.39	0.24	0.40	4.20	0.29	1.47	0.29	1.23	0.63	1.05	2.36	0.28	0.89	0.46	0.37
Dover	84.87	0.25	0.75	0.00	4.48	0.51	0.01	0.20	1.30	0.11	1.31	0.12	0.94	0.47	0.41	2.79	0.17	0.60	0.48	0.24
Folkestone and Hythe	85.59	0.15	0.45	0.02	4.13	0.48	0.12	0.35	3.01	0.05	0.35	0.09	0.94	0.40	0.81	1.50	0.26	0.66	0.46	0.18
Maidstone	80.01	0.22	0.82	0.07	5.23	1.32	0.31	0.46	2.07	0.21	2.09	0.16	1.65	0.58	0.93	1.78	0.35	1.19	0.45	0.10
Tonbridge and Malling	82.10	0.32	0.58	0.02	4.70	1.93	0.21	0.41	0.66	0.14	0.41	0.06	1.94	0.51	0.71	2.60	0.47	0.68	0.96	0.59
Tunbridge Wells	79.62	0.51	0.40	0.01	5.26	1.22	0.32	0.76	0.45	0.04	1.32	0.06	1.96	0.66	0.59	2.45	0.46	1.04	1.81	1.04
Dartford	58.25	0.28	0.26	0.12	4.64	4.78	0.57	1.31	3.78	0.64	13.86	0.48	1.55	0.95	1.04	2.95	1.11	1.50	0.89	1.05
Gravesham	60.66	0.24	0.53	0.08	7.47	10.25	0.85	0.93	1.31	0.64	7.14	0.84	1.66	0.83	1.19	3.00	0.19	0.80	0.54	0.86
Sevenoaks	85.02	0.08	0.54	0.04	5.66	0.23	0.04	0.27	0.23	0.19	0.84	0.08	1.03	0.54	1.22	2.22	0.19	0.54	0.23	0.84
Swale	87.71	0.22	0.79	0.05	3.49	0.34	0.12	0.26	0.28	0.17	1.91	0.14	0.78	0.63	0.69	1.05	0.12	0.33	0.68	0.24

Academies, Free schools and the UTC are included.

Primary aged pupils attending The John Wallis Academy (Ashford), Folkestone Academy (Folkestone and Hythe) and St George's CE Foundation School (Thanet) 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 2018.

Source: January 2019 School Census and January 2018 DfE Pupil Characteristics SFR

Contact: management.information@kent.gov.uk

Table 2e

Contextual Data Trends January 2017 to 2019 by District - All Schools

District	Total Roll			% Free School Meals			% Total SEN			% SEN Support			% SEN Statement/EHC Plan			% EAL			% Minority Ethnic		
	2017	2018	2019	2017	2018	2019	2017	2018	2019	2017	2018	2019	2017	2018	2019	2017	2018	2019	2017	2018	2019
Kent	228,581	231,614	234,864	11.9	11.7	14.0	11.7	12.4	12.8	8.9	9.4	9.5	2.9	3.0	3.3	10.5	10.7	11.1	19.1	20.0	21.0
Canterbury	20,684	20,575	20673	12.9	12.4	14.9	12.4	13.4	13.8	9.1	9.9	10.1	3.3	3.5	3.7	8.9	8.9	9.5	16.2	16.6	17.5
Thanet	20,280	20,181	20182	18.2	18.2	21.4	13.6	13.9	14.1	9.9	10.0	9.9	3.7	3.9	4.3	11.3	11.0	10.9	17.1	17.1	17.6
Ashford	19,600	19,959	20128	11.9	11.7	13.8	11.6	11.9	12.8	9.0	9.2	9.7	2.6	2.8	3.1	11.4	11.7	11.9	18.8	19.8	20.4
Dover	16,171	16,223	16350	13.9	14.4	17.9	11.9	12.5	13.5	9.3	9.6	10.3	2.6	2.9	3.2	8.0	7.9	7.7	12.8	13.2	13.6
Folkestone and Hythe	15,041	15,072	15092	14.9	14.5	16.7	13.4	14.6	14.5	10.3	11.3	10.9	3.2	3.3	3.6	9.1	8.6	8.4	13.9	13.9	14.0
Maidstone	25,111	25,688	26238	9.6	9.7	11.4	9.9	10.4	11.0	7.0	7.3	7.4	3.0	3.1	3.6	10.8	11.4	11.8	19.4	20.7	22.0
Tonbridge and Malling	20,707	21,210	21777	8.5	7.9	9.7	10.5	11.3	11.9	7.6	8.4	8.6	2.8	2.9	3.3	5.5	5.8	5.8	13.4	14.3	15.3
Tunbridge Wells	18,247	18,513	18804	6.8	6.3	8.2	10.2	10.3	10.2	7.5	7.5	7.2	2.7	2.8	3.0	9.3	9.7	10.4	16.3	17.3	18.5
Dartford	19,785	20,483	21087	9.6	9.5	11.1	9.5	9.9	11.4	7.8	8.2	9.4	1.7	1.7	1.9	16.4	17.6	18.8	34.5	36.9	39.4
Gravesham	17,850	18,137	18552	11.6	12.1	14.7	12.7	13.6	13.6	10.7	11.4	11.4	2.0	2.2	2.2	23.8	23.8	24.3	38.6	39.4	40.2
Sevenoaks	12,323	12,527	12737	9.0	8.3	10.0	11.9	13.2	13.7	7.8	8.9	9.1	4.1	4.4	4.6	6.4	6.8	7.1	16.2	16.7	17.4
Swale	22,782	23,046	23244	15.4	15.0	17.7	13.9	14.5	14.3	10.9	11.3	10.8	3.0	3.2	3.5	4.7	5.0	5.8	11.6	12.3	13.2

Data includes Northfleet Nursery School, 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.

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 2017 to 2019

Contact: management.information@kent.gov.uk

Table 2e
Contextual Data Trends January 2017 to 2019 by District - Primary Schools

District	Total Roll			% Free School Meals			% Total SEN			% SEN Support			% SEN Statement/EHC Plan			% EAL			% Minority Ethnic		
	2017	2018	2019	2017	2018	2019	2017	2018	2019	2017	2018	2019	2017	2018	2019	2017	2018	2019	2017	2018	2019
Kent	125,120	126,799	127,820	12.2	12.1	14.7	11.2	11.7	12.2	10.0	10.4	10.7	1.2	1.3	1.5	11.9	12.2	12.5	19.9	20.6	21.5
Canterbury	10,622	10,592	10630	13.3	12.4	15.2	11.3	11.8	12.0	9.5	9.8	10.0	1.8	1.9	2.0	10.0	10.3	11.1	16.8	16.8	17.6
Thanet	11,459	11,296	11255	18.8	19.2	23.1	13.6	14.9	14.9	12.3	13.6	13.4	1.3	1.3	1.5	12.6	12.3	12.0	18.2	18.0	18.5
Ashford	10,537	10,849	10868	11.5	11.0	13.2	10.8	11.6	12.4	10.0	10.7	11.4	0.8	0.8	1.0	11.8	11.8	11.8	19.8	20.2	20.5
Dover	8,554	8,632	8657	15.1	15.8	19.5	12.8	12.2	12.4	10.8	10.0	10.0	2.1	2.2	2.4	8.6	8.8	8.4	12.3	12.8	13.1
Folkestone and Hythe	8,185	8,196	8203	14.5	14.6	17.9	13.8	12.8	14.3	12.7	11.7	13.1	1.1	1.1	1.2	9.9	9.1	8.7	14.5	14.3	14.2
Maidstone	12,854	13,265	13500	10.1	10.4	12.5	9.2	10.2	10.2	8.3	9.3	9.0	0.9	0.9	1.2	13.7	14.3	14.7	21.9	23.3	24.3
Tonbridge and Malling	11,076	11,391	11596	8.4	8.0	10.0	9.7	9.7	10.6	8.2	8.2	8.7	1.5	1.5	1.9	6.5	6.8	6.8	12.9	13.5	14.4
Tunbridge Wells	8,754	8,804	8778	7.7	7.2	9.2	8.4	8.6	8.6	7.6	7.7	7.6	0.7	0.9	1.0	12.9	13.3	13.9	17.8	18.4	19.7
Dartford	10,272	10,657	10946	10.9	10.8	12.6	9.8	10.6	12.2	8.7	9.3	10.7	1.1	1.3	1.6	19.5	20.5	21.1	34.9	36.7	39.4
Gravesham	10,027	10,117	10208	12.1	13.0	15.4	10.9	12.0	12.7	10.3	11.1	11.9	0.7	0.9	0.9	26.1	25.9	26.3	40.5	41.0	41.8
Sevenoaks	9,556	9,594	9686	8.2	7.7	9.3	8.5	9.7	10.3	7.5	8.7	9.2	0.9	0.9	1.1	7.1	7.5	8.0	16.8	17.4	18.1
Swale	13,224	13,406	13493	15.5	15.3	18.1	14.9	15.3	15.5	13.2	13.6	13.4	1.7	1.8	2.1	5.5	5.9	6.9	12.6	13.4	14.6

Data includes all academies and free schools.

Data excludes Northfleet Nursery school (Gravesham).

Data excludes primary aged pupils attending The John Wallis Academy (Ashford), Folkestone Academy (Folkestone and Hythe) and St George's CE Foundation School (Thanet).

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.

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 2017 to 2019

Contact: management.information@kent.gov.uk

Table 2e
Contextual Data Trends January 2017 to 2019 by District - Secondary Schools

District	Total Roll			% Free School Meals			% Total SEN			% SEN Support			% SEN Statement/EHC Plan			% EAL			% Minority Ethnic		
	2017	2018	2019	2017	2018	2019	2017	2018	2019	2017	2018	2019	2017	2018	2019	2017	2018	2019	2017	2018	2019
Kent	99,492	100,554	102,447	10.6	10.3	12.1	9.0	9.6	9.7	7.7	8.3	8.3	1.3	1.4	1.5	8.8	9.1	9.6	18.2	19.4	20.5
Canterbury	9,756	9,644	9679	11.5	11.5	13.3	10.8	12.2	12.4	8.9	10.4	10.5	1.9	1.8	1.9	7.8	7.6	7.8	15.7	16.6	17.7
Thanet	8,291	8,324	8322	16.1	15.7	18.1	8.2	6.9	6.8	7.0	5.6	5.6	1.3	1.3	1.2	9.9	9.7	9.8	15.8	16.2	16.7
Ashford	8,720	8,730	8829	11.7	11.9	13.6	9.0	8.6	9.0	7.9	7.4	7.8	1.1	1.1	1.2	11.1	11.8	12.4	17.9	19.5	20.4
Dover	7,465	7,419	7486	11.3	11.5	14.7	9.0	10.8	12.5	7.7	9.3	11.0	1.3	1.4	1.5	7.4	7.1	7.1	13.6	13.7	14.4
Folkestone and Hythe	6,498	6,511	6516	14.4	13.4	14.0	8.3	12.0	9.9	7.6	11.2	8.8	0.7	0.8	1.1	8.2	8.0	8.1	13.3	13.4	13.8
Maidstone	11,733	11,813	12054	7.7	7.6	8.8	6.7	6.1	6.8	5.8	5.2	5.9	0.9	0.9	1.0	8.0	8.5	9.0	16.7	17.9	19.4
Tonbridge and Malling	9,396	9,553	9891	8.5	7.5	8.9	9.2	10.8	11.0	6.9	8.6	8.6	2.2	2.1	2.4	4.4	4.5	4.6	14.2	15.2	16.3
Tunbridge Wells	9,123	9,304	9590	5.1	4.7	6.4	8.4	8.1	7.6	7.7	7.5	6.9	0.7	0.6	0.7	6.1	6.6	7.4	15.0	16.3	17.5
Dartford	9,385	9,709	10019	7.5	7.3	8.6	7.9	8.1	9.4	6.8	7.0	8.1	1.2	1.1	1.2	13.3	14.7	16.5	34.4	37.4	39.8
Gravesham	7,501	7,692	7992	10.2	10.3	13.3	12.7	13.4	12.3	11.8	12.3	11.2	0.9	1.1	1.1	20.6	21.2	21.5	36.0	37.0	37.9
Sevenoaks	2,350	2,501	2616	9.8	8.4	10.1	10.3	12.0	11.9	9.2	10.3	9.9	1.0	1.7	1.9	3.8	4.0	3.7	13.1	13.4	13.9
Swale	9,274	9,354	9453	14.6	14.2	16.7	9.8	10.7	9.8	7.5	8.3	7.4	2.3	2.4	2.5	3.6	3.7	4.2	10.1	10.9	11.4

Data includes all academies, free schools and the UTC.

Data includes primary aged pupils attending The John Wallis Academy (Ashford), Folkestone Academy (Folkestone and Hythe) and St George's CE Foundation School (Thanet).

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.

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 2017 to 2019

Contact: management.information@kent.gov.uk

Table 2e
Contextual Data Trends January 2017 to 2019 by District - Special Schools

District	Total Roll			% Free School Meals			% Total SEN			% SEN Support			% SEN Statement/EHC Plan			% EAL			% Minority Ethnic		
	2017	2018	2019	2017	2018	2019	2017	2018	2019	2017	2018	2019	2017	2018	2019	2017	2018	2019	2017	2018	2019
Kent	3,792	4,130	4,465	32.7	31.7	34.1	100.0	100.0	100.0	2.6	3.4	2.4	97.4	96.6	97.6	5.1	5.3	5.4	15.0	15.8	16.5
Canterbury	306	339	364	40.0	36.1	39.8	100.0	100.0	100.0	0.0	0.0	0.0	100.0	100.0	100.0	3.3	3.2	2.7	11.4	11.5	10.7
Thanet	525	560	603	36.1	35.1	34.5	100.0	100.0	100.0	3.8	5.7	3.0	96.2	94.3	97.0	5.3	5.2	5.3	12.2	13.0	14.1
Ashford	343	380	431	28.9	29.0	34.3	100.0	100.0	100.0	3.5	4.5	3.2	96.5	95.5	96.8	4.1	5.3	5.6	13.4	14.2	16.2
Dover	152	172	207	50.7	50.0	52.2	100.0	100.0	100.0	0.7	0.0	0.0	99.3	100.0	100.0	0.0	0.0	0.0	5.9	7.0	9.2
Folkestone and Hythe	352	365	372	34.6	35.8	38.2	100.0	100.0	100.0	2.6	3.3	0.8	97.4	96.7	99.2	8.0	6.8	6.7	14.8	13.2	12.1
Maidstone	517	602	683	31.5	29.8	33.1	100.0	100.0	100.0	0.0	2.7	3.7	100.0	97.3	96.3	3.3	4.2	4.2	19.0	20.1	20.4
Tonbridge and Malling	224	257	287	22.8	21.9	27.1	100.0	100.0	100.0	5.4	5.1	4.9	94.6	94.9	95.1	4.9	6.2	6.3	10.7	14.4	15.7
Tunbridge Wells	370	403	435	25.5	22.8	23.3	100.0	100.0	100.0	0.0	3.7	3.2	100.0	96.3	96.8	3.8	3.5	3.9	14.3	14.6	15.2
Dartford	107	110	113	48.6	52.7	57.5	100.0	100.0	100.0	0.0	0.0	0.0	100.0	100.0	100.0	0.0	0.0	0.0	6.5	7.3	6.2
Gravesham	222	228	237	31.4	32.6	32.1	100.0	100.0	100.0	0.0	0.0	0.0	100.0	100.0	100.0	18.9	19.7	19.8	34.2	34.6	37.1
Sevenoaks	417	432	435	24.7	23.1	26.8	100.0	100.0	100.0	6.2	3.9	0.9	93.8	96.1	99.1	6.0	5.8	7.1	19.4	21.1	22.8
Swale	257	282	298	30.1	28.7	28.2	100.0	100.0	100.0	6.6	6.0	5.0	93.4	94.0	95.0	1.9	2.8	3.4	8.9	10.6	11.1

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.

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 2017 to 2019

Contact: management.information@kent.gov.uk

Table 2f**Fixed Term Exclusions by District and Type of School - 2017/18 Academic Year**

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 2015/16	122,120	736	0.6	98,664	4,134	4.2	3,628	213	5.9
Kent 2016/17	125,220	912	0.7	99,492	4,188	4.2	3,792	174	4.6
Kent 2017/18	126,899	961	0.8	100,554	4,290	4.3	4,130	156	3.8
Canterbury	10,592	86	0.8	9,644	354	3.7	339	12	3.5
Thanet	11,296	112	1.0	8,324	471	5.7	560	24	4.3
Ashford	10,849	56	0.5	8,730	370	4.2	380	14	3.7
Dover	8,632	44	0.5	7,419	315	4.2	172	53	30.8
Folkestone and Hythe	8,196	82	1.0	6,511	535	8.2	365	2	0.5
Maidstone	13,265	96	0.7	11,813	468	4.0	602	18	3.0
Tonbridge and Malling	11,391	63	0.6	9,553	336	3.5	257	9	3.5
Tunbridge Wells	8,804	60	0.7	9,304	155	1.7	403	8	2.0
Dartford	10,657	101	0.9	9,709	304	3.1	110	11	10.0
Gravesham	10,217	66	0.6	7,692	387	5.0	228	0	0.0
Sevenoaks	9,594	71	0.7	2,501	73	2.9	432	3	0.7
Swale	13,406	124	0.9	9,354	522	5.6	282	2	0.7

All exclusion figures are based on data extracted from Synergy in the August of the relevant academic year. Therefore, the figures illustrated may not be the final data for the year due to exclusions being received and entered into Impulse after this extraction date, or as a result of exclusions being subsequently overturned on appeal or withdrawn.

Roll numbers only include dually registered pupils at their main base.

Data includes academies, free schools and the UTC.

Primary figures include Northfleet Nursery School (Gravesham).

Primary figures exclude the primary aged pupils attending The John Wallis Academy (Ashford), Folkestone Academy (Folkestone and Hythe) and St George's CE School (Thanet).

Secondary figures include the primary aged pupils attending The John Wallis Academy (Ashford), Folkestone Academy (Folkestone and Hythe) and St George's CE School (Thanet).

