


People Directorate

Performance Team

Key Statistics Report

Latest Version: 07 August 2014

Contents

	<u>Page</u>
Introduction	3
Data Team	
(i) Team Members and Contact Details	4
Schools, Centres and Settings	
(i) Number of Schools and Centres	5
(ii) Number of Settings Offering Free Early Years Education	6
School Population and Capacity	
(i) Pupil Numbers: School Roll by School Type	7
(ii) Pupil Numbers: School Roll by Age Group and School Year	8
(iii) Pre-school Provision	9
(iv) Pre-school Population benefiting from Early Education	10
(v) School Capacity	11
Pupil Characteristics	
(i) Pupils: Ethnicity	12
(ii) Pupils: Language	13
(iii) Pupils: Special Educational Needs	14
(iv) Pupils: Free School Meals	15
(v) Pupils: Attendance	16
(vi) Pupils: Exclusions	17
(vii) Pupils: Coventry Data Summary	18

	<u>Page</u>
<u>Contents continued:</u>	
Pupil Attainment	
(i) Early Years Foundation Stage	19
(ii) Key Stage 1	20
(iii) Key Stage 2	21
(iv) Key Stage 4	22
(v) Key Stage 5 (Post 16)	23
(vi) Attainment: Coventry Data Summary	24
Pupil Destinations: Age 16+	
(i) 16 Year Olds (Year 11)	25
(ii) Staying on Rates - 6th Form	26

Introduction

The Performance Team 'Key Statistics Report' is a summary of school and pupil related statistics published by the Department for Education (DfE), compiled from data collected locally from schools and from all local authorities.

This report has been produced by the Performance Team, who work closely with Coventry schools to collect, process and analyse their school and pupil information.

The Performance Team also maintains 'Data Watch', which is a comprehensive suite of up-to-date reports, with charts and graphs, for Coventry schools. 'Data Watch' is an interactive product, which has been designed by the team to enable schools to quickly access and compare latest data with national and city trends. The system is also used by central staff to work in partnership with schools and review local authority data.

Copies of some individual 'Data Watch' detailed reporting may also be available for non 'Data Watch' users on request. Please contact the Performance Team on 024 7683 1631 to discuss any specific requirements.

Key Statistics Reports

Our latest Key Statistics Report is available at:

http://www.coventry.gov.uk/downloads/download/777/schools-key_statistics_booklets

Performance Monitoring

Coventry City Council monitors all of its services and regularly produces performance reports. For more information about performance monitoring to 'Support and Celebrate our Young People' and to download the latest half year performance report, please visit:

http://www.coventry.gov.uk/info/200009/performance/1184/council_plan_performance_report

Coventry Children and Young People's Strategic Partnership

You may also like to visit the Coventry Children and Young People's Strategic Partnership website, where you will find the following publications:

- Children and Young People's Plan

http://www.coventrycypsp.org.uk/info/3/children_and_young_peoples_plan

- Data Booklet

http://www.coventrycypsp.org.uk/info/6/research/6/data_book

DfE Statistics

More detailed schools and pupil related statistics, published by the DfE, are available at:

<https://www.gov.uk/government/publications?departments%5B%5D=department-for-education>

Performance Team

(i) Team Members and Contact Details

Team Members

Sue Johnson	Head of Business and Performance
-------------	----------------------------------

Performance Team:

Education, Youth Offending Services & Early Years

Kevin Coughlan	Performance Manager
Mark Sunter-Storey	Lead Performance Analyst
David Woodhouse	Lead Performance Analyst
Barbara Noronha	Lead Performance Analyst
Jason Brannigan	Lead Performance Analyst
Bill Fitch	Lead Performance Analyst
Margaret Halpin	Performance Analyst
Jacqueline Walker	Performance Analyst

Contact Details

Address: Performance Team
 People Directorate
 Coventry City Council
 Room 246, Civic Centre 1
 Little Park Street
 COVENTRY
 CV1 5RS

Telephone: 024 7683 1631

Fax: 024 7683 3899

Email: Please use the team member's:
firstname.surname@coventry.gov.uk

Schools, Centres and Settings

(i) Number of Schools and Centres

January 2014

Schools

<u>Coventry Schools</u>		
Primary Schools and Academies		
Community	56	
Voluntary Controlled	3	
Voluntary Aided	20	
Academies	5	
Total Primary Schools and Academies		84
Secondary Schools and Academies		
Local Authority	4	
Voluntary Aided	3	
Academies	12	
Total Secondary Schools and Academies		19
Special Schools and Academies		
Community	7	
Academies	1	
Total Special Schools and Academies		8
Total Coventry Schools		111

Schools cont..