Source: Synergy and January School Census 2016 to 2018

Contact: management.information@kent.gov.uk

Table 2f

Permanent Exclusions by District and Type of School - 2017/18 Academic Year

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 2015/16	122,120	15	0.01	98,664	52	0.05	3,628	0	0.00
Kent 2016/17	125,220	20	0.02	99,492	50	0.05	3,792	0	0.00
Kent 2017/18	126,899	25	0.02	100,554	27	0.03	4,130	1	0.02
Canterbury	10,592	2	0.02	9,644	0	0.00	339	0	0.00
Thanet	11,296	0	0.00	8,324	0	0.00	560	0	0.00
Ashford	10,849	0	0.00	8,730	0	0.00	380	0	0.00
Dover	8,632	2	0.02	7,419	1	0.01	172	1	0.58
Folkestone and Hythe	8,196	5	0.06	6,511	0	0.00	365	0	0.00
Maidstone	13,265	4	0.03	11,813	5	0.04	602	0	0.00
Tonbridge and Malling	11,391	4	0.04	9,553	8	0.08	257	0	0.00
Tunbridge Wells	8,804	2	0.02	9,304	3	0.03	403	0	0.00
Dartford	10,657	3	0.03	9,709	7	0.07	110	0	0.00
Gravesham	10,217	0	0.00	7,692	3	0.04	228	0	0.00
Sevenoaks	9,594	2	0.02	2,501	0	0.00	432	0	0.00
Swale	13,406	1	0.01	9,354	0	0.00	282	0	0.00

All exclusion figures are based on data extracted from Synergy in the August of the relevant academic year. Therefore, the figures illustrated may not be the final data for the year due to exclusions being received and entered into Impulse after this extraction date, or as a result of exclusions being subsequently overturned on appeal or withdrawn.

Roll numbers only include dually registered pupils at their main base.

Data includes academies, free schools and the UTC.

Primary figures include Northfleet Nursery School (Gravesham).

Primary figures exclude the primary aged pupils attending The John Wallis Academy (Ashford), Folkestone Academy (Folkestone and Hythe) and St George's CE School (Thanet).

Secondary figures include the primary aged pupils attending The John Wallis Academy (Ashford), Folkestone Academy (Folkestone and Hythe) and St George's CE School (Thanet).

Source: Impulse and January School Census 2016 to 2018

Contact: management.information@kent.gov.uk

Table 2g

Absence by District and Type of School 2017/18

District	Primary				Secondary				Special			
	% Authorised Absences	% Unauthorised Absences	% Total Absences	% Persistent Absence Pupils (see notes)	% Authorised Absences	% Unauthorised Absences	% Total Absences	% Persistent Absence Pupils (see notes)	% Authorised Absences	% Unauthorised Absences	% Total Absences	% Persistent Absence Pupils (see notes)
National 2017/18	3.0	1.1	4.2	8.7	3.9	1.6	5.5	13.9	8.0	2.2	10.2	29.6
Kent 2017/18	3.0	1.2	4.2	9.1	4.1	1.7	5.8	14.7	9.4	2.0	11.3	32.8
Kent 2016/17	3.0	1.1	4.1	8.7	4.1	1.5	5.6	14.6	8.7	2.3	11.0	31.5
Kent 2015/16	3.1	0.9	4.0	8.7	4.1	1.3	5.5	14.2	8.4	1.8	10.3	30.1
Canterbury	3.2	1.1	4.3	9.8	4.6	1.8	6.3	17.4	8.1	2.0	10.1	26.6
Thanet	2.8	1.8	4.6	11.2	3.9	2.7	6.5	18.2	8.3	2.1	10.4	32.2
Ashford	3.0	1.1	4.1	8.7	4.2	1.8	6.0	14.9	16.6	2.7	19.3	47.1
Dover	3.3	0.9	4.2	9.1	4.3	1.8	6.2	17.4	15.4	2.3	17.7	51.5
Folkestone and Hythe	3.2	1.0	4.2	9.5	4.8	2.1	6.9	20.5	6.7	1.4	8.2	25.9
Maidstone	3.0	1.1	4.1	8.9	4.2	1.1	5.3	12.9	7.8	1.3	9.1	28.2
Tonbridge and Malling	2.8	0.8	3.6	6.2	4.3	1.2	5.5	13.5	8.3	1.9	10.2	25.7
Tunbridge Wells	3.3	0.7	4.0	7.7	4.2	0.9	5.0	11.3	7.0	2.7	9.7	24.2
Dartford	3.2	1.2	4.3	9.9	3.5	1.3	4.8	11.3	6.9	4.4	11.3	35.3
Gravesham	3.0	1.4	4.4	10.2	3.4	1.7	5.2	12.7	8.1	1.4	9.5	29.6
Sevenoaks	3.2	1.1	4.2	10.0	3.5	2.1	5.6	14.2	8.4	0.9	9.3	30.2
Swale	2.9	1.4	4.3	9.6	3.7	2.4	6.1	15.6	9.0	0.7	9.7	29.6

Data includes academies, free schools and the UTC.

Persistent Absentees are defined as missing 10% or more of the sessions it was possible for them to attend for pupils aged between 5 and 15.

Source: January, May and October 2018 School Census and DfE Absence Statistical First Release (March 2017, 2018, 2019).

Contact: management.information@kent.gov.uk

Table 2h - 1

Index of Multiple Deprivation (IMD) Score by School and Home District - October 2018

School District	IMD Score All Schools	IMD Score Primary	IMD Score Secondary	IMD Score Special	IMD Score Pupil Referral Unit
Kent	20.18	20.87	19.16	24.02	23.39
Canterbury	18.42	18.60	18.05	23.36	
Thanet	34.22	35.67	32.32	33.88	
Ashford	18.35	18.13	18.39	23.33	
Dover	23.41	24.33	22.10	33.08	
Folkestone and Hythe	23.21	23.75	22.44	24.84	38.56
Maidstone	16.35	17.39	14.92	21.25	12.90
Tonbridge and Malling	12.19	12.50	11.67	17.77	21.82
Tunbridge Wells	11.26	11.72	10.63	16.03	7.37
Dartford	19.92	21.15	18.55	23.96	27.00
Gravesham	23.79	24.75	22.50	24.76	
Sevenoaks	13.10	12.67	13.66	19.46	
Swale	27.18	27.93	26.06	28.99	

Home District	IMD Score All Schools	IMD Score Primary	IMD Score Secondary	IMD Score Special	IMD Score Pupil Referral Unit
Kent	20.28	20.92	19.29	24.16	25.37
Canterbury	18.03	18.34	17.58	20.17	
Thanet	34.25	35.63	32.24	38.51	
Ashford	18.17	18.06	18.15	21.58	
Dover	23.24	24.26	21.94	25.78	
Folkestone and Hythe	23.43	24.06	22.48	26.89	38.56
Maidstone	16.50	17.22	15.36	19.88	15.97
Tonbridge and Malling	11.96	12.25	11.49	14.83	
Tunbridge Wells	11.27	11.59	10.81	14.29	7.37
Dartford	20.02	20.80	18.75	21.59	24.64
Gravesham	24.30	25.07	23.08	26.19	51.20
Sevenoaks	12.37	12.73	11.74	15.34	
Swale	27.53	28.25	26.37	30.50	

Data includes academies, free schools and the UTC.

Data only includes dually registered pupils at their main base.

Primary aged pupils attending The John Wallis Academy (Ashford), Folkestone Academy (Folkestone and Hythe) and St George's CE Foundation School (Thanet) are included in the Secondary figures.

The higher the IMD score, the higher the deprivation.

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

Home District - based on home postcode of pupil.

Source: October 2018 School Census and Indices of Deprivation Analysis

Contact: management.information@kent.gov.uk

Table 2h - 2

IDACI Score by School and Home District - October 2018

School District	IDACI Score All Schools	IDACI Score Primary	IDACI Score Secondary	IDACI Score Special	IDACI Score Pupil Referral Unit
Kent	0.179	0.185	0.170	0.213	0.194
Canterbury	0.166	0.170	0.161	0.216	
Thanet	0.265	0.275	0.251	0.268	
Ashford	0.172	0.170	0.172	0.213	
Dover	0.212	0.224	0.195	0.299	
Folkestone and Hythe	0.218	0.222	0.211	0.234	0.420
Maidstone	0.146	0.153	0.136	0.192	0.090
Tonbridge and Malling	0.125	0.133	0.114	0.169	0.215
Tunbridge Wells	0.102	0.107	0.095	0.151	0.030
Dartford	0.177	0.184	0.169	0.215	0.195
Gravesham	0.203	0.211	0.192	0.213	
Sevenoaks	0.129	0.124	0.141	0.175	
Swale	0.234	0.240	0.224	0.255	

Home District	IDACI Score All Schools	IDACI Score Primary	IDACI Score Secondary	IDACI Score Special	IDACI Score Pupil Referral Unit
Kent	0.179	0.185	0.170	0.214	0.214
Canterbury	0.163	0.167	0.157	0.188	
Thanet	0.265	0.274	0.251	0.298	
Ashford	0.170	0.169	0.169	0.203	
Dover	0.210	0.223	0.194	0.241	
Folkestone and Hythe	0.221	0.226	0.212	0.251	0.420
Maidstone	0.144	0.150	0.134	0.175	0.125
Tonbridge and Malling	0.130	0.134	0.124	0.173	0.030
Tunbridge Wells	0.102	0.105	0.097	0.137	
Dartford	0.172	0.179	0.160	0.184	0.207
Gravesham	0.206	0.213	0.195	0.222	0.390
Sevenoaks	0.121	0.125	0.113	0.151	
Swale	0.237	0.243	0.227	0.260	

Data includes academies, free schools and the UTC.

Data only includes dually registered pupils at their main base.

Primary aged pupils attending The John Wallis Academy (Ashford), Folkestone Academy (Folkestone and Hythe) and St George's CE Foundation School (Thanet) 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 District - based on which district the pupil attends school in.

Home District - based on home postcode of pupil.

Source: October 2018 School Census and Indices of Deprivation Analysis

Contact: management.information@kent.gov.uk

Table 2i - 1
Number of Schools Reporting Racial Incidents by District and Type of School - 2017/18

District	Primary			Secondary			Special			Pupil Referral Unit		
	Number Reporting Incidents	District Number **	% Reporting Incidents	Number Reporting Incidents	District Number **	% Reporting Incidents	Number Reporting Incidents	District Number **	% Reporting Incidents	Number Reporting Incidents	District Number **	% Reporting Incidents
Kent	143	454	31.5	44	98	44.9	8	22	36.4	3	7	42.9
Canterbury	4	35	11.4	4	9	44.4	1	2	50.0		0	N/A
Thanet	12	31	38.7	5	8	62.5	1	4	25.0	1	1	100.0
Ashford	12	42	28.6	2	7	28.6	1	2	50.0		0	N/A
Dover	9	41	22.0	4	9	44.4	2	2	100.0		0	N/A
Folkestone and Hythe	11	35	31.4	3	5	60.0	0	1	0.0	1	1	100.0
Maidstone	16	48	33.3	4	11	36.4	0	2	0.0	0	1	0.0
Tonbridge and Malling	13	45	28.9	4	11	36.4	1	2	50.0	0	1	0.0
Tunbridge Wells	16	33	48.5	5	9	55.6	0	2	0.0	0	1	0.0
Dartford	5	27	18.5	5	10	50.0	1	1	100.0	1	1	100.0
Gravesham	8	27	29.6	2	8	25.0	1	1	100.0		0	N/A
Sevenoaks	16	42	38.1	2	3	66.7	0	2	0.0		0	N/A
Swale	21	48	43.8	4	8	50.0	0	1	0.0		1	N/A

** District Number - Number of schools in District (January 2018).

There were a total of 176 schools who did not return the 2017/18 Survey.

Data refers to returns received up to and including 07/02/2019.

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

The PRU in Swale closed on 31/08/2018.

Source: Racial Incidents Survey 2017/18

Contact: management.information@kent.gov.uk

Table 2i - 2
Number of Racial Incidents Reported by District and Type of School - 2017/18

District	Primary	Secondary	Special	Pupil Referral Unit	Total
Kent	349	287	110	34	780
Canterbury	10	38	3	0	51
Thanet	36	66	6	24	132
Ashford	28	4	29	0	61
Dover	13	9	61	0	83
Folkestone and Hythe	21	67	0	2	90
Maidstone	34	17	0	0	51
Tonbridge and Malling	24	16	1	0	41
Tunbridge Wells	31	17	0	0	48
Dartford	16	17	9	8	50
Gravesham	41	6	1	0	48
Sevenoaks	38	3	0	0	41
Swale	57	27	0	0	84

There were a total of 176 schools who did not return the 2017/18 Survey.
 Data refers to returns received up to and including 07/02/2019.
 Data includes academies, free schools and the UTC if they returned the survey.

Source: Racial Incidents Survey 2017/18
 Contact: management.information@kent.gov.uk

Table 2i - 3
Racial Incidents Reported by Ethnicity of Victim - 2017/18

Ethnic Group	Number of Incidents
Adult	103
Asian or Asian British	90
Black or Black British	139
Chinese	5
General Comments	58
Gypsy Roma/Traveller	25
Mixed/Dual Background	166
More than one Ethnicity	0
Not Obtained	1
Other Ethnic Background	15
Refused	5
Unknown	31
White British	82
White Eastern European	41
White Other	19
Total	780

Data refers to returns received up to and including 07/02/2019.

Source: Racial Incidents Survey 2017/18
 Contact: management.information@kent.gov.uk

Table 2i - 4
Racial Incidents Reported by Age Group of Victim - 2017/18

Age Group	Number of Incidents
Foundation Stage	11
Key Stage 1	38
Key Stage 2	309
Key Stage 3	162
Key Stage 4	89
Key Stage 5	3
Mixed Key Stage	0
Adult	103
General Comments	58
Unknown	7
Total	780

Data refers to returns received up to and including 07/02/2019.

Source: Racial Incidents Survey 2017/18

Contact: management.information@kent.gov.uk

Table 2i - 5
Racial Incidents Reported by Ethnicity of Perpetrator - 2017/18

Ethnic Group	Number of Incidents
Adult	0
Asian or Asian British	3
Black or Black British	9
Chinese	1
Gypsy Roma/Traveller	27
Mixed/Dual Background	48
More than one Ethnicity	3
Not Obtained	0
Other Ethnic Background	5
Refused	1
Unknown	18
White British	616
White Eastern European	28
White Other	21
Total	780

Data refers to returns received up to and including 07/02/2019.

Source: Racial Incidents Survey 2017/18

Contact: management.information@kent.gov.uk

Table 2i - 6

Racial Incidents Reported by Age Group of Perpetrator - 2017/18

Age Group	Number of Incidents
Foundation Stage	11
Key Stage 1	43
Key Stage 2	321
Key Stage 3	252
Key Stage 4	142
Key Stage 5	7
Mixed Key Stage	1
Adult	0
Unknown	3
Total	780

Data refers to returns received up to and including 07/02/2019.

Source: Racial Incidents Survey 2017/18

Contact: management.information@kent.gov.uk

Table 2i - 7
Number of Racial Incidents Reported by Type of Incident - 2017/18

Type of Incident	Primary	Secondary	Special	Pupil Referral Unit	Total
Name Calling	186	72	56	0	314
Name Calling, Verbal Abuse	20	11	26	0	57
Name Calling, Verbal Abuse, Other	0	0	0	4	4
Name Calling, Verbal Abuse, Physical Abuse	0	0	2	0	2
Name Calling, Verbal Abuse, Physical Abuse, Threatened Assault	1	0	0	0	1
Name Calling, Verbal Abuse, Socially Isolated	3	0	0	0	3
Name Calling, Physical Abuse	3	0	0	0	3
Name Calling, Abuse by Electronic Means	1	0	0	0	1
Other	15	57	0	0	72
Verbal Abuse	110	120	17	31	278
Verbal Abuse, Other	0	0	2	0	2
Verbal Abuse, Physical Abuse	0	5	0	1	6
Verbal Abuse, Refusal to cooperate due to religious belief or cultural differences	0	1	0	1	2
Verbal Abuse, Threatened Assault	1	3	3	0	7
Physical Abuse	1	1	0	0	2
Refusal to cooperate due to religious belief or cultural differences	1	1	0	0	2
Refusal to cooperate due to religious belief or cultural differences, Socially Isolated	1	0	0	0	1
Graffiti	1	4	0	0	5
Threatened Assault	2	0	0	0	2
Abuse by Electronic Means	1	5	0	1	7
Socially Isolated	2	7	0	0	9
Total	349	287	106	38	780

The Other category includes instances of inappropriate remarks (verbal and written), jokes, songs, gestures and mimicry.

Data refers to returns received up to and including 07/02/2019.

Source: Racial Incidents Survey 2017/18

Contact: management.information@kent.gov.uk

Table 2i - 8
Number of Racial Incidents Reported by Action Taken - 2017/18

School Type	A	ABCD	ABCDL	ABCDM	ABD	AC	ACD	AD	ADM	AM	B	BCD	BD	C	CD	CM	D	I	M
Primary	20	41	19	21	11	9	11	4	0	6	2	27	9	19	4	1	17	1	3
Secondary	0	0	0	0	1	0	0	0	0	0	0	0	0	20	1	0	3	0	0
Special	23	2	1	4	3	1	2	16	13	17	11	0	1	22	4	17	2	28	51
Pupil Referral Unit	5	10	2	4	0	23	12	9	1	1	0	0	0	3	12	1	1	0	0
Total	48	53	22	29	15	33	25	29	14	24	13	27	10	64	21	19	23	29	54

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 103 different combinations of actions reported in 2017/18.

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

Source: Racial Incidents Survey 2017/18

Contact: management.information@kent.gov.uk

Table 2j
Percentage of Year 12 and 13 Pupils Not in Education, Employment or Training (NEET) by District

District	% Y12 & Y13 NEET December 2017	% Y12 & Y13 NEET December 2018
Kent	2.37	2.65
Canterbury	2.19	2.31
Thanet	3.55	4.35
Ashford	1.90	2.32
Dover	2.71	2.81
Folkestone and Hythe	2.14	3.42
Maidstone	2.08	2.27
Tonbridge and Malling	1.82	2.33
Tunbridge Wells	1.72	1.44
Dartford	2.26	2.09
Gravesham	2.84	2.87
Sevenoaks	1.37	1.67
Swale	3.45	3.53

The NEET cohort reporting criteria changed in September 2016 and no longer includes Year 14 (academic age of 18)

Source: KCC Monthly NEET Report December 2018

Contact: TrackingYP@kent.gov.uk

Table 2k
Number of Starts on Apprenticeship Schemes

KCC Apprenticeships (includes Cantium Business Solutions and The Education People)	April 2018	May 2018	June 2018	July 2018	August 2018	September 2018	October 2018	November 2018	December 2018
Number of Starts	10	29	46	55	62	70	87	119	131
KCC Target	231	231	231	231	231	231	231	231	231
% Complete in Comparison to KCC Target	4.3	12.6	19.9	23.8	26.8	30.3	37.7	51.5	56.7

Schools Apprenticeships (includes Voluntary Controlled and Community Schools only)	April 2018	May 2018	June 2018	July 2018	August 2018	September 2018	October 2018	November 2018	December 2018
Number of Starts	6	9	21	27	27	62	73	83	85
Schools Target	280	280	280	280	280	280	280	280	280
% Complete in Comparison to Schools Target	2.1	3.2	7.5	9.6	9.6	22.1	26.1	29.6	30.4

Total Apprenticeships	April 2018	May 2018	June 2018	July 2018	August 2018	September 2018	October 2018	November 2018	December 2018
Number of Starts	16	38	67	82	89	132	160	202	216
Overall Target	511	511	511	511	511	511	511	511	511
% Complete in Comparison to Overall Target	3.1	7.4	13.1	16.0	17.4	25.8	31.3	39.5	42.3

Figures include new apprentices to KCC and existing staff accessing apprenticeship training.

Source/Contact: businessperformanceteam@kent.gov.uk

Table 21
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	
	2018/19	2019/20	2018/19	2019/20	2018/19	2019/20
Primary Schools	95.3	95.2	89.5	89.3	95.9	95.5
Secondary Schools	92.4	95.3	79.6	79.0	90.7	90.2

Source/Contact: Fair Access Team April 2019

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

District	2016/17	2017/18
National	9.6	9.5
Kent	10.3	8.3
Canterbury	9.7	7.7
Thanet	10.9	9.0
Ashford	10.8	8.3
Dover	11.5	9.4
Folkestone and Hythe	9.6	9.2
Maidstone	9.7	5.9
Tonbridge and Malling	9.5	6.0
Tunbridge Wells	8.8	5.7
Dartford	11.5	10.8
Gravesham	12.5	10.8
Sevenoaks	10.1	7.8
Swale	8.9	9.9

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

Source: National Child Measurement Programme Dataset - NHS Digital

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

District	2016/17	2017/18
National	20.0	20.1
Kent	18.5	18.8
Canterbury	17.0	18.3
Thanet	21.2	20.8
Ashford	18.4	17.3
Dover	20.5	21.2
Folkestone and Hythe	20.8	20.3
Maidstone	16.4	18.5
Tonbridge and Malling	14.7	15.2
Tunbridge Wells	12.5	14.7
Dartford	21.9	22.2
Gravesham	23.2	23.3
Sevenoaks	15.8	14.0
Swale	19.8	20.2

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

Source: National Child Measurement Programme Dataset - NHS Digital

Table 2n
Under 18 Conception Rate by District 2015-2017

District	Conception Rate per 1,000 Women			
	2017	2016	2015	% Change 2015-2017
England	17.8	18.8	20.8	-14.4
Kent	16.1	18.5	20.6	-21.8
Canterbury	14.6	17.8	14.7	-0.7
Thanet	29.1	26.9	35.6	-18.3
Ashford	11.8	18.8	18.7	-36.9
Dover	19.1	23.9	26.4	-27.7
Folkestone and Hythe	11.8	22.9	25.0	-52.8
Maidstone	17.2	18.1	20.4	-15.7
Tonbridge and Malling	11.2	10.5	12.1	-7.4
Tunbridge Wells	11.3	11.8	11.5	-1.7
Dartford	15.2	16.6	22.3	-31.8
Gravesham	16.1	18.7	22.3	-27.8
Sevenoaks	6.3	9.9	10.3	-38.8
Swale	27.3	26.5	29.4	-7.1

Rates are per 1000 female population aged 15-17.

Source: Office for National Statistics, Conception Statistics for England and Wales 2017-2019

Table 2o - 1
School Workforce Census - Total Headcount

Job Type Headcount

Job Type	Primary	Secondary	Special	Total
Teaching	4,370	1,517	761	6,648
Non Teaching	7,582	1,183	2,139	10,904
Total	11,952	2,700	2,900	17,552

Age Group Headcount

Age Group	Primary	Secondary	Special	Total
0-20	137	18	55	210
21-25	729	122	225	1,076
26-30	1,067	277	341	1,685
31-35	1,177	318	285	1,780
36-40	1,439	339	309	2,087
41-45	1,729	343	373	2,445
46-50	2,016	413	418	2,847
51-55	1,742	376	426	2,544
56-60	1,191	304	305	1,800
61-65	552	144	129	825
66+	173	46	34	253
Total	11,952	2,700	2,900	17,552

Ethnicity Headcount - All School Types

Job Type	White	Black & Ethnic Minority	Refused or Not Obtained	Total
Heads	345	8	9	362
Deputy	273	2	5	280
Asst Head	371	8	6	385
Other Teachers	5,276	188	157	5,621
SUP	4,484	141	106	4,731
TAS	5,795	187	191	6,173
Total	16,544	534	474	17,552

Based on 344 KCC schools as at November 2018 Census Date - 295 Primary, 28 Secondary (inc 6 PRUs) and 21 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 Group	Head Teacher	Deputy Head	Assistant Head	Total
21-25	0	0	0	0
26-30	3	11	22	36
31-35	16	39	38	93
36-40	38	40	47	125
41-45	60	42	36	138
46-50	89	37	34	160
51-55	52	29	22	103
56-60	37	10	15	62
61-65	11	5	2	18
66+	2	0	0	2
Total	308	213	216	737

Special

Age Group	Head Teacher	Deputy Head	Assistant Head	Total
21-25	0	0	0	0
26-30	0	0	0	0
31-35	1	0	4	5
36-40	2	5	5	12
41-45	0	10	14	24
46-50	8	3	8	19
51-55	6	4	10	20
56-60	6	4	6	16
61-65	2	1	3	6
66+	0	0	0	0
Total	25	27	50	102

Secondary

Age Group	Head Teacher	Deputy Head	Assistant Head	Total
21-25	0	0	0	0
26-30	0	0	7	7
31-35	0	3	23	26
36-40	2	9	27	38
41-45	7	11	20	38
46-50	11	7	16	34
51-55	4	6	15	25
56-60	5	3	9	17
61-65	0	1	2	3
66+	0	0	0	0
Total	29	40	119	188

Based on 344 KCC schools as at November 2018 Census Date - 295 Primary, 28 Secondary (inc 6 PRUs) and 21 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	SUP	TAS	Total
0-20	0	0	0	1	65	144	210
21-25	0	0	0	504	139	433	1,076
26-30	3	11	29	985	186	471	1,685
31-35	17	42	65	886	269	501	1,780
36-40	42	54	79	824	425	663	2,087
41-45	67	63	70	726	618	901	2,445
46-50	108	47	58	652	899	1,083	2,847
51-55	62	39	47	535	854	1,007	2,544
56-60	48	17	30	333	711	661	1,800
61-65	13	7	7	143	389	266	825
66+	2	0	0	32	176	43	253
Total	362	280	385	5,621	4,731	6,173	17,552

Primary

Age Group	Heads	Deputy	Asst Head	Other Teachers	SUP	TAS	Total
0-20	0	0	0	0	43	94	137
21-25	0	0	0	412	88	229	729
26-30	3	11	22	683	114	234	1,067
31-35	16	39	38	590	185	309	1,177
36-40	38	40	47	538	301	475	1,439
41-45	60	42	36	460	447	684	1,729
46-50	89	37	34	403	642	811	2,016
51-55	52	29	22	298	606	735	1,742
56-60	37	10	15	168	485	476	1,191
61-65	11	5	2	64	285	185	552
66+	2	0	0	17	127	27	173
Total	308	213	216	3,633	3,323	4,259	11,952

Secondary

Age Group	Heads	Deputy	Asst Head	Other Teachers	SUP	TAS	Total
0-20	0	0	0	1	9	8	18
21-25	0	0	0	65	31	26	122
26-30	0	0	7	198	33	39	277
31-35	0	3	23	215	43	34	318
36-40	2	9	27	202	69	30	339
41-45	7	11	20	168	103	34	343
46-50	11	7	16	169	159	51	413
51-55	4	6	15	140	136	75	376
56-60	5	3	9	106	127	54	304
61-65	0	1	2	53	63	25	144
66+	0	0	0	12	30	4	46
Total	29	40	119	1,329	803	380	2,700

Special

Age Group	Heads	Deputy	Asst Head	Other Teachers	SUP	TAS	Total
0-20	0	0	0	0	13	42	55
21-25	0	0	0	27	20	178	225
26-30	0	0	0	104	39	198	341
31-35	1	0	4	81	41	158	285
36-40	2	5	5	84	55	158	309
41-45	0	10	14	98	68	183	373
46-50	8	3	8	80	98	221	418
51-55	6	4	10	97	112	197	426
56-60	6	4	6	59	99	131	305
61-65	2	1	3	26	41	56	129
66+	0	0	0	3	19	12	34
Total	25	27	50	659	605	1,534	2,900

Based on 344 KCC schools as at November 2018 Census Date - 295 Primary, 28 Secondary (inc 6 PRUs) and 21 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	10,768	1,881	2,398	15,047
Male	1,184	819	502	2,505
Total	11,952	2,700	2,900	17,552

Gender by school type and job

School Type	Gender	Heads	Deputy	Asst Head	Other Teachers	Support Staff	Teaching Assistants	Total
Primary	Female	222	163	186	3,217	2,903	4,077	10,768
Primary	Male	86	50	30	416	420	182	1,184
Secondary	Female	14	21	68	833	625	320	1,881
Secondary	Male	15	19	51	496	178	60	819
Special	Female	12	15	36	487	458	1,390	2,398
Special	Male	13	12	14	172	147	144	502
Total		362	280	385	5,621	4,731	6,173	17,552

Based on 344 KCC schools as at November 2018 Census Date - 295 Primary, 28 Secondary (inc 6 PRUs) and 21 Special.

Source : School Workforce Census (no academies)

Contact: SWC@kent.gov.uk

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

	November 2014		November 2015		November 2016		November 2017		November 2018	
	Kent *	England **	Kent *	England **	Kent *	England **	Kent *	England **	Kent *	England **
Teachers in service as at November Census date	7,990		7,603		7,420		6,850		6,648	
Teachers in service at any time during the Census year	9,860		9,348		9,041		8,309		6,630	
Teachers in service at any time during the academic year taking sick leave	4,526		4,527		4,328		4,090		3,059	
Total sick days for academic year	33,454		33,078		32,474		29,344		20,100	
Days lost per teacher taking sick leave	7.4	7.9	7.3	7.6	7.5	7.5	7.2	7.4	6.6	Available July 2019
Of teachers in service at any time during the year, percentage taking at least one period of sick leave	45.9%	55.0%	48.4%	56.0%	47.9%	54.0%	49.2%	55.0%	46.1%	Available July 2019

Based on 344 KCC schools as at November 2018 Census Date - 295 Primary, 28 Secondary (inc 6 PRUs) and 21 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 Processed to Early Help**

District	April 2018	May 2018	June 2018	July 2018	August 2018	September 2018	October 2018	November 2018	December 2018	January 2019	February 2019	March 2019
Kent	433	487	467	552	556	343	738	658	590	797	667	806
Canterbury	35	39	47	41	32	24	56	59	48	64	47	46
Thanet	51	70	78	69	72	50	111	84	99	126	91	109
Ashford	35	37	31	44	41	30	61	48	58	64	52	77
Dover	38	58	37	45	54	26	69	67	42	62	57	76
Folkestone and Hythe	38	28	26	27	36	33	52	41	38	68	60	62
Maidstone	36	41	47	37	55	34	57	64	58	57	58	73
Tonbridge and Malling	25	21	21	39	36	19	49	48	38	65	42	54
Tunbridge Wells	29	26	33	39	29	10	51	46	30	40	36	41
Dartford	27	53	38	52	47	29	55	50	41	73	50	57
Gravesham	34	44	38	47	44	27	56	51	51	46	59	68
Sevenoaks	27	25	20	36	39	26	39	25	32	40	48	42
Swale	58	44	49	75	68	34	77	71	47	79	55	94

Data refers to the number of notifications processed during each calendar month.

Data includes all notifications processed into Early Help & Preventative Services.

Please note that where a District cannot be identified, notifications have been added only to the Kent figure each month.

Source: Early Help and Preventative Services Scorecard Sourcesheet

Contact: 03000 415676

Table 2q**Early Help and Preventative Services - Number of Open Intensive Cases in Early Help Units**

Area/District	April 2018	May 2018	June 2018	July 2018	August 2018	September 2018	October 2018	November 2018	December 2018	January 2019	February 2019	March 2019
Kent	2220	2292	2382	2286	2183	2149	1995	1920	1938	1994	2007	2134
Canterbury	177	209	220	194	167	182	147	143	135	133	133	116
Thanet	327	334	377	320	310	308	285	280	303	322	321	345
Ashford	193	196	213	207	194	176	175	162	165	145	145	182
Dover	216	218	217	216	198	208	182	176	174	173	172	190
Folkestone and Hythe	178	183	187	181	165	178	161	150	152	170	178	178
Maidstone	173	189	217	204	209	200	167	159	180	179	187	201
Tonbridge and Malling	153	140	134	143	152	146	130	119	117	134	142	140
Tunbridge Wells	96	100	90	90	92	86	93	106	106	102	105	116
Dartford	136	152	152	160	157	158	153	150	138	160	155	167
Gravesham	187	179	191	187	185	173	171	166	166	156	153	163
Sevenoaks	91	90	79	91	92	84	85	75	74	88	88	88
Swale	292	302	305	293	261	248	244	232	226	229	225	245

Data refers to the number of open cases receiving intensive support in the Early Help Units, as at the end of the calendar month.

Please note that where a District cannot be identified, notifications have been added only to the Kent figure each month.

Source: Early Help and Preventative Services Scorecard Sourcesheet

Contact: 03000 415676

Table 2r**Early Help and Preventative Services - Average Duration of Intensive Cases closed by Early Help Units**

District	April 2018	May 2018	June 2018	July 2018	August 2018	September 2018	October 2018	November 2018	December 2018	January 2019	February 2019	March 2019
Kent	18.5	18.8	18.1	17.5	17.2	17.3	19.0	17.4	17.8	15.9	12.1	7.5
Canterbury	17.2	15.3	16.6	15.6	17.0	13.9	19.0	19.8	20.0	15.5	11.0	4.1
Thanet	15.5	17.1	17.0	15.7	14.1	15.4	17.5	16.2	15.6	13.6	7.0	3.8
Ashford	20.4	25.0	22.2	23.8	17.2	22.9	28.0	20.5	18.4	18.2	20.1	14.8
Dover	19.0	17.5	16.8	17.3	18.9	20.9	17.6	15.8	18.6	18.8	15.2	3.6
Folkestone and Hythe	19.5	19.6	20.6	15.4	19.0	23.5	24.2	19.4	18.8	19.0	20.0	9.6
Maidstone	18.9	23.5	20.0	19.3	25.0	23.6	20.4	21.3	23.0	17.6	11.4	13.1
Tonbridge and Malling	15.7	19.1	20.0	17.6	21.6	13.0	19.0	17.9	22.5	15.4	13.3	10.9
Tunbridge Wells	29.1	21.0	22.0	19.5	16.6	17.1	16.7	19.1	18.2	14.8	12.0	8.1
Dartford	17.6	15.9	14.4	17.1	11.4	11.6	14.7	16.3	16.0	12.2	12.6	2.9
Gravesham	16.7	17.0	18.4	18.9	16.3	13.2	18.7	10.0	14.8	14.3	8.6	11.5
Sevenoaks	14.6	15.4	15.8	15.3	13.9	11.9	11.5	15.6	13.3	8.3	7.2	1.9
Swale	22.2	22.4	18.6	18.4	17.9	20.4	20.1	19.1	18.3	18.4	14.1	7.8

Data refers to the average number of working weeks between the contact date and the completion of the closure form of cases closed by Early Help Units at the end of the calendar month.

Source: Early Help and Preventative Services Scorecard Sourcesheet

Contact: 03000 415676

Table 2s - 1

Number of First Time Entrants (FTE) into the Youth Justice System - as at 8th April 2019

District (Home address of FTE)	Numbers of FTE															
	Quarter 1 2015-16	Quarter 2 2015-16	Quarter 3 2015-16	Quarter 4 2015-16	Quarter 1 2016-17	Quarter 2 2016-17	Quarter 3 2016-17	Quarter 4 2016-17	Quarter 1 2017-18	Quarter 2 2017-18	Quarter 3 2017-18	Quarter 4 2017-18	Quarter 1 2018-19	Quarter 2 2018-19	Quarter 3 2018-19	Quarter 4 2018-19
Kent	549	481	457	424	365	337	323	309	335	327	310	283	265	252	236	200
Canterbury	37	33	30	22	25	32	33	35	29	21	18	20	24	22	22	14
Thanet	98	89	78	67	54	48	42	40	47	48	47	45	41	40	38	38
Ashford	35	25	19	19	19	19	24	26	28	30	26	23	20	19	19	17
Dover	60	51	47	34	21	16	18	16	18	22	22	21	20	18	15	14
Folkestone and Hythe	46	33	32	40	27	29	29	17	19	14	16	17	15	19	13	13
Maidstone	47	44	42	50	47	45	39	31	41	35	34	33	23	21	22	12
Tonbridge and Malling	38	44	45	43	39	30	37	33	30	26	20	19	21	23	18	15
Tunbridge Wells	28	19	18	19	15	13	15	14	18	15	10	7	5	5	6	5
Dartford	23	20	30	36	37	37	25	23	27	27	34	31	26	23	17	16
Gravesham	39	33	36	25	20	23	22	26	28	30	27	24	28	24	25	21
Sevenoaks	27	26	27	22	24	18	12	16	17	26	27	24	25	19	21	16
Swale	71	64	53	47	37	27	27	32	33	33	29	19	17	19	20	19
Out of Area/No Fixed Abode	4	3	2	4	5	5	7	7	8	9	6	6	8	7	8	8

A First Time Entrant (FTE) is a young person (aged 10-17 years old) who has received their first caution or conviction for an offence processed by a police force in England or Wales or by the British Transport Police. Other sanctions given by the police are not counted (such as informal disposals like community resolutions).