<u>School Units</u>	
Schools with Special Units attached	11
School Pupil Referral Units	4

Early Years Provision

<u>Nursery Provision</u>	
Nurseries within Local Authority Primary Schools	57
Local Authority Nursery Schools within Early Years Children's Centre	1
Total Nursery Provision	58

Children's Centres	17
---------------------------	-----------

Schools, Centres and Settings

(ii) Number of Settings Offering Free Early Years Education

All private, voluntary and independent (PVI) Early Years settings, funded by the local authority, offering free early education places in Coventry.

		January 2011	January 2012	January 2013	January 2014
Day Nurseries	Private Day Nurseries	44	48	48	50
	Voluntary Day Nurseries	1	2	1	1
Pre-schools & Playgroups	Private Pre-school & Playgroups	20	19	23	25
	Voluntary Pre-school & Playgroups	22	22	23	22
Children's Centres	Settings at Local Authority Children's Centres	9	9	10	9
	Settings at Private Children's Centres	2	2	2	2
	Settings at Voluntary Children's Centres	1	-	-	1
Independent Schools with Nursery Classes		5	5	4	4
Childminders (within one Childminding Network)		-	18	29	45
Total		104	125	140	159

Statistics Data Source

Performance Team

School Population and Capacity

(i) Pupil Numbers: Pupils on School Roll by School Type

Nursery relates to 2 and 3 year olds in local authority school nursery classes and the nursery school at Hillfields Children Centre.
Statutory age pupils are in Reception Year to Year 11.

Academic Year 2010/11			Academic Year 2011/12			Academic Year 2012/13			Academic Year 2013/14		
Aut 2010	Spr 2011	Sum 2011	Aut 2011	Spr 2012	Sum 2012	Aut 2012	Spr 2013	Sum 2013	Aut 2013	Spr 2014	Sum 2014

All Ages

Nursery	2,455	2,615	2,695	2,616	2,710	2,717	2,579	2,689	2,735	2,736	2,833	2,839
Primary	25,439	25,544	25,569	26,034	26,143	26,182	27,004	27,080	27,116	27,895	28,004	28,006
Secondary	20,725	20,766	20,716	20,683	20,678	20,596	20,508	20,478	20,415	20,333	20,301	20,247
Special	793	804	819	788	806	822	806	827	841	798	813	821
Total	49,412	49,729	49,799	50,121	50,337	50,317	50,897	51,074	51,107	51,762	51,951	51,913

Statutory Age

Total	43,218	43,441	43,513	43,832	44,017	44,093	44,704	44,822	44,900	45,325	45,460	45,472
-------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------

School Population and Capacity

(ii) Pupil Numbers: Pupils on School Roll by Age Group and School Year

All year groups are based on date of birth, not necessarily their actual national curriculum year taught in.
Includes children in Special Schools.

Age Group	National Curriculum Year	Academic Year 2012/13						Academic Year 2013/14					
		Aut 2012		Spr 2013		Sum 2013		Aut 2013		Spr 2014		Sum 2014	
Nursery	Nursery Classes	2,592	2,592	2,704	2,704	2,748	2,748	2,747	2,747	2,844	2,844	2,850	2,850
Primary	Reception		4,353		4,368		4,387		4,264		4,295		4,292
	Year 1		4,129		4,147		4,148		4,407		4,423		4,431
	Year 2		3,940		3,960		3,971		4,159		4,186		4,192
	Year 3	27,275	3,816	27,363	3,817	27,406	3,823	28,189	3,945	28,307	3,949	28,313	3,961
	Year 4		3,842		3,845		3,838		3,825		3,841		3,835
	Year 5		3,716		3,735		3,744		3,841		3,851		3,854
	Year 6		3,479		3,491		3,495		3,748		3,762		3,748
Secondary	Year 7		3,415		3,427		3,426		3,304		3,313		3,315
	Year 8		3,444		3,456		3,459		3,418		3,429		3,435
	Year 9	17,429	3,442	17,459	3,459	17,494	3,464	17,136	3,457	17,153	3,458	17,159	3,450
	Year 10		3,471		3,479		3,491		3,463		3,469		3,464
	Year 11		3,657		3,638		3,654		3,494		3,484		3,495
Secondary - Post 16	Year 12		1,885		1,846		1,787		1,974		1,946		1,908
	Year 13+	3,601	1,716	3,548	1,702	3,459	1,672	3,690	1,716	3,647	1,701	3,591	1,683
Totals		50,897		51,074		51,107		51,762		51,951		51,913	

School Population and Capacity

(iii) Pre-school Provision

2, 3 and 4 year olds in free early learning places.