Figures will differ from Ministry of Justice data as they obtain their information from an extract of data taken from the Police National Computer.

Quarters relate to the financial year and show the rolling 12 month figure as at the end of the quarter.

Source: Kent Case Management System - Care Director Youth

Contact: 03000 417101

Table 2s - 2

First Time Entrants (FTE) into the Youth Justice System as per 100,000 of the Population - as at 8th April 2019

District (Home address of FTE)	Rate of FTE per 100,000 of the Population															
	Quarter 1 2015-16	Quarter 2 2015-16	Quarter 3 2015-16	Quarter 4 2015-16	Quarter 1 2016-17	Quarter 2 2016-17	Quarter 3 2016-17	Quarter 4 2016-17	Quarter 1 2017-18	Quarter 2 2017-18	Quarter 3 2017-18	Quarter 4 2017-18	Quarter 1 2018-19	Quarter 2 2018-19	Quarter 3 2018-19	Quarter 4 2018-19
Kent	382	334	317	296	256	237	229	219	238	232	219	200	187	177	167	142
Canterbury	274	244	222	163	185	239	246	261	216	157	134	149	176	164	162	103
Thanet	742	674	591	508	409	369	323	308	369	375	367	346	320	313	133	111
Ashford	276	197	150	150	150	152	192	208	224	240	216	181	157	152	150	134
Dover	577	490	452	327	202	158	178	158	178	216	216	208	196	176	147	137
Folkestone and Hythe	479	344	333	417	281	309	309	181	202	149	170	181	161	202	140	140
Maidstone	311	291	278	331	311	296	257	204	270	229	222	217	148	137	142	77
Tonbridge and Malling	286	331	338	323	293	226	278	248	226	188	135	143	156	173	133	111
Tunbridge Wells	230	156	148	156	123	107	123	115	148	131	90	57	40	41	48	40
Dartford	240	208	313	375	385	381	258	237	268	276	347	320	257	235	168	103
Gravesham	379	320	350	243	194	223	214	252	272	279	260	233	264	231	236	198
Sevenoaks	243	234	243	198	216	159	106	142	150	228	237	212	216	167	181	138
Swale	514	464	384	341	268	197	197	234	241	239	210	139	122	138	144	137

A First Time Entrant (FTE) is a young person (aged 10-17 years old) who has received their first caution or conviction for an offence processed by a police force in England or Wales or by the British Transport Police. Other sanctions given by the police are not counted (such as informal disposals like community resolutions).

Figures will differ from Ministry of Justice data as they obtain their information from an extract of data taken from the Police National Computer.

Quarters relate to the financial year and show the rolling 12 month figure as at the end of the quarter.

Population figures are 2015 Mid Year Population Estimates: Age 10-17 Kent Local Authorities Estimates Unit, ONS.

Source: Kent Case Management System - Care Director Youth

Contact: 03000 417101

Table 2t - 1**Number of Families Meeting the Troubled Families Headline Criteria at the Verification Stage**

District	Number of Families who met National Criteria on:					
	Crime/Anti Social Behaviour	Education	Children Needing Help	Worklessness	Domestic Violence and Abuse	Health
Kent	4,121	18,037	23,129	9,038	7,247	16,585
Canterbury	287	1,389	1,697	675	526	1,271
Thanet	503	2,150	2,640	1,296	861	1,965
Ashford	275	1,464	1,833	715	590	1,363
Dover	356	1,704	2,108	836	631	1,562
Folkestone and Hythe	283	1,379	1,725	741	495	1,300
Maidstone	402	1,717	2,248	838	753	1,562
Tonbridge and Malling	342	1,418	1,818	669	525	1,334
Tunbridge Wells	233	979	1,244	391	300	833
Dartford	318	1,179	1,626	528	560	1,058
Gravesham	353	1,449	2,003	773	686	1,409
Sevenoaks	314	1,033	1,385	432	393	929
Swale	455	2,176	2,802	1,144	927	1,999

Based on families verified onto Phase 2 of the Troubled Families Programme between January 2017 and January 2019

Headline criteria are calculated using the Kent Troubled Families Outcome Plan (which includes national criteria set by the Department for Communities & Local Government).

The data above are based on headline criteria met at the original verification stage only, subsequent assessment and reviews are likely to reveal changes or additional criteria.

Source: Troubled Families Monthly Report January 2019

Contact: 03000 417151

Table 2t - 2**Number Troubled Families Headline Criteria Met at the Verification Stage**

District	Number of Families meeting:				
	Two of the Headline Criteria	Three of the Headline Criteria	Four of the Headline Criteria	Five of the Headline Criteria	Six of the Headline Criteria
Kent	4,932	9,079	6,183	2,552	594
Canterbury	347	687	451	202	46
Thanet	425	933	850	370	86
Ashford	359	736	488	210	52
Dover	396	816	613	235	55
Folkestone and Hythe	308	684	490	205	45
Maidstone	516	859	585	247	56
Tonbridge and Malling	395	756	468	180	46
Tunbridge Wells	335	514	290	94	23
Dartford	447	627	374	148	43
Gravesham	479	809	474	222	47
Sevenoaks	357	571	323	121	27
Swale	568	1,087	777	318	68

Based on families verified onto Phase 2 of the Troubled Families Programme between January 2017 and January 2019

Headline criteria are calculated using the Kent Troubled Families Outcome Plan (which includes national criteria set by the Department for Communities & Local Government).

The data above are based on headline criteria met at the original verification stage only, subsequent assessment and reviews are likely to reveal changes or additional criteria.

Source: Troubled Families Monthly Report January 2019

Contact: 03000 417151

Section 3	National Curriculum Attainment Data	Page
a	Early Years Foundation Stage Attainment by District	60-65
b	Early Years Foundation Stage Attainment Gap Trends by District	66-68
c	Key Stage One Attainment by District	69-72
d	Key Stage One Attainment Gap Trends by District	73-75
e	Key Stage One Attainment Trend by District	76-78
f	Key Stage Two Attainment by District	79-84
g	Key Stage Two Attainment Gap Trends by District	85-87
h	Key Stage Two Attainment Trend by District	88-92
i	Key Stage Four Attainment by District	93-96
j	Key Stage Four Attainment Gap Trends by District	97-99
k	Key Stage Four Attainment Trend by District	100-103
l	Post 16 Attainment by District	104-106
m	Post 16 Attainment Gap Trends by District	107
n	Post 16 Attainment Trend by District	108-110

Table 3a - 1

Early Years Foundation Stage Profile Attainment by District 2018 - Prime Learning Goals

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	86.3	86.0	85.6	82.4	89.5	91.2	87.4	88.9	87.9	89.7	85.2	79.4
Kent - All LA Settings	88.7	88.1	88.2	84.9	91.7	93.6	90.2	91.4	90.0	91.7	87.9	82.3
Canterbury	89.7	89.5	88.7	85.9	90.6	93.3	89.4	91.4	90.7	91.9	88.6	82.8
Thanet	86.1	84.0	85.5	80.7	89.8	91.7	87.8	90.2	87.7	89.0	85.2	77.6
Ashford	89.5	88.8	88.3	85.0	94.4	95.8	93.4	92.1	90.1	92.0	88.6	83.2
Dover	87.7	87.9	87.4	84.5	89.7	92.0	88.8	90.2	89.7	90.8	87.8	82.3
Folkestone and Hythe	87.2	86.7	88.3	83.8	91.8	93.6	89.8	92.5	89.9	91.3	87.9	81.9
Maidstone	90.3	90.0	89.8	87.2	91.9	93.5	90.5	92.3	91.1	92.8	89.5	84.2
Tonbridge and Malling	90.4	91.1	91.2	87.7	94.2	94.9	92.7	93.3	92.6	93.8	89.9	85.4
Tunbridge Wells	91.1	89.4	90.0	86.8	95.0	95.6	93.3	94.5	92.1	94.7	90.8	84.4
Dartford	90.8	89.4	89.2	86.8	92.1	95.3	91.0	92.5	91.3	92.7	89.2	84.6
Gravesham	87.1	86.3	86.9	83.2	91.6	92.6	89.2	89.8	87.4	90.3	85.3	80.0
Sevenoaks	89.6	90.0	89.5	86.8	91.6	94.3	90.6	92.2	90.6	92.1	88.9	84.6
Swale	85.5	84.7	84.1	81.4	88.0	90.7	86.4	87.5	87.4	90.0	84.4	78.5

Kent and National figures are DfE published.

Source: EYFSP Returns 2018 and DfE Statistical First Release 2018

Contact: management.information@kent.gov.uk

Table 3a - 2

Early Years Foundation Stage Profile Attainment by District 2018 - Specific Learning Goals, All Goals and Good Level of Development

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	77.0	73.7	73.3	79.6	81.7	78.3	85.9	85.8	93.1	84.0	89.0	88.7	87.2	70.9	70.2	71.5
Kent - All LA Settings	80.9	77.5	77.1	82.7	85.3	81.7	89.4	89.5	94.7	88.0	91.9	91.6	90.5	75.3	74.4	75.1
Canterbury	80.6	77.5	76.9	82.4	84.9	81.8	91.0	91.0	95.1	89.6	93.6	93.1	92.5	75.9	75.0	75.3
Thanet	76.6	73.0	72.3	79.9	82.3	78.6	85.5	86.0	92.7	83.7	90.7	89.5	88.4	70.5	69.2	69.8
Ashford	80.4	77.4	76.9	84.3	84.9	82.9	90.2	89.4	95.8	88.6	92.6	92.4	90.9	75.3	74.3	75.3
Dover	80.1	77.1	76.6	81.6	84.8	80.5	88.6	88.9	92.6	88.0	91.5	91.2	90.2	75.2	74.5	74.6
Folkestone and Hythe	82.0	78.1	77.7	82.4	84.3	81.5	89.8	89.0	95.3	87.8	91.7	91.5	90.5	76.2	75.3	75.7
Maidstone	81.8	77.7	77.7	83.0	85.7	81.7	89.7	89.2	94.0	87.8	90.7	91.2	89.7	75.1	74.4	76.3
Tonbridge and Malling	83.6	81.4	81.0	85.1	88.0	84.5	92.1	92.4	97.3	91.0	93.3	93.4	92.0	78.5	77.9	79.0
Tunbridge Wells	83.7	79.5	79.1	85.6	88.8	84.4	92.1	92.7	97.2	91.2	95.0	95.4	94.2	77.7	76.3	76.7
Dartford	82.2	78.1	77.7	83.8	87.6	83.1	90.0	91.2	95.7	89.2	92.8	92.6	91.8	75.9	75.4	76.1
Gravesham	79.8	76.5	76.0	81.8	83.5	80.5	87.4	88.6	94.0	86.5	90.4	90.3	88.8	74.7	73.8	74.2
Sevenoaks	84.5	81.2	81.0	85.1	88.6	84.8	91.6	91.4	95.9	90.3	92.4	92.3	91.3	79.0	77.6	78.5
Swale	77.1	73.9	73.6	79.6	81.1	78.4	85.7	85.6	92.3	84.1	89.4	88.7	87.8	72.6	72.2	72.5

Kent and National figures 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 2018 and DfE Statistical First Release 2018

Contact: management.information@kent.gov.uk

Table 3a

Early Years Foundation Stage Profile Attainment by District 2018

Source: EYFSP Returns 2018 and DfE Statistical First Release 2018

Contact: management.information@kent.gov.uk

Table 3a
Early Years Foundation Stage Profile Attainment by District 2018

Source: EYFSP Returns 2018 and DfE Statistical First Release 2018
 Contact: management.information@kent.gov.uk

Table 3a
Early Years Foundation Stage Profile Attainment by District 2018

Source: EYFSP Returns 2018 and DfE Statistical First Release 2018
 Contact: management.information@kent.gov.uk

Table 3a
Early Years Foundation Stage Profile Attainment by District 2018

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 2016 to 2018**

District	Attainment Gap between pupils eligible for Free School Meals (FSM) and their peers			Attainment Gap between girls and boys (girls attainment minus boys attainment)			Attainment Gap between pupils with Special Educational Needs (SEN) and their peers		
	% Good Level of Development			% Good Level of Development			% Good Level of Development		
	2018	2017	2016	2018	2017	2016	2018	2017	2016
National	17	17	18	13	14	15	53	53	52
Kent	17	21	19	13	13	14	60	59	53
Canterbury	20.7	24.2	25.7	11.5	10.2	15.3	51.8	61.0	59.3
Thanet	18.3	19.3	10.8	11.7	10.1	19.2	57.9	55.9	43.5
Ashford	16.4	24.2	22.7	12.3	11.3	14.5	63.0	67.0	52.1
Dover	16.8	18.0	9.9	12.0	17.0	14.0	59.4	59.5	47.1
Folkestone and Hythe	16.6	25.1	17.2	15.5	15.4	11.0	48.6	58.9	54.9
Maidstone	13.5	22.5	22.7	12.9	11.3	11.2	67.8	66.7	55.1
Tonbridge and Malling	29.4	29.2	29.3	10.3	9.2	13.9	70.3	53.7	54.0
Tunbridge Wells	17.2	26.1	28.9	12.5	12.2	17.5	73.9	66.4	63.3
Dartford	15.5	18.2	19.1	17.3	15.3	14.0	66.8	67.8	58.2
Gravesham	12.8	11.5	7.7	14.4	12.6	13.5	52.7	49.5	50.7
Sevenoaks	15.9	25.8	26.9	13.5	16.6	12.1	75.8	73.5	63.4
Swale	14.4	21.9	23.8	12.6	11.6	14.9	51.3	48.6	50.0

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 2016 to 2018

Source: FSP School Returns, School Census and DfE

Contact: management.information@kent.gov.uk

Table 3b

Early Years Foundation Stage Profile - Attainment Gap Trends 2016 to 2018

Source: FSP School Returns, School Census and DfE

Contact: management.information@kent.gov.uk

Table 3c
Key Stage One Attainment by District 2018

District	% Expected Standard - Reading	% Greater Depth - Reading	% Expected Standard - Writing	% Greater Depth - Writing	% Expected Standard - Maths	% Greater Depth - Maths	% Expected Standard - Science	% Expected Standard - Reading, Writing & Maths	% Greater Depth - Reading, Writing & Maths
National	75	26	70	16	76	22	83	65.3	11.7
Kent	78	27	73	17	79	22	86	68.8	12.1
Canterbury	78.9	25.9	73.9	18.0	79.6	20.7	90.5	69.9	12.8
Thanet	74.1	23.7	68.2	12.7	74.6	18.9	82.6	63.8	9.1
Ashford	77.8	25.0	70.7	15.1	77.3	20.3	86.1	66.1	10.3
Dover	78.1	24.3	73.5	15.4	79.9	21.0	86.9	69.2	10.1
Folkestone and Hythe	78.9	26.6	73.6	17.0	78.5	20.6	87.6	69	11.5
Maidstone	76.0	26.7	73.1	15.8	79.0	23.0	84.5	69	11.8
Tonbridge and Malling	81.5	29.8	75.7	21.4	81.3	26.1	88.1	71.7	15.3
Tunbridge Wells	80.9	31.1	75.4	20.9	80.2	24.6	88.2	71.5	14.1
Dartford	78.5	26.1	73.6	16.4	79.2	21.5	86.4	69.1	12.1
Gravesham	75.1	24.1	71.6	15.3	76.8	20.5	83.1	67.1	11.9
Sevenoaks	82.0	32.0	76.8	20.1	81.3	26.8	89.6	72.5	14.9
Swale	76.4	23.8	70.9	15.7	77.4	19.7	84.3	67.4	11.3

Figures with no decimal places are DfE published.

Expected Standard includes pupils working at greater depth within the expected standard (Reading, Writing & Maths only).

Source: KS1 School Returns 2019 and DfE Statistical First Release 2018

Contact: management.information@kent.gov.uk

Table 3c

Key Stage One Attainment by District - 2018

Expected Standard includes pupils working at greater depth within the expected standard (Reading, Writing & Maths only).

Source: KS1 School Returns 2018 and DfE Statistical First Release 2018

Contact: management.information@kent.gov.uk

Table 3c

Key Stage One Attainment by District - 2018

Expected Standard includes pupils working at greater depth within the expected standard (Reading, Writing & Maths only).

Source: KS1 School Returns 2018 and DfE Statistical First Release 2018

Contact: management.information@kent.gov.uk

Table 3c

Key Stage One Attainment by District - 2018

Expected Standard includes pupils working at greater depth within the expected standard (Reading, Writing & Maths only).

Source: KS1 School Returns 2018 and DfE Statistical First Release 2018

Contact: management.information@kent.gov.uk

Table 3d
Key Stage One - Attainment Gap Trends 2016 to 2018

District	Attainment Gap between pupils eligible for Free School Meals and their peers																	
	READING						WRITING						MATHS					
	% Expected Standard			% Greater Depth			% Expected Standard			% Greater Depth			% Expected Standard			% Greater Depth		
	2018	2017	2016	2018	2017	2016	2018	2017	2016	2018	2017	2016	2018	2017	2016	2018	2017	2016
National	18	17	17	N/A	N/A	N/A	20	19	18	N/A	N/A	N/A	18	18	17	N/A	N/A	N/A
Kent	21	19	21	16.3	16.0	16.2	24	22	23	11.4	10.7	11.4	19	20	21	13.7	13.0	13.4
Canterbury	23.1	15.8	25.4	14.9	15.3	17.6	21.3	15.0	28.4	7.9	10.0	8.9	19.4	15.2	22.9	12.9	13.9	11.5
Thanet	16.5	14.8	18.0	14.5	13.2	15.1	20.6	15.7	19.2	9.7	7.4	10.6	17.0	14.1	16.4	9.6	11.1	11.6
Ashford	23.1	23.4	21.1	15.0	17.2	15.5	25.6	28.2	22.0	9.8	12.6	12.6	23.2	19.4	17.0	14.3	14.0	7.9
Dover	11.2	20.7	18.9	7.4	14.6	14.8	11.8	16.8	24.8	3.6	7.9	13.6	10.6	13.4	19.3	2.8	11.3	11.7
Folkestone and Hythe	19.1	11.0	18.7	15.3	13.2	14.1	21.3	18.0	23.0	11.4	11.8	12.7	10.8	15.8	17.3	11.6	9.6	13.9
Maidstone	29.0	24.5	26.3	18.2	16.9	15.8	28.8	25.0	23.9	13.3	10.3	7.8	23.5	27.3	28.0	17.7	15.0	15.3
Tonbridge and Malling	23.0	15.6	25.3	18.4	12.6	22.2	29.2	17.1	29.5	14.7	8.3	14.7	20.4	20.5	27.0	19.0	13.2	16.4
Tunbridge Wells	25.7	22.5	21.8	20.0	19.9	21.8	23.8	27.0	23.5	13.1	13.3	15.2	23.7	21.1	23.4	17.0	13.0	19.2
Dartford	19.0	15.8	17.1	19.6	17.5	11.2	23.5	17.8	19.9	13.9	9.3	9.2	16.5	18.8	20.2	16.3	13.3	15.7
Gravesham	14.7	20.1	24.2	8.7	13.9	15.9	16.2	23.3	20.6	7.7	10.8	12.7	14.6	17.8	24.7	8.8	9.3	16.9
Sevenoaks	30.9	18.7	34.7	28.6	17.4	18.5	33.1	24.5	34.4	19.3	10.9	10.0	29.0	18.5	28.6	19.7	14.6	11.6
Swale	22.1	21.7	18.0	17.0	15.8	13.9	21.8	22.3	20.1	11.8	11.7	9.2	21.1	23.4	18.2	14.9	12.3	12.0

Figures with no decimal places are DfE published.

Expected Standard includes pupils working at greater depth within the expected standard.

Source: DfE SFR, KS1 School Returns and School Census

Contact: management.information@kent.gov.uk

Table 3d
Key Stage One - Attainment Gap Trends 2016 to 2018

District	Attainment Gap between Girls and Boys (girls attainment minus boys attainment)																	
	READING						WRITING						MATHS					
	% Expected Standard			% Greater Depth			% Expected Standard			% Greater Depth			% Expected Standard			% Greater Depth		
	2018	2017	2016	2018	2017	2016	2018	2017	2016	2018	2017	2016	2018	2017	2016	2018	2017	2016
National	9	8	8	7	7	7	14	13	14	8	9	7	2	3	2	-4	-3	-3
Kent	11	8	8	6	8	7	13	13	13	10	9	8	3	4	2	-4	-3	-3
Canterbury	10.2	7.2	7.0	2.8	6.2	5.8	11.5	11.9	11.6	9.3	9.2	7.2	4.8	4.6	3.0	-5.2	-4.1	-4.4
Thanet	10.3	10.7	5.9	7.9	8.9	6.6	15.2	15.6	11.2	7.8	8.6	6.2	6.8	3.3	1.2	-0.9	-1.9	-6.5
Ashford	9.0	12.5	10.6	7.9	12.3	7.5	11.9	18.6	15.1	9.4	10.7	8.5	2.1	7.0	2.4	-2.3	-0.7	-2.8
Dover	8.6	10.1	2.7	6.2	6.3	2.1	12.3	12.2	8.2	13.9	6.4	4.6	3.6	4.4	-3.0	-2.9	-4.6	-7.3
Folkestone and Hythe	10.1	10.0	9.9	4.4	8.0	4.5	12.9	14.5	14.4	6.2	9.3	6.1	0.2	2.1	3.2	-4.2	-1.7	-7.5
Maidstone	11.1	10.9	4.5	5.9	9.5	3.7	13.1	14.4	9.3	11.8	11.8	7.4	4.4	7.4	0.9	-3.7	-2.6	-5.7
Tonbridge and Malling	8.2	4.4	9.4	6.1	8.9	11.9	13.6	10.4	16.7	6.6	12.6	11.1	4.1	0.9	4.0	-6.6	-4.9	-2.2
Tunbridge Wells	10.4	7.1	9.2	6.4	12.5	7.1	17.3	14.3	15.2	9.3	12.3	6.4	5.8	1.4	2.2	-5.6	-0.6	-3.3
Dartford	8.0	10.5	10.3	8.7	10.0	10.4	12.3	14.6	16.8	11.5	7.8	11.5	1.0	5.8	2.5	-1.9	-2.1	0.0
Gravesham	8.9	7.6	11.8	7.9	1.5	4.9	13.7	10.0	16.4	7.4	7.6	8.4	3.8	1.8	6.5	-3.7	-6.5	0.1
Sevenoaks	6.2	8.6	6.4	3.7	9.6	8.6	11.6	13.8	13.8	9.2	8.7	10.7	1.0	5.5	1.3	-9.9	-7.2	-1.8
Swale	8.7	6.7	7.8	4.4	7.8	7.1	13.7	14.0	12.6	8.6	8.1	8.4	1.2	3.0	0.4	-4.0	-2.2	-2.9

Figures with no decimal places are DfE published.

Expected Standard includes pupils working at greater depth within the expected standard.

Source: DfE SFR, KS1 School Returns and School Census

Contact: management.information@kent.gov.uk

Table 3d
Key Stage One - Attainment Gap Trends 2016 to 2018

District	Attainment Gap between SEN Pupils and their peers																	
	READING						WRITING						MATHS					
	% Expected Standard			% Greater Depth			% Expected Standard			% Greater Depth			% Expected Standard			% Greater Depth		
	2018	2017	2016	2018	2017	2016	2018	2017	2016	2018	2017	2016	2018	2017	2016	2018	2017	2016
National	54	53	52	N/A	N/A	N/A	56	56	54	N/A	N/A	N/A	51	51	50	N/A	N/A	N/A
Kent	55	56	55	24.7	24.7	23.8	58	58	58	17.0	16.8	16.1	52	54	53	19.9	19.2	17.5
Canterbury	55.7	56.8	56.7	24.0	23.1	26.4	60.8	55.8	63.5	19.8	19.1	17.6	54.0	52.8	60.1	19.9	20.3	18.4
Thanet	49.6	47.7	43.9	23.6	22.2	21.2	49.6	48.9	48.3	13.8	13.7	14.2	52.3	44.9	48.4	17.8	16.8	13.6
Ashford	54.8	61.6	54.7	25.0	26.9	24.8	56.7	63.6	57.4	14.9	18.0	17.2	51.3	58.6	48.0	19.0	21.6	17.7
Dover	49.3	51.0	54.6	24.6	23.9	22.5	52.4	52.6	58.6	16.1	13.9	16.8	51.3	50.7	47.7	21.6	16.4	18.2
Folkestone and Hythe	52.5	51.8	50.0	21.3	18.7	24.1	56.0	59.6	52.4	15.3	14.1	15.8	44.9	47.8	44.3	14.9	16.6	19.5
Maidstone	57.3	60.6	52.3	24.7	25.4	20.4	59.2	57.7	58.0	16.1	16.6	15.4	53.2	58.2	49.1	22.4	19.7	18.6
Tonbridge and Malling	54.1	61.4	57.3	25.0	30.9	27.0	61.1	62.4	60.8	17.7	21.5	17.1	54.5	60.5	53.5	22.9	26.1	20.4
Tunbridge Wells	61.8	61.2	64.8	26.5	26.3	33.0	67.4	58.1	68.9	20.6	16.9	19.2	61.1	58.7	63.0	19.4	18.8	18.7
Dartford	58.2	59.0	49.0	25.1	24.5	20.3	58.3	60.1	54.3	15.6	16.0	13.0	56.2	51.9	46.8	17.9	15.9	16.0
Gravesham	52.8	52.5	59.6	23.1	21.2	17.9	56.6	54.2	54.6	16.9	14.7	14.0	47.5	48.5	49.4	19.0	16.5	13.4
Sevenoaks	59.4	58.7	65.4	29.1	29.0	27.4	65.4	67.5	66.5	19.9	19.6	18.1	56.2	63.7	61.1	24.2	20.2	18.9
Swale	51.9	55.1	57.3	22.9	23.0	22.8	54.6	58.2	56.9	16.6	15.6	14.8	47.6	54.4	57.1	17.9	18.4	16.1

Figures with no decimal places are DfE published.

Expected Standard includes pupils working at greater depth within the expected standard.

Source: DfE SFR, KS1 School Returns and School Census

Contact: management.information@kent.gov.uk

Table 3e

Key Stage One Trend by District - 2016 to 2018

District	% of Pupils Achieving											
	Expected Standard Reading			Expected Standard Writing			Expected Standard Maths			Expected Standard Science		
	2018	2017	2016	2018	2017	2016	2018	2017	2016	2018	2017	2016
National	75	76	74	70	68	65	76	75	73	83	83	82
Kent	78	79	78	73	72	71	79	79	78	86	87	86
Canterbury	78.9	79.7	77.8	73.9	74.7	71.9	79.6	79.8	76.7	90.5	88.2	87.8
Thanet	74.1	74.8	75.0	68.2	67.6	66.7	74.6	75.2	73.6	82.6	82.8	83.2
Ashford	77.8	79.0	76.3	70.7	71.6	68.8	77.3	79.1	76.6	86.1	86.8	83.8
Dover	78.1	79.3	80.5	73.5	73.6	73.2	79.9	78.4	79.1	86.9	87.6	84.6
Folkestone and Hythe	78.9	78.2	78.4	73.6	69.2	69.0	78.5	76.6	76.3	87.6	86.2	86.9
Maidstone	76.0	78.5	77.4	73.1	72.5	70.2	79.0	78.4	75.6	84.5	86.6	85.2
Tonbridge and Malling	81.5	83.5	81.7	75.7	78.2	75.2	81.3	83.3	82.5	88.1	90.9	89.8
Tunbridge Wells	80.9	82.6	82.5	75.4	72.7	75.2	80.2	81.3	81.7	88.2	86.6	87.4
Dartford	78.5	78.8	77.7	73.6	73.0	71.6	79.2	76.1	77.6	86.4	87.3	90.3
Gravesham	75.1	75.1	73.8	71.6	69.4	70.5	76.8	77.0	74.9	83.1	83.2	82.5
Sevenoaks	82.0	81.8	83.0	76.8	75.1	74.9	81.3	79.7	81.3	89.6	87.2	89.3
Swale	76.4	76.0	76.2	70.9	69.9	70.1	77.4	76.4	76.1	84.3	83.8	85.2

Expected Standard includes pupils working at greater depth within the expected standard.

Source: KS1 School Returns 2016-2018 and DfE Statistical First Releases 2016-2018

Contact: management.information@kent.gov.uk

Table 3e
Key Stage One Trend by District - 2016 to 2018

Source: KS1 School Returns 2016-2018 and DfE Statistical First Releases 2016-2018
 Contact: management.information@kent.gov.uk

Table 3e
Key Stage One Trend by District - 2016 to 2018

Source: KS1 School Returns 2016-2018 and DfE Statistical First Releases 2016-2018
 Contact: management.information@kent.gov.uk

Table 3f
Key Stage Two Attainment by District 2018

District	% of Pupils Achieving										Reading Progress Score	Writing Progress Score	Maths Progress Score
	Expected Standard in Reading, Writing & Maths	Greater Depth/ High Score in Reading, Writing & Maths	Expected Standard in Reading	High Score in Reading	Expected Standard in Writing	Greater Depth in Writing	Expected Standard in Maths	High Score in Maths	Expected Standard in Grammar, Punctuation & Spelling	High Score in Grammar, Punctuation & Spelling			
National	65	10	76	28	79	20	76	24	78	35	0.0	0.0	0.0
Kent	67	11	77	30	82	23	75	24	76	32	0.0	0.4	-0.3
Canterbury	73.5	14.0	82.7	37.3	85.1	24.1	80.2	28.8	80.1	36.2	1.16	0.70	0.51
Thanet	62.8	8.4	73.2	25.5	79.4	17.8	73.2	19.0	72.9	27.8	-0.35	0.15	-0.49
Ashford	63.3	8.6	74.2	27.3	78.7	21.0	73.2	21.7	72.8	30.1	-0.34	-0.07	-0.74
Dover	68.8	9.7	77.8	28.3	82.6	22.7	77.3	20.7	74.0	29.4	0.11	0.65	-0.52
Folkestone and Hythe	64.1	10.0	76.2	31.0	82.2	21.6	72.5	21.4	73.2	28.2	0.52	1.04	-0.35
Maidstone	63.7	10.7	73.9	29.1	80.1	23.0	73.0	22.5	73.8	28.6	-0.40	0.04	-0.81
Tonbridge and Malling	69.3	11.6	79.9	32.7	85.0	25.0	77.6	23.9	78.0	32.2	0.01	0.68	-0.37
Tunbridge Wells	67.7	12.7	79.2	35.1	82.3	26.6	75.9	24.3	77.9	34.6	0.23	0.41	-0.60
Dartford	68.0	12.7	78.1	29.1	84.2	24.0	78.7	28.3	79.3	37.7	-0.27	0.41	0.02
Gravesham	60.8	9.8	69.8	24.1	77.0	19.0	69.7	22.6	71.4	28.6	-0.42	0.36	-0.23
Sevenoaks	69.3	14.0	81.0	35.1	82.5	24.2	78.6	28.7	81.3	37.4	0.32	-0.03	-0.29
Swale	67.3	9.5	76.8	28.3	79.9	21.9	74.8	22.2	75.2	30.4	0.17	0.48	-0.13

Expected Standard includes pupils working at greater depth within the expected standard or with a high score.

A High Score relates to a scaled score of 110 or more in the Reading, Grammar/Punctuation/Spelling and Maths tests.

Source: DfE Dataset and DfE Statistical First Release 2018

Contact: management.information@kent.gov.uk

Table 3f

Key Stage Two Attainment by District 2018

Expected Standard includes pupils working at greater depth within the expected standard (Reading, Writing & Maths only).

Source: DfE Dataset and DfE Statistical First Release 2018

Contact: management.information@kent.gov.uk

Table 3f

Key Stage Two Attainment by District 2018

Expected Standard includes pupils working at greater depth within the expected standard (Reading, Writing & Maths only).

Source: DfE Dataset and DfE Statistical First Release 2018

Contact: management.information@kent.gov.uk

Table 3f

Key Stage Two Attainment by District 2018

Expected Standard includes pupils working at greater depth within the expected standard (Reading, Writing & Maths only).

Source: DfE Dataset and DfE Statistical First Release 2018

Contact: management.information@kent.gov.uk

Table 3f

Key Stage Two Attainment by District 2018

Expected Standard includes pupils working at greater depth within the expected standard (Reading, Writing & Maths only).

Source: DfE Dataset and DfE Statistical First Release 2018

Contact: management.information@kent.gov.uk

Table 3f

Key Stage Two Attainment by District 2018

Expected Standard includes pupils working at greater depth within the expected standard (Reading, Writing & Maths only).

Source: DfE Dataset and DfE Statistical First Release 2018

Contact: management.information@kent.gov.uk

Table 3g
Key Stage Two - Attainment Gap Trends 2016 to 2018

District	Attainment Gap between pupils eligible for Free School Meals and their peers																							
	Reading, Writing & Maths						Reading						Writing						Maths					
	% Expected Standard			% Greater Depth			% Expected Standard			% Greater Depth			% Expected Standard			% Greater Depth			% Expected Standard			% Greater Depth		
	2018	2017	2016	2018	2017	2016	2018	2017	2016	2018	2017	2016	2018	2017	2016	2018	2017	2016	2018	2017	2016	2018	2017	2016
National	22	22	21	N/A	N/A	N/A	N/A	N/A	21	N/A	N/A	N/A	N/A	N/A	17	N/A	N/A	N/A	N/A	N/A	19	N/A	N/A	N/A
Kent	24	26	25	8.8	8.3	5.3	20.8	21.0	21	16.3	15.2	13.6	21.1	20.9	22	14.3	12.7	11.6	22.1	20.6	24	16.6	16.4	13.1
Canterbury	25.3	30.6	29.4	11.8	8.8	5.4	18.7	24.8	26.7	19.4	20.6	17.5	22.0	17.4	20.6	19.3	14.4	14.2	21.3	24.2	24.8	17.9	19.5	13.8
Thanet	20.7	20.2	15.1	8.0	7.2	4.6	18.4	15.1	9.8	13.5	8.0	10.2	16.5	18.5	13.9	8.9	9.6	8.8	20.1	12.8	15.5	13.1	15.5	12.5
Ashford	25.0	26.2	28.0	8.5	7.1	4.8	15.0	19.3	21.2	13.6	15.5	10.3	19.5	26.9	19.1	11.3	14.2	9.2	26.5	21.8	26.1	16.8	14.7	11.3
Dover	18.8	20.5	19.2	8.2	5.7	1.5	17.8	14.2	15.5	14.7	11.1	8.6	18.3	14.0	17.5	12.6	8.3	9.6	13.9	16.9	21.3	15.5	8.7	6.0
Folkestone and Hythe	22.9	21.6	19.4	7.3	7.1	5.0	23.4	19.1	12.0	11.6	15.5	14.3	24.6	22.9	18.1	13.7	18.7	11.5	21.1	17.8	17.6	14.1	11.5	8.6
Maidstone	24.9	26.9	28.1	9.8	5.6	5.9	24.7	24.6	25.1	20.6	11.6	12.4	25.3	23.8	25.9	16.1	9.5	15.3	23.6	25.2	31.7	17.9	11.9	15.1
Tonbridge and Malling	26.7	29.5	39.1	7.1	11.8	4.2	24.8	29.5	31.3	16.1	15.8	14.0	19.4	23.0	27.3	11.6	19.3	12.3	21.6	24.9	34.8	16.6	18.9	16.3
Tunbridge Wells	34.0	35.4	28.2	9.4	11.9	7.5	28.9	30.6	25.0	18.3	26.0	17.6	24.7	20.7	20.1	21.2	14.8	9.5	27.6	29.3	29.4	16.5	23.2	16.4
Dartford	23.0	26.2	22.1	8.1	9.2	5.5	21.0	20.2	19.5	14.8	15.6	12.9	20.1	18.6	21.6	15.3	13.1	7.0	23.8	25.7	16.1	17.9	18.3	15.8
Gravesham	26.9	29.4	21.3	8.9	7.3	3.2	20.7	22.5	23.1	15.2	19.3	10.0	23.4	25.4	20.7	16.2	11.5	8.1	24.5	22.1	20.4	17.2	15.9	8.0
Sevenoaks	24.6	20.4	31.5	12.6	14.8	10.4	21.4	13.5	24.5	19.8	14.7	16.6	21.2	15.1	33.9	20.0	16.5	14.9	28.1	14.8	25.8	22.2	26.8	19.5
Swale	19.6	21.5	23.8	5.3	4.9	4.8	18.4	21.3	20.0	14.3	9.9	14.0	20.6	22.9	26.5	9.6	8.3	13.8	18.1	17.7	22.2	13.5	11.9	11.7

Figures with no decimal places are DfE published.

Expected Standard includes pupils working at greater depth within the expected standard.

The DfE only published progress scores by pupil group for individual subjects in 2017 and 2018.

Source: DfE and School Census

Contact: management.information@kent.gov.uk

Table 3g
Key Stage Two - Attainment Gap Trends 2016 to 2018

District	Attainment Gap between Boys and Girls (girls attainment minus boys attainment)																									
	Reading, Writing & Maths						Reading						Writing						Maths							
	% Expected Standard			% Greater Depth			% Expected Standard			% Greater Depth			% Expected Standard			% Greater Depth			% Expected Standard			% Greater Depth				
	2018	2017	2016	2018	2017	2016	2018	2017	2016	2018	2017	2016	2018	2017	2016	2018	2017	2016	2018	2017	2016	2018	2017	2016	2018	2017
National	8	8	7	4	3	1	8	7	8	9	7	6	12	12	13	10	10	8	0	0	0	-4	-3	-3		
Kent	6	8	5	4	3	1	7	7	8	9	6	6	10	12	11	11	10	7	1	0	0	-3	-3	-4		
Canterbury	2.8	5.3	2.2	4.2	2.0	2.8	3.8	5.2	3.9	11.1	5.2	4.3	5.9	8.1	6.0	11.7	7.1	11.1	-1.9	2.4	-1.4	-4.0	-5.0	-5.0		
Thanet	3.8	10.0	9.4	1.0	1.8	0.9	5.3	9.2	9.4	5.3	6.7	7.3	9.6	13.2	11.0	8.9	9.2	8.3	-0.3	2.9	2.6	-2.1	-5.3	-0.7		
Ashford	4.8	6.4	-0.9	4.9	2.3	2.7	5.5	8.3	4.0	13.4	8.4	4.9	7.9	12.8	10.2	13.3	11.6	8.0	1.9	2.4	-7.9	-1.6	-2.2	-0.9		
Dover	6.3	8.5	5.8	2.2	1.7	1.5	5.7	10.3	8.2	6.9	7.3	8.2	11.5	10.8	9.3	11.7	8.2	9.6	3.0	2.8	1.1	-3.6	-3.7	-3.4		
Folkestone and Hythe	11.2	5.6	9.8	2.9	2.2	2.0	12.7	6.7	10.0	10.2	5.3	11.2	16.9	12.0	13.2	13.3	9.2	7.6	3.6	-0.7	0.5	-2.3	-0.2	-1.4		
Maidstone	9.0	7.8	10.5	4.5	5.0	2.9	8.2	8.5	14.7	10.2	4.0	11.8	13.6	12.4	14.9	13.3	11.5	9.0	3.8	-1.6	3.7	0.4	-2.7	-1.0		
Tonbridge and Malling	9.5	6.7	7.3	3.4	5.8	-0.4	8.5	5.6	7.8	12.3	7.9	6.7	10.5	12.0	13.2	12.1	14.2	5.9	1.6	-1.8	1.9	-5.0	-0.7	-7.4		
Tunbridge Wells	8.7	3.0	4.0	3.7	2.8	3.4	9.4	1.9	5.7	10.1	4.5	7.9	13.2	7.3	12.3	11.6	7.6	12.6	3.7	-1.3	0.7	-5.0	-6.6	-4.9		
Dartford	2.4	8.3	9.2	3.0	3.4	-0.1	5.8	6.8	8.6	6.4	9.0	3.1	6.2	11.4	14.1	8.8	9.8	4.3	-2.6	-0.1	0.6	-2.6	-1.9	-5.6		
Gravesham	8.2	14.9	1.8	0.7	4.2	0.5	10.6	14.3	4.5	4.4	11.6	1.5	12.3	16.7	8.8	5.5	13.5	3.3	1.5	8.4	-2.0	-5.7	-1.1	-6.6		
Sevenoaks	2.5	6.9	5.4	2.0	4.2	0.9	2.7	4.0	5.0	3.5	6.0	6.3	7.2	11.3	11.0	8.3	10.0	7.7	-2.9	-1.3	0.4	-7.2	-3.2	-5.1		
Swale	7.5	5.0	3.2	5.0	1.6	0.4	8.5	5.1	4.1	10.7	4.6	2.4	10.7	9.1	10.0	12.0	8.5	9.1	1.6	-0.5	-3.0	-3.4	-7.1	-3.6		

Figures with no decimal places are DfE published.

Expected Standard includes pupils working at greater depth within the expected standard.

Source: DfE and School Census

Contact: management.information@kent.gov.uk

Table 3g
Key Stage Two - Attainment Gap Trends 2016 to 2018

District	Attainment Gap between SEN pupils and their peers																							
	Reading, Writing & Maths						Reading						Writing						Maths					
	% Expected Standard			% Greater Depth			% Expected Standard			% Greater Depth			% Expected Standard			% Greater Depth			% Expected Standard			% Greater Depth		
	2018	2017	2016	2018	2017	2016	2018	2017	2016	2018	2017	2016	2018	2017	2016	2018	2017	2016	2018	2017	2016	2018	2017	2016
National	53	52	48	N/A	N/A	N/A	N/A	N/A	45	N/A	N/A	N/A	N/A	N/A	55	N/A	N/A	N/A	N/A	N/A	46	N/A	N/A	N/A
Kent	55	53	52	11.6	9.8	6.3	48.0	47.8	45	25.5	22.4	18.6	56.0	56.1	57	23.9	19.2	15.1	48.6	47.0	48	22.9	21.3	16.7
Canterbury	55.9	56.2	49.0	14.3	10.6	6.8	45.6	44.0	40.4	27.8	24.5	17.7	45.4	49.9	53.6	24.5	21.3	17.9	48.4	45.6	42.5	27.2	20.6	15.4
Thanet	46.3	47.8	48.2	8.4	6.8	5.0	42.8	48.5	38.2	20.4	17.2	15.7	54.2	53.0	47.8	16.4	14.7	10.2	42.9	41.1	49.5	16.4	15.4	15.3
Ashford	57.5	52.4	55.2	9.4	8.0	7.0	52.8	47.2	52.1	26.6	22.6	21.8	61.6	63.2	63.1	21.9	19.2	17.7	51.1	51.8	51.2	21.0	17.2	18.5
Dover	57.7	53.8	49.8	10.4	9.5	5.2	48.4	46.8	45.8	23.6	21.1	17.0	62.7	52.2	51.6	25.3	21.6	15.8	51.3	52.0	50.6	21.2	20.7	15.8
Folkestone and Hythe	53.2	45.9	43.7	10.9	8.0	6.4	50.5	40.2	38.0	26.6	18.5	19.7	55.8	51.2	49.9	24.6	18.1	16.2	48.2	39.7	41.7	21.3	16.8	12.3
Maidstone	58.3	55.0	54.3	10.6	9.7	7.8	57.1	51.5	47.8	27.7	20.5	21.9	61.4	56.3	64.1	24.8	16.9	18.2	58.9	50.7	48.5	20.9	19.6	20.8
Tonbridge and Malling	56.6	54.9	52.9	12.2	12.4	6.5	44.0	48.2	42.1	29.3	27.6	20.9	57.2	59.4	51.1	27.1	23.5	17.3	44.2	42.9	50.9	24.6	22.9	19.7
Tunbridge Wells	60.8	61.4	53.5	14.3	10.1	6.9	55.7	59.3	50.1	32.5	31.9	19.3	63.3	56.6	62.8	29.3	18.7	15.6	52.0	58.0	60.3	25.0	25.1	17.6
Dartford	48.6	48.5	57.8	12.7	9.4	5.0	44.8	44.7	50.4	23.4	20.5	16.5	48.1	50.3	67.5	25.2	17.7	9.6	38.6	40.8	47.0	27.4	24.4	20.7
Gravesham	54.1	53.5	44.7	11.0	7.6	3.4	45.9	49.6	49.9	20.3	19.9	11.5	59.1	59.2	59.1	20.6	16.5	9.2	52.2	53.2	46.8	22.5	22.1	12.8
Sevenoaks	57.9	63.3	57.6	15.3	15.0	10.5	44.9	53.4	46.7	25.9	27.4	28.9	59.7	68.8	61.8	25.0	23.5	18.2	52.7	51.0	53.2	28.5	30.4	20.3
Swale	51.1	48.7	44.0	10.6	9.1	4.4	45.8	45.5	41.4	23.6	19.4	12.4	49.8	56.4	55.1	24.3	18.9	14.3	44.3	43.1	40.3	21.3	20.9	10.2

Figures with no decimal places are DfE published.

Expected Standard includes pupils working at greater depth within the expected standard.

The DfE only published progress scores by pupil group for individual subjects in 2017 and 2018.

Source: DfE and School Census

Contact: management.information@kent.gov.uk

Table 3h
Key Stage Two Trend by District - 2016 to 2018

District	% of Pupils Achieving												Reading Progress Score			Writing Progress Score			Maths Progress Score		
	Expected Standard Reading, Writing & Maths			Expected Standard Reading			Expected Standard Writing			Expected Standard Maths											
	2018	2017	2016	2018	2017	2016	2018	2017	2016	2018	2017	2016	2018	2017	2016	2018	2017	2016	2018	2017	2016
National	65	61	53	76	72	66	79	76	74	76	75	70	0	0	0	0	0	0	0	0	0
Kent	67	65	59	77	75	70	82	81	80	75	76	72	0.0	0.3	0.6	0.4	0.3	0.6	-0.3	-0.2	0.2
Canterbury	73.5	69.1	63.1	82.7	78.1	72.6	85.1	84.9	84.4	80.2	79.6	76.2	1.16	1.14	1.03	0.70	1.22	1.46	0.51	0.33	0.82
Thanet	62.8	60.2	53.5	73.2	69.0	64.2	79.4	77.7	80.0	73.2	73.4	67.4	-0.35	-0.06	0.30	0.15	0.54	1.14	-0.49	-0.26	-0.01
Ashford	63.3	60.1	56.7	74.2	71.9	69.4	78.7	79.0	78.0	73.2	71.2	68.7	-0.34	-0.16	0.45	-0.07	0.41	0.34	-0.74	-0.98	-0.42
Dover	68.8	66.7	59.9	77.8	75.4	70.9	82.6	83.5	82.5	77.3	77.7	72.0	0.11	0.40	0.85	0.65	0.99	1.25	-0.52	-0.22	0.18
Folkestone and Hythe	64.1	63.3	55.0	76.2	76.0	68.1	82.2	80.0	76.9	72.5	74.9	69.1	0.52	0.73	0.80	1.04	0.67	0.24	-0.35	-0.49	-0.24
Maidstone	63.7	63.0	58.4	73.9	73.3	70.1	80.1	79.4	80.0	73.0	73.8	69.7	-0.40	-0.08	0.48	0.04	0.03	0.67	-0.81	-0.41	-0.13
Tonbridge and Malling	69.3	68.1	60.8	79.9	76.7	72.6	85.0	84.2	82.6	77.6	79.3	72.4	0.01	0.37	0.44	0.68	0.57	0.44	-0.37	-0.33	-0.11
Tunbridge Wells	67.7	69.7	59.8	79.2	79.2	71.7	82.3	84.0	82.2	75.9	78.2	70.8	0.23	0.99	0.97	0.41	0.12	0.55	-0.60	-0.34	-0.31
Dartford	68.0	64.3	61.2	78.1	74.1	71.8	84.2	77.7	77.3	78.7	77.5	77.0	-0.27	-0.10	0.49	0.41	-0.42	-0.56	0.02	-0.06	0.92
Gravesham	60.8	57.9	50.2	69.8	66.6	60.6	77.0	74.7	76.0	69.7	71.2	65.1	-0.42	-0.06	-0.71	0.36	0.11	0.06	-0.23	0.07	-0.38
Sevenoaks	69.3	71.9	65.1	81.0	81.2	76.4	82.5	83.4	80.4	78.6	81.4	77.6	0.32	1.23	1.11	-0.03	0.13	-0.39	-0.29	0.59	0.18
Swale	67.3	61.1	54.2	76.8	71.6	63.9	79.9	78.3	79.3	74.8	72.5	70.5	0.17	-0.46	-0.03	0.48	-0.15	0.83	-0.13	-0.63	0.23

Figures with no decimal places are DfE published.

Expected Standard includes pupils working at greater depth within the expected standard.

Source: DfE Datasets and DfE Statistical First Releases 2016-2018

Contact: management.information@kent.gov.uk

Table 3h
Key Stage Two Trend by District - 2016 to 2018

Expected Standard includes pupils working at greater depth within the expected standard.

Source: DfE Datasets and DfE Statistical First Releases 2016-2018

Contact: management.information@kent.gov.uk

Table 3h
Key Stage Two Trend by District - 2016 to 2018

Expected Standard includes pupils working at greater depth within the expected standard.

Source: DfE Datasets and DfE Statistical First Releases 2016-2018

Contact: management.information@kent.gov.uk

Table 3h
Key Stage Two Trend by District - 2016 to 2018

Expected Standard includes pupils working at greater depth within the expected standard.

Source: DfE Datasets and DfE Statistical First Releases 2016-2018

Contact: management.information@kent.gov.uk

Table 3h
Key Stage Two Trend by District - 2016 to 2018

Expected Standard includes pupils working at greater depth within the expected standard.

Source: DfE Datasets and DfE Statistical First Releases 2016-2018

Contact: management.information@kent.gov.uk

Table 3i
Key Stage Four Attainment by District 2018

District	Average Attainment 8 Score	Average Progress 8 Score	% Achieving Strong Pass (Grade 5 or above) in English & Maths	% Achieving Standard Pass (Grade 4 or above) in English & Maths	% Achieving Strong Pass (Grade 5 or above) English Baccalaureate	% Achieving Standard Pass (Grade 4 or above) English Baccalaureate	% Achieving Strong Pass (Grade 5 or above) English	% Achieving Standard Pass (Grade 4 or above) English	% Achieving Strong Pass (Grade 5 or above) Maths	% Achieving Standard Pass (Grade 4 or above) Maths
National	46.5	-0.02	43.5	64.4	16.8	24.2	60.3	75.4	49.3	69.5
Kent	47.1	-0.08	44.2	63.8	20.8	27.9	58.7	72.9	50.2	69.4
Canterbury	45.5	-0.24	39.8	61.3	14.9	20.2	46.7	61.3	47.7	69.3
Thanet	41.0	-0.41	34.6	52.8	12.5	18.2	49.4	63.5	41.4	59.2
Ashford	44.8	-0.08	41.3	61.0	20.9	28.5	57.9	71.7	47.6	66.6
Dover	43.9	-0.38	37.0	59.9	15.6	22.9	51.8	69.5	43.7	65.9
Folkestone and Hythe	42.1	-0.36	34.2	53.2	15.3	22.3	51.3	67.0	38.7	57.2
Maidstone	49.7	0.14	49.2	68.7	24.5	33.9	65.0	78.6	54.6	73.4
Tonbridge and Malling	50.7	0.01	48.9	66.2	27.6	31.8	64.2	77.0	52.8	71.5
Tunbridge Wells	55.9	0.40	64.0	78.9	35.2	45.3	75.1	84.4	69.8	83.7
Dartford	51.8	0.08	54.4	70.8	29.6	38.3	67.3	80.3	59.0	75.1
Gravesham	47.0	0.00	43.5	67.7	19.4	26.3	63.0	78.4	48.9	72.0
Sevenoaks	38.2	-0.32	25.2	46.9	11.0	21.9	41.2	57.9	34.8	59.3
Swale	43.2	-0.23	37.3	59.2	11.4	16.2	53.1	69.1	44.7	64.6

All figures are based on pupils' First Entry.

Kent and National data is based on State Funded Schools only.

Attainment 8 - Grades are converted into scores for attainment in English & Maths (both worth double points) and the 6 English Baccalaureate subjects.

Progress 8 - a score of (for example) 1.0 means pupils in the group make on average a grade more progress from KS2 than the national average.

English Baccalaureate - pupils achieving a pass grade in each of the following subject areas: English, Maths, Science, Modern Foreign Languages and Humanities.

Source: DfE Performance Tables 2018, DfE Statistical First Release 2018, NOVA NPD Final Dataset March 2018.

Contact: management.information@kent.gov.uk

Table 3i
Key Stage Four Attainment by District 2018

Attainment 8 - Grades are converted into scores for attainment in English & Maths (both worth double points) and the 6 English Baccalaureate subjects.

Progress 8 - a score of (for example) 1.0 means pupils in the group make on average a grade more progress from KS2 than the national average.

Source: DfE Performance Tables 2018, DfE Statistical First Release 2018, NOVA NPD Final Dataset March 2018.

Contact: management.information@kent.gov.uk

Table 3i
Key Stage Four Attainment by District 2018

Attainment 8 - Grades are converted into scores for attainment in English & Maths (both worth double points) and the 6 English Baccalaureate subjects.
 Progress 8 - a score of (for example) 1.0 means pupils in the group make on average a grade more progress from KS2 than the national average.

Source: DfE Performance Tables 2018, DfE Statistical First Release 2018, NOVA NPD Final Dataset March 2018.

Contact: management.information@kent.gov.uk

Table 3i
Key Stage Four Attainment by District 2018

Attainment 8 - Grades are converted into scores for attainment in English & Maths (both worth double points) and the 6 English Baccalaureate subjects.

Progress 8 - a score of (for example) 1.0 means pupils in the group make on average a grade more progress from KS2 than the national average.

Source: DfE Performance Tables 2018, DfE Statistical First Release 2018, NOVA NPD Final Dataset March 2018.

Contact: management.information@kent.gov.uk

Table 3j
Key Stage Four - Attainment Gap Trends 2016 to 2018

District	Attainment Gap between pupils eligible for Free School Meals and their peers (Non FSM pupils' attainment minus FSM pupils' attainment)															
	Average Attainment 8 Score per Pupil			Average Progress 8 Score per Pupil			% Achieving Strong Pass (Grades 9-5) in English & Maths		% Achieving Standard Pass (Grades 9-4) in English & Maths		% Achieving A*-C Grades in English & Maths	% Achieving Strong Pass (Grades 9-5) in English Baccalaureate		% Achieving Standard Pass (Grades 9-4) in English Baccalaureate		% Achieving English Baccalaureate (A*-C)
	2018	2017	2016	2018	2017	2016	2018	2017	2018	2017	2016	2018	2017	2018	2017	2016
National	13.9	13.1	12.7	0.58	0.52	0.50	24.9	24.2	27.9	27.4	27.8	12.2	14.8	15.8	15.5	16.7
Kent	18.8	18.4	16.2	0.81	0.77	0.65	30.9	32.0	35.7	36.4	34.1	18.2	21.9	23.6	22.6	25.1
Canterbury	15.8	17.0	17.0	0.55	0.61	0.66	21.3	26.2	31.2	29.5	35.2	9.9	14.4	12.8	15.2	28.8
Thanet	17.2	15.8	15.4	0.79	0.85	0.73	30.1	23.7	36.3	29.1	32.7	14.0	11.9	19.4	11.9	15.0
Ashford	17.1	18.9	16.2	0.74	0.89	0.76	27.0	25.8	29.7	35.8	33.3	18.8	20.5	26.5	22.9	22.1
Dover	17.5	17.7	9.7	0.72	0.81	0.31	30.2	29.7	36.3	41.9	25.3	16.3	16.6	17.5	18.5	14.7
Folkestone and Hythe	19.0	14.4	13.9	0.77	0.58	0.55	24.2	28.3	33.5	32.7	29.3	13.2	18.2	18.5	19.2	15.3
Maidstone	20.1	21.2	18.5	0.83	0.83	0.71	31.8	33.4	38.3	41.0	34.9	19.6	25.1	28.0	25.7	28.5
Tonbridge and Malling	22.7	20.4	17.3	0.93	0.96	0.78	37.7	37.4	43.7	35.0	37.1	25.5	28.6	28.9	27.7	26.8
Tunbridge Wells	24.2	24.5	19.7	1.24	0.99	0.66	38.9	39.3	40.6	40.0	33.8	24.5	28.9	24.7	29.6	31.5
Dartford	17.7	18.6	15.5	0.82	0.71	0.48	30.7	37.7	35.0	34.8	27.6	21.6	28.6	27.9	29.2	31.5
Gravesham	13.6	15.9	15.3	0.73	0.73	0.47	23.5	28.1	23.5	35.6	36.5	16.3	23.4	21.8	23.7	22.8
Sevenoaks	15.7	10.9	8.3	1.02	0.44	0.30	23.5	19.9	34.4	21.5	20.8	11.9	8.9	23.8	9.0	6.6
Swale	15.1	18.4	20.1	0.57	1.01	0.74	28.4	29.1	31.1	34.5	37.1	9.5	18.8	14.4	20.9	25.7

All data is based on the pupil's first result.

Attainment 8 - Grades are converted into scores for attainment in English & Maths (both worth double points) and the 6 English Baccalaureate subjects.

In 2018, Attainment 8 had a different maximum point score due to the phased introduction of reformed GCSEs. This should be taken into account when considering any change in Attainment 8 scores between 2017 and 2018.

Progress 8 - a score of (for example) 1.0 means pupils in the group make on average a grade more progress from KS2 than the national average.

2017 and 2018 English & Maths and English Baccalaureate data is for pupils achieving a Strong Pass (grades 9-5). 2016 is for pupils achieving A*-C Grades in the relevant subjects.

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

Source: DfE and NOVA

Contact: management.information@kent.gov.uk

Table 3j
Key Stage Four - Attainment Gap Trends 2016 to 2018

District	Attainment Gap between Boys and Girls (girls attainment minus boys attainment)															
	Average Attainment 8 Score per Pupil			Average Progress 8 Score per Pupil			% Achieving Strong Pass (Grades 9-5) in English & Maths		% Achieving Standard Pass (Grades 9-4) in English & Maths		% Achieving A*-C Grades in English & Maths	% Achieving Strong Pass (Grades 9-5) in English Baccalaureate		% Achieving Standard Pass (Grades 9-4) in English Baccalaureate		% Achieving English Baccalaureate (A*-C)
	2018	2017	2016	2018	2017	2016	2018	2017	2018	2017	2016	2018	2017	2018	2017	2016
National	5.5	5.3	4.6	0.47	0.42	0.28	6.7	6.0	7.6	7.3	7.9	8.1	8.6	10.6	10.3	10.4
Kent	6.1	5.3	5.3	0.45	0.40	0.28	8.8	8.1	8.4	9.4	8.3	11.5	10.1	13.2	11.6	10.7
Canterbury	7.1	7.0	4.0	0.50	0.58	0.20	10.1	24.0	12.6	24.0	8.7	16.3	18.6	18.8	19.1	6.3
Thanet	5.2	5.4	6.6	0.43	0.29	0.35	5.2	13.7	8.4	7.7	11.6	2.8	4.6	3.4	5.6	7.9
Ashford	8.9	5.7	7.7	0.62	0.42	0.42	11.4	5.9	10.1	7.7	13.3	13.3	8.4	12.6	10.5	12.3
Dover	8.0	5.7	6.6	0.58	0.54	0.30	16.4	5.1	11.0	8.3	8.5	16.5	11.9	20.2	13.8	18.7
Folkestone and Hythe	9.0	7.9	6.3	0.58	0.43	0.29	12.3	7.8	13.5	13.0	13.9	8.3	15.8	12.5	20.0	11.9
Maidstone	8.2	8.2	7.8	0.67	0.53	0.50	12.2	11.5	9.2	10.4	10.6	21.5	20.7	22.7	22.1	14.7
Tonbridge and Malling	10.4	8.1	7.7	0.65	0.36	0.26	13.8	17.7	15.6	15.4	13.7	24.8	13.3	27.5	13.5	20.2
Tunbridge Wells	2.9	2.9	1.1	0.40	0.51	0.35	5.3	2.1	1.5	3.0	-4.2	14.2	8.0	14.1	8.8	5.2
Dartford	3.0	2.2	3.5	0.20	0.22	0.15	2.7	1.4	6.8	3.7	7.9	2.4	4.4	3.9	5.1	13.7
Gravesham	3.0	3.2	0.9	0.11	0.27	-0.06	3.5	3.0	6.3	10.3	-1.4	-2.4	-0.8	2.0	1.8	2.4
Sevenoaks	4.3	1.9	9.4	0.33	0.04	0.50	4.2	-3.1	6.6	3.5	16.6	5.2	5.8	8.6	12.4	1.5
Swale	4.2	4.4	4.5	0.29	0.41	0.14	6.6	6.2	4.2	6.1	8.6	8.0	6.9	7.9	8.0	7.8

All data is based on the pupil's first result.

Attainment 8 - Grades are converted into scores for attainment in English & Maths (both worth double points) and the 6 English Baccalaureate subjects.

In 2018, Attainment 8 had a different maximum point score due to the phased introduction of reformed GCSEs. This should be taken into account when considering any change in Attainment 8 scores between 2017 and 2018.

Progress 8 - a score of (for example) 1.0 means pupils in the group make on average a grade more progress from KS2 than the national average.

2017 and 2018 English & Maths and English Baccalaureate data is for pupils achieving a Strong Pass (grades 9-5). 2016 is for pupils achieving A*-C Grades in the relevant subjects.

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

Source: DfE and NOVA

Contact: management.information@kent.gov.uk

Table 3j
Key Stage Four - Attainment Gap Trends 2016 to 2018

District	Attainment Gap between SEN Pupils and their peers (No SEN pupils' attainment minus All SEN pupils' attainment)															
	Average Attainment 8 Score per Pupil			Average Progress 8 Score per Pupil			% Achieving Strong Pass (Grades 9-5) in English & Maths		% Achieving Standard Pass (Grades 9-4) in English & Maths		% Achieving A*-C Grades in English & Maths	% Achieving Strong Pass (Grades 9-5) in English Baccalaureate		% Achieving Standard Pass (Grades 9-4) in English Baccalaureate		% Achieving English Baccalaureate (A*-C)
	2018	2017	2016	2018	2017	2016	2018	2017	2018	2017	2016	2018	2017	2018	2017	2016
National	22.7	22.6	22.3	0.68	0.66	0.61	35.0	35.0	45.1	45.8	46.2	16.0	20.3	22.3	22.3	23.5
Kent	22.6	22.3	22.9	0.83	0.80	0.78	30.1	28.6	40.7	39.7	42.4	16.3	18.9	21.1	20.5	23.8
Canterbury	19.9	17.8	21.5	0.76	0.70	0.75	23.7	17.2	36.4	25.3	35.3	12.5	11.4	14.2	12.3	20.5
Thanet	28.3	24.3	30.1	1.06	0.80	1.01	32.3	30.1	49.7	40.2	49.8	12.6	16.7	19.0	18.2	20.6
Ashford	31.5	26.2	26.1	1.60	1.20	1.02	37.3	32.5	56.0	50.2	49.1	20.7	21.5	26.4	23.9	26.7
Dover	17.5	19.1	19.8	0.58	0.86	0.60	22.2	23.3	31.5	33.7	37.3	11.7	15.4	16.1	17.1	14.1
Folkestone and Hythe	29.2	26.1	25.7	1.29	0.97	0.86	35.5	33.5	49.9	46.2	42.6	17.2	17.7	25.5	20.3	20.7
Maidstone	29.5	28.7	27.4	1.07	0.98	0.95	42.8	39.5	57.5	53.3	52.4	25.0	30.6	34.0	32.0	34.0
Tonbridge and Malling	19.9	19.8	16.5	0.82	0.72	0.40	24.4	28.3	30.7	36.6	31.6	13.1	19.8	14.4	20.1	15.5
Tunbridge Wells	24.4	23.7	24.2	0.79	1.07	1.04	40.8	28.3	42.8	32.8	41.7	26.1	20.6	30.8	21.9	37.7
Dartford	22.0	20.2	17.2	0.85	0.82	0.44	30.8	28.5	38.7	39.0	39.4	23.6	18.1	27.2	19.7	29.0
Gravesham	17.9	22.1	22.1	0.39	0.67	0.59	26.8	32.0	37.3	47.0	46.7	17.2	19.1	21.8	20.6	22.1
Sevenoaks	29.0	23.7	28.1	1.04	0.76	1.16	27.5	22.4	46.9	42.3	48.3	12.8	10.1	25.6	16.3	7.4
Swale	14.3	22.1	20.2	0.46	1.08	0.58	21.8	24.0	26.9	39.3	29.3	2.9	15.5	6.5	18.0	19.8

All data is based on the pupil's first result.

Attainment 8 - Grades are converted into scores for attainment in English & Maths (both worth double points) and the 6 English Baccalaureate subjects.

In 2018, Attainment 8 had a different maximum point score due to the phased introduction of reformed GCSEs. This should be taken into account when considering any change in Attainment 8 scores between 2017 and 2018.

Progress 8 - a score of (for example) 1.0 means pupils in the group make on average a grade more progress from KS2 than the national average.

2017 and 2018 English & Maths and English Baccalaureate data is for pupils achieving a Strong Pass (grades 9-5). 2016 is for pupils achieving A*-C Grades in the relevant subjects.

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

Source: DfE and NOVA

Contact: management.information@kent.gov.uk

Table 3k

Key Stage Four Trend by District - 2016 to 2018

District	Average Attainment 8 Score			Average Progress 8 Score			% Achieving Strong Pass (Grades 9-5) in English & Maths		% Achieving Standard Pass (Grades 9-4) in English & Maths		% Achieving A*-C in English & Maths	% Achieving Strong Pass (Grades 9-5) in English Baccalaureate		% Achieving Standard Pass (Grades 9-4) in English Baccalaureate		% Achieving English Baccalaureate (A*-C)
	2018	2017	2016	2018	2017	2016	2018	2017	2018	2017	2016	2018	2017	2018	2017	2016
National	46.5	46.4	49.9	-0.02	-0.03	-0.03	43.5	42.9	64.4	64.2	63.3	16.8	21.4	24.2	23.9	24.8
Kent	47.1	46.3	50.3	-0.08	-0.11	-0.04	44.2	42.3	63.8	61.9	63.7	20.8	24.9	27.9	27.0	29.5
Canterbury	45.5	43.7	50.1	-0.24	-0.22	-0.01	39.8	31.2	61.3	51.8	60.8	14.9	16.4	20.2	18.1	29.0
Thanet	41.0	38.8	44.2	-0.41	-0.48	-0.26	34.6	29.5	52.8	47.6	52.4	12.5	14.8	18.2	16.6	18.7
Ashford	44.8	44.4	47.4	-0.08	-0.18	-0.22	41.3	39.3	61.0	59.8	58.6	20.9	25.3	28.5	27.5	28.7
Dover	43.9	44.5	48.7	-0.38	-0.21	-0.10	37.0	36.3	59.9	57.8	58.9	15.6	18.7	22.9	21.0	20.4
Folkestone and Hythe	42.1	43.4	47.0	-0.36	-0.06	-0.13	34.2	34.7	53.2	54.7	52.6	15.3	18.7	22.3	21.1	19.5
Maidstone	49.7	48.3	52.6	0.14	-0.04	0.08	49.2	49.8	68.7	69.3	69.2	24.5	33.7	33.9	36.4	36.0
Tonbridge and Malling	50.7	49.6	51.2	0.01	-0.10	-0.09	48.9	49.6	66.2	67.5	61.5	27.6	30.5	31.8	31.4	31.9
Tunbridge Wells	55.9	54.3	56.9	0.40	0.24	0.07	64.0	60.3	78.9	76.6	77.7	35.2	36.3	45.3	38.1	46.7
Dartford	51.8	51.0	55.3	0.08	-0.02	0.09	54.4	54.8	70.8	72.0	74.5	29.6	34.0	38.3	35.6	41.6
Gravesham	47.0	45.8	50.7	0.00	-0.05	0.09	43.5	42.8	67.7	63.5	64.3	19.4	22.7	26.3	24.7	25.3
Sevenoaks	38.2	38.7	42.2	-0.32	-0.19	-0.07	25.2	24.1	46.9	48.5	42.8	11.0	10.7	21.9	15.9	5.7
Swale	43.2	43.2	47.1	-0.23	-0.20	-0.11	37.3	33.7	59.2	55.7	60.2	11.4	19.3	16.2	21.8	25.4

All data is based on the pupil's first result. Attainment 8 and Progress 8 scores are only available for 2016 onwards.

Attainment 8 - Grades are converted into scores for attainment in English & Maths (both worth double points) and the 6 English Baccalaureate subjects.

In 2018, Attainment 8 had a different maximum point score due to the phased introduction of reformed GCSEs. This should be taken into account when considering any change in Attainment 8 scores between 2017 and 2018.

Progress 8 - a score of (for example) 1.0 means pupils in the group make on average a grade more progress from KS2 than the national average.

2018 & 2017 English & Maths and English Baccalaureate data is for pupils achieving a Strong Pass (grades 9-5). 2016 is for pupils achieving A*-C Grades in the relevant subjects.

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

Source: DfE and NOVA Final NPD Dataset as at March 2018

Contact: management.information@kent.gov.uk

Table 3k
Key Stage Four Trend by District - 2016 to 2018

All figures are based on pupils' first result.

Attainment 8 - Grades are converted into scores for attainment in English & Maths (both worth double points) and the 6 English Baccalaureate subjects.

In 2018, Attainment 8 had a different maximum point score due to the phased introduction of reformed GCSEs. This should be taken into account when considering any change in Attainment 8 scores between 2017 and 2018.

Progress 8 - a score of (for example) 1.0 means pupils in the group make on average a grade more progress from KS2 than the national average.

Source: DfE and NOVA Final NPD Dataset as at March 2018

Contact: management.information@kent.gov.uk

Table 3k
Key Stage Four Trend by District - 2016 to 2018

All figures are based on pupils' first result.

2017 English & Maths data is for pupils achieving a Strong Pass (grades 9-5) or a Standard Pass (grades 9-4).

2016 and 2015 is for pupils achieving A*-C grades in English and Maths.

Source: DfE and NOVA Final NPD Dataset as at March 2018

Contact: management.information@kent.gov.uk

Table 3k
Key Stage Four Trend by District - 2016 to 2018

All figures are based on pupils' first result.
 2017 English Baccalaureate data is for pupils achieving a Strong Pass (grades 9-5) and a Standard Pass (grades 9-4).
 2016 and 2015 is for pupils achieving A*-C grades in the relevant subjects.
 English Baccalaureate - pupils achieving a pass grade/A*-C grade in each of the following subject areas: English, Maths, Science, Modern Foreign Languages and Humanities.

Source: DfE and NOVA Final NPD Dataset as at March 2018
 Contact: management.information@kent.gov.uk

Table 31
Post-16 Attainment by District 2018

District	Level 3 Students	A Level Students		Academic Students	Tech Level Students	Applied General Students
	APS per Entry	APS per Entry	% Achieving AAB Grades in at least two facilitating subjects	APS per Entry	APS per Entry	APS per Entry
National	32.20	32.35	15.4	32.53	31.49	29.09
Kent	32.63	32.02	15.0	33.25	32.74	27.91
Canterbury	30.68	30.58	13.2	30.97	22.09	29.28
Thanet	29.45	27.56	10.4	29.55	33.25	28.43
Ashford	30.37	30.74	12.1	30.85	26.67	28.17
Dover	29.16	29.88	13.6	29.98	29.50	22.88
Folkestone and Hythe	30.14	30.28	10.1	30.27	39.80	28.26
Maidstone	32.36	32.69	15.0	32.87	31.88	27.86
Tonbridge and Malling	37.80	36.96	28.6	38.95	34.18	29.46
Tunbridge Wells	35.61	35.99	20.0	35.89	38.67	28.17
Dartford	36.23	31.69	12.2	37.04	30.00	27.33
Gravesham	29.95	30.73	11.9	30.61	35.00	26.19
Sevenoaks	25.86	24.33	0.0	24.33	27.50	30.35
Swale	31.28	31.30	12.9	31.66	34.07	28.85

Kent and National data is DfE published and is for state funded schools only. All other data is from NCER NPD dataset.

Data is for students at the end of advanced level study who during 16-18 study were:

Level 3 - entered for at least 1 academic qualification equal in size to at least half an A Level or an extended project (size 0.3), or applied general or tech level qualification;

A Level - entered for at least 1 A/AS Level, applied single A/AS level, applied double A/AS level or combined A/AS Level;

Academic - entered for at least 1 academic qualification at least half the size of an A Level (180 Guided Learning Hours) or an Extended Project Qualification (size 0.3);

Tech Level - entered for at least 1 tech level qualification;

Applied General - entered for at least 1 applied general qualification.

Source: DfE Statistical First Release 2018 and Nova

Contact: management.information@kent.gov.uk

Table 3I

Post-16 Attainment by District 2018

Data is for students at the end of advanced level study who during 16-18 study were:

Level 3 - entered for at least 1 academic qualification equal in size to at least half an A Level or an extended project (size 0.3), or applied general or tech level qualification;

A Level - entered for at least 1 A/AS Level, applied single A/AS level, applied double A/AS level or combined A/AS Level;

Source: DfE Statistical First Release 2018 and Nova

Contact: management.information@kent.gov.uk

Table 3I

Post-16 Attainment by District 2018

Data is for students at the end of advanced level study who during 16-18 study were:

Academic - entered for at least 1 academic qualification at least half the size of an A Level (180 Guided Learning Hours) or an Extended Project Qualification (size 0.3);

Tech Level - entered for at least 1 tech level qualification;

Applied General - entered for at least 1 applied general qualification.

Source: DfE Statistical First Release 2018 and Nova

Contact: management.information@kent.gov.uk

Table 3m

Post 16 - Attainment Gap Trends 2016 to 2018

District	Attainment Gap between Boys and Girls (girls attainment minus boys attainment)																	
	Level 3 Students			A Level Students						Academic Students			Tech Level Students			Applied General Students		
	APS Per Entry			APS per Entry			% Achieving AAB Grades in at least two facilitating subjects			APS per Entry			APS per Entry			APS per Entry		
	2018	2017	2016	2018	2017	2016	2018	2017	2016	2018	2017	2016	2018	2017	2016	2018	2017	2016
National	1.78	1.96	2.16	1.63	1.98	2.22	-3.6	-4.3	-3.8	1.72	2.05	2.27	-0.73	1.87	2.07	2.96	4.23	4.14
Kent	1.59	1.83	2.21	1.16	1.97	2.60	-3.7	-3.6	-4.0	1.34	2.22	2.61	-2.41	-0.83	-3.40	2.81	3.11	3.20
Canterbury	1.96	4.10	2.92	1.52	4.49	1.98	-3.3	0.5	-0.5	1.48	4.56	2.02	-2.19	2.37	7.93	6.54	3.63	6.65
Thanet	1.64	2.77	3.38	0.17	-1.71	2.37	-5.2	-9.1	-5.1	1.67	2.38	2.90	4.50	5.93	5.38	1.39	4.87	4.73
Ashford	3.69	2.12	4.04	4.02	3.34	5.28	3.0	2.3	2.9	3.98	3.34	5.13	-4.81	-5.98	-1.22	0.90	0.68	2.93
Dover	1.37	2.52	3.20	0.17	3.11	4.17	1.0	7.1	1.8	-0.03	3.13	4.13	N/A	12.32	3.90	9.55	5.55	0.22
Folkestone and Hythe	1.59	0.02	-0.62	1.16	-0.80	1.87	4.4	-6.9	-0.7	1.34	-0.81	1.90	-2.41	0.83	-16.60	2.81	2.44	-2.14
Maidstone	2.62	2.28	3.07	2.41	2.76	3.63	-1.3	0.4	-1.3	2.47	2.88	3.35	1.80	-3.83	-1.88	3.97	3.65	3.26
Tonbridge and Malling	2.33	2.29	4.02	-0.88	-0.60	0.74	-20.2	-19.4	-15.5	1.80	2.18	4.37	2.92	6.72	6.20	0.81	6.72	4.77
Tunbridge Wells	3.50	2.02	1.86	3.69	2.31	1.74	3.0	-3.4	-5.3	3.68	2.21	1.62	-4.44	2.51	8.06	1.62	-1.61	6.12
Dartford	1.59	-0.65	-1.13	1.16	4.30	4.49	-2.0	1.1	-0.2	1.34	-0.33	-0.89	-2.41	1.41	0.01	2.81	0.86	4.01
Gravesham	-1.72	-1.51	-1.38	-3.48	-0.60	0.73	-15.1	-11.1	-13.5	-2.73	-0.30	0.96	N/A	3.42	-3.25	1.03	4.67	-0.88
Sevenoaks	0.52	-2.10	0.00	3.60	-0.89	0.40	0.0	0.0	0.0	3.60	-0.89	0.40	-7.88	-0.38	-3.03	1.66	3.91	7.14
Swale	1.97	2.88	4.40	1.38	3.79	5.13	-3.0	-2.1	2.3	1.96	4.18	5.50	9.34	-5.79	0.80	0.24	3.13	4.84

Kent and National data is DfE published and is for state funded schools and colleges only. All other data is from NCER NPD dataset.

Data is for students at the end of advanced level study who during 16-18 study were:

Level 3 - entered for at least 1 academic qualification equal in size to at least half an A Level or an extended project (size 0.3), or applied general or tech level qualification;

A Level - entered for at least 1 A/AS Level, applied single A/AS level, applied double A/AS level or combined A/AS Level;

Academic - entered for at least 1 academic qualification at least half the size of an A Level (180 Guided Learning Hours) or an Extended Project Qualification (size 0.3);

Tech Level - entered for at least 1 tech level qualification; **Applied General** - entered for at least 1 applied general qualification.

Source: DfE and NOVA

Contact: management.information@kent.gov.uk

Table 3n
Post 16 Trend by District - 2016 to 2018

District	Level 3 Students			A Level Students						Academic Students			Tech Level Students			Applied General Students		
	APS per Entry			APS per Entry			% Achieving AAB Grades in at least two facilitating subjects			APS per Entry			APS per Entry			APS per Entry		
	2018	2017	2016	2018	2017	2016	2018	2017	2016	2018	2017	2016	2018	2017	2016	2018	2017	2016
National	32.20	32.88	32.10	32.35	31.45	30.84	15.4	16.0	15.6	32.53	31.65	31.03	31.49	38.47	36.89	29.09	39.60	37.99
Kent	32.63	33.45	33.04	32.02	31.00	30.91	15.0	15.5	17.0	33.25	32.27	32.18	32.74	37.61	36.70	27.91	39.37	37.01
Canterbury	30.68	31.81	30.78	30.58	29.29	29.12	13.2	15.6	16.1	30.97	29.70	29.94	22.09	30.47	33.20	29.28	39.94	34.46
Thanet	29.45	33.01	30.89	27.56	28.28	26.74	10.4	12.7	11.6	29.55	30.86	29.19	33.25	37.33	37.13	28.43	39.91	38.04
Ashford	30.37	31.58	32.25	30.74	30.22	31.45	12.1	12.6	17.1	30.85	30.28	31.56	26.67	35.98	31.18	28.17	36.49	35.27
Dover	29.16	28.32	29.87	29.88	27.66	29.12	13.6	12.1	15.6	29.98	27.70	29.24	29.50	38.47	47.09	22.88	33.31	33.33
Folkestone and Hythe	30.14	32.12	31.73	30.28	28.60	28.93	10.1	12.0	9.7	30.27	28.66	28.96	39.80	29.49	31.32	28.26	42.49	40.14
Maidstone	32.36	32.81	33.40	32.69	31.68	32.64	15.0	13.4	16.2	32.87	31.86	32.89	31.88	41.07	36.77	27.86	38.34	36.12
Tonbridge and Malling	37.80	38.11	37.96	36.96	35.17	34.77	28.6	30.1	29.1	38.95	37.63	37.62	34.18	35.08	39.77	29.46	41.68	39.70
Tunbridge Wells	35.61	36.12	35.40	35.99	36.03	35.30	20.0	22.9	23.8	35.89	35.91	35.32	38.67	39.10	44.42	28.17	39.50	35.55
Dartford	36.23	36.38	35.23	31.69	30.61	29.17	12.2	8.7	11.0	37.04	35.86	34.57	30.00	43.35	42.65	27.33	37.74	37.36
Gravesham	29.95	31.09	30.76	30.73	29.08	28.62	11.9	9.8	11.7	30.61	29.22	28.58	35.00	38.13	35.52	26.19	38.72	38.38
Sevenoaks	25.86	33.09	32.12	24.33	27.41	25.47	0.0	0.0	0.0	24.33	27.41	25.47	27.50	39.28	39.75	30.35	41.48	33.65
Swale	31.28	30.92	30.66	31.30	28.35	27.99	12.9	10.1	11.7	31.66	28.60	28.18	34.07	37.65	34.17	28.85	39.59	38.28

Kent and National data is DfE published and is for state funded schools only. All other data is from NCER NPD dataset.

Data is for students at the end of advanced level study who during 16-18 study were:

Level 3 - entered for at least 1 academic qualification equal in size to at least half an A Level or an extended project (size 0.3), or applied general or tech level qualification;

A Level - entered for at least 1 A/AS Level, applied single A/AS level, applied double A/AS level or combined A/AS Level;

Academic - entered for at least 1 academic qualification at least half the size of an A Level (180 Guided Learning Hours) or an Extended Project Qualification (size 0.3);

Tech Level - entered for at least 1 tech level qualification;

Source: DfE and NOVA

Contact: management.information@kent.gov.uk

Table 3n
Post 16 Trend by District - 2016 to 2018

Data is for students at the end of advanced level study who during 16-18 study were:

Level 3 - entered for at least 1 academic qualification equal in size to at least half an A Level or an extended project (size 0.3), or applied general or tech level qualification;

A Level - entered for at least 1 A/AS Level, applied single A/AS level, applied double A/AS level or combined A/AS Level;

Source: DfE and NOVA

Contact: management.information@kent.gov.uk

Table 3n
Post 16 Trend by District - 2016 to 2018

Data is for students at the end of advanced level study who during 16-18 study were:

Academic - entered for at least 1 academic qualification at least half the size of an A Level (180 Guided Learning Hours) or an Extended Project Qualification (size 0.3);

Tech Level - entered for at least 1 tech level qualification;

Source: DfE and NOVA

Contact: management.information@kent.gov.uk

Section 4	OFSTED School Inspections Data	Page
a	Ofsted Inspections - Overall Effectiveness Judgements by District and Type of School	112-113
b	Ofsted Inspections - Direction of Travel by Type of School	114
c	Ofsted Inspections - Most Recent Inspection Outcomes by Type of School	115
d	Ofsted Inspections - Kent and National Trend	116-118

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

District	Primary									Secondary								
	Outstanding		Good		Requires Improvement		Inadequate		Total	Outstanding		Good		Requires Improvement		Inadequate		Total
	Number	%	Number	%	Number	%	Number	%		Number	%	Number	%	Number	%	Number	%	
Kent	83	18.9	328	74.9	23	5.3	4	0.9	438	28	30.1	56	60.2	7	7.5	2	2.2	93
Canterbury	10	29.4	23	67.6	1	2.9	0	0.0	34	2	22.2	7	77.8	0	0.0	0	0.0	9
Thanet	8	25.8	21	67.7	2	6.5	0	0.0	31	1	14.3	4	57.1	1	14.3	1	14.3	7
Ashford	4	9.5	38	90.5	0	0.0	0	0.0	42	1	14.3	6	85.7	0	0.0	0	0.0	7
Dover	8	19.5	31	75.6	2	4.9	0	0.0	41	2	28.6	3	42.9	2	28.6	0	0.0	7
Folkestone and Hythe	8	25.0	22	68.8	2	6.3	0	0.0	32	2	50.0	2	50.0	0	0.0	0	0.0	4
Maidstone	8	17.4	32	69.6	5	10.9	1	2.2	46	3	30.0	6	60.0	1	10.0	0	0.0	10
Tonbridge and Malling	9	21.4	30	71.4	2	4.8	1	2.4	42	3	27.3	6	54.5	1	9.1	1	9.1	11
Tunbridge Wells	6	18.2	26	78.8	1	3.0	0	0.0	33	6	66.7	2	22.2	1	11.1	0	0.0	9
Dartford	2	8.0	20	80.0	2	8.0	1	4.0	25	3	30.0	7	70.0	0	0.0	0	0.0	10
Gravesham	2	8.0	22	88.0	0	0.0	1	4.0	25	3	37.5	5	62.5	0	0.0	0	0.0	8
Sevenoaks	8	19.5	31	75.6	2	4.9	0	0.0	41	0	0.0	3	100.0	0	0.0	0	0.0	3
Swale	10	21.7	32	69.6	4	8.7	0	0.0	46	2	25.0	5	62.5	1	12.5	0	0.0	8

Data includes reports received by Management Information up until 28/04/2019.

Source: Ofsted

Contact: management.information@kent.gov.uk

Table 4a
Ofsted Inspections - Overall Effectiveness by District (Special and Pupil Referral Unit)

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	6	27.3	14	63.6	2	9.1	0	0.0	22	1	16.7	2	33.3	2	33.3	1	16.7	6
Canterbury	0	0.0	2	100.0	0	0.0	0	0.0	2									
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
Ashford	1	50.0	1	50.0	0	0.0	0	0.0	2									
Dover	0	0.0	2	100.0	0	0.0	0	0.0	2									
Folkestone and Hythe	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
Maidstone	1	50.0	1	50.0	0	0.0	0	0.0	2	0	0.0	0	0.0	1	100.0	0	0.0	1
Tonbridge and Malling	0	0.0	1	50.0	1	50.0	0	0.0	2	0	0.0	0	0.0	1	100.0	0	0.0	1
Tunbridge Wells	0	0.0	2	100.0	0	0.0	0	0.0	2	1	100.0	0	0.0	0	0.0	0	0.0	1
Dartford	0	0.0	1	100.0	0	0.0	0	0.0	1	0	0.0	0	0.0	0	0.0	1	100.0	1
Gravesham	1	100.0	0	0.0	0	0.0	0	0.0	1									
Sevenoaks	1	50.0	0	0.0	1	50.0	0	0.0	2									
Swale	1	100.0	0	0.0	0	0.0	0	0.0	1									

Data includes reports received by Management Information up until 28/04/2019.

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

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	238	116	37	60.9	29.7	9.5
Secondary	35	35	11	43.2	43.2	13.6
Special	10	10	2	45.5	45.5	9.1
Nursery	0	1	0	0.0	100.0	0.0
Pupil Referral Units	2	1	3	33.3	16.7	50.0
All Schools	285	163	53	56.9	32.5	10.6

Data includes reports received by Management Information up until 28/04/2019.

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	83	19.4	85	19.9	131	30.6	79	18.5	100	23.4
	Good	328	76.6	323	75.5	296	69.2	332	77.6	315	73.6
	Requires Improvement	23	5.4	27	6.3	9	2.1	24	5.6	19	4.4
	Inadequate	4	0.9	3	0.7	2	0.5	3	0.7	4	0.9
Secondary	Outstanding	28	30.1	28	30.1	34	36.6	25	26.9	31	33.3
	Good	56	60.2	55	59.1	50	53.8	59	63.4	56	60.2
	Requires Improvement	7	7.5	8	8.6	7	7.5	7	7.5	5	5.4
	Inadequate	2	2.2	2	2.2	1	1.1	2	2.2	1	1.1
Special	Outstanding	6	27.3	6	27.3	7	31.8	6	27.3	6	27.3
	Good	14	63.6	16	72.7	14	63.6	16	72.7	14	63.6
	Requires Improvement	2	9.1	0	0.0	1	4.5	0	0.0	2	9.1
	Inadequate	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
Pupil Referral Units	Outstanding	1	14.3	1	14.3	1	14.3	1	14.3	2	28.6
	Good	2	28.6	2	28.6	3	42.9	2	28.6	1	14.3
	Requires Improvement	2	28.6	2	28.6	1	14.3	2	28.6	2	28.6
	Inadequate	1	14.3	1	14.3	1	14.3	1	14.3	1	14.3
Total	Outstanding	118	21.5	120	21.8	173	31.5	111	20.2	139	25.3
	Good	400	72.7	396	72.0	363	66.0	409	74.4	386	70.2
	Requires Improvement	34	6.2	37	6.7	18	3.3	33	6.0	28	5.1
	Inadequate	7	1.3	6	1.1	4	0.7	6	1.1	6	1.1

Data includes reports received by Management Information up until 28/04/2019.

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	28/04/2019	18.9	74.9	5.3	0.9	93.8
National	31/08/2018	18	69	10	3	87
Kent	31/08/2018	18	73	7	2	91
National	31/08/2017	19	72	8	1	91
Kent	31/08/2017	19	73	8	0	92
National	31/08/2016	19	71	9	1	90
Kent	31/08/2016	17	73	9	0	90
National	31/08/2015	18	67	14	1	85
Kent	31/08/2015	15	67	16	2	82

	Secondary					
	Data as at:	% Outstanding	% Good	% Requires Improvement	% Inadequate	% Good or Outstanding
Kent	28/04/2019	30.1	60.2	7.5	2.2	90.3
National	31/08/2018	22	53	18	7	75
Kent	31/08/2018	31	55	10	4	86
National	31/08/2017	23	56	15	6	79
Kent	31/08/2017	32	58	11	0	90
National	31/08/2016	22	56	17	5	78
Kent	31/08/2016	31	54	13	2	85
National	31/08/2015	21	53	21	5	74
Kent	31/08/2015	26	56	15	3	82

	Special					
	Data as at:	% Outstanding	% Good	% Requires Improvement	% Inadequate	% Good or Outstanding
Kent	28/04/2019	27.3	63.6	9.1	0.0	90.9
National	31/08/2018	38	54	5	4	92
Kent	31/08/2018	25	67	8	0	92
National	31/08/2017	38	55	5	2	93
Kent	31/08/2017	29	63	8	0	92
National	31/08/2016	38	55	5	2	93
Kent	31/08/2016	36	60	4	0	96
National	31/08/2015	38	54	6	2	92
Kent	31/08/2015	33	52	15	0	85

	Pupil Referral Unit					
	Data as at:	% Outstanding	% Good	% Requires Improvement	% Inadequate	% Good or Outstanding
Kent	28/04/2019	16.7	33.3	33.3	16.7	50.0
National	31/08/2018	18	65	10	7	83
Kent	31/08/2018	17	17	50	17	34
National	31/08/2017	18	71	9	3	89
Kent	31/08/2017	29	29	43	0	58
National	31/08/2016	18	68	10	4	86
Kent	31/08/2016	29	57	14	0	86
National	31/08/2015	18	67	11	4	85
Kent	31/08/2015	20	70	10	0	90

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