PVI Early Years Settings are Private, Voluntary and Independent School settings offering free early learning places.

A small number of children split their free early learning entitlement between 2 settings and these children have been counted twice.

All 3 & 4 year olds are entitled a free early learning place, but only 2 year olds meeting the eligibility criteria are entitled to a free early learning place.

Data for 2 year olds is available from Autumn 2013.

Eligible Age Groups: Autumn - Age at 31 Aug, Spring - Age at 31 December, Summer - Age at 31 March.

		Academic Year 2012/13			Academic Year 2013/14		
		Aut 2012	Spr 2013	Sum 2013	Aut 2013	Spr 2014	Sum 2014
Age 2	LA Nursery School				79	58	41
	Primary School				0	0	0
	Special School				0	0	0
	PVI Early Years Setting				665	885	1,079
Age 3	LA Nursery School	87	120	112	85	112	113
	Primary School	2,487	1,694	1,099	2,572	1,738	1,102
	Special School	12	6	4	11	8	6
	PVI Early Years Setting	1,673	2,170	2,494	1,797	2,276	2,627
Age 4	LA Nursery School	0	22	46	0	36	52
	Primary School	4,327	3,755	3,339	4,231	3,716	3,355
	Special School	26	25	24	33	22	19
	PVI Early Years Setting	117	650	963	102	672	1,063
Total		8,729	8,442	8,081	9,575	9,523	9,457

School Population and Capacity

(iv) Pre-school Population benefiting from Early Education

Percentage of Coventry three and four year olds benefiting from early education places.

Early education places are in maintained schools and at private, voluntary and independent early years settings.

The population estimates used to calculate the percent were derived from mid-year estimates and projections provided by the Office for National Statistics.

They are subject to a margin of error and should be considered to be approximations and are not directly comparable to the EYC data,

however the percentages do provide an indication of the proportion of three year olds accessing early education.

	January 2010		January 2011		January 2012		January 2013		January 2014	
	Cov	Eng								
3 Year Olds	88	91	87	92	89	93	88	94	87	94
4 Year Olds	100	97	99	96	98	97	100	98	99	99
3 and 4 Year Olds	94	94	93	94	94	95	94	96	93	97

Statistics Data Source

DfE SFR-20/2014

School Population and Capacity

(v) School Capacity

		May 2011		May 2012		May 2013	
		Cov	Eng	Cov	Eng	Cov	Eng
Primary Schools	Number of schools	85	16,873	84	16,812	84	16,775
	Number of school places	27,424	4,253,300	27,874	4,313,770	30,537	4,416,208
	Number of schools with one or more unfilled places	74	13,435	72	13,388	78	13,261
	Number of unfilled places	1,914	444,410	1,748	432,650	3,447	434,423
	Number of unfilled places as a % of total places	7.0	10.4	6.3	10.0	11.3	9.8
Secondary Schools	Number of schools	19	3,300	19	3,260	19	3,274
	Number of school places	23,056	3,608,970	23,282	3,600,790	23,341	3,637,301
	Number of schools with one or more unfilled places	13	2,463	15	2,566	15	2,962
	Number of unfilled places	2,484	396,240	2,590	406,020	3,167	469,441
	Number of unfilled places as a % of total places	10.8	11.0	11.1	11.3	13.6	12.9

Statistics Data Source

DfE OSR-01/2012

DfE SFR-01/2013

DfE-2013 SCAP Tables

Pupil Characteristics

(i) Pupils: Ethnicity

The percentage of pupils by ethnic group.

		January 2010	January 2011	January 2012	January 2013	January 2014
		Cov	Cov	Cov	Cov	Cov
White	White British	62.9	61.3	59.0	57.4	55.9
	White Irish	0.5	0.5	0.5	0.5	0.4
	White Traveller of Irish Heritage	0.0	0.0	0.0	0.0	0.0
	White Gypsy/Roma	0.3	0.5	0.5	0.7	0.8
	White Other	3.4	3.8	4.2	4.8	5.5
Mixed	Mixed White/Black African	0.4	0.5	0.5	0.6	0.7
	Mixed White/Black Caribbean	2.1	2.1	2.2	2.3	2.2
	Mixed White/Asian	1.3	1.4	1.5	1.5	1.5
	Mixed Other	1.4	1.5	1.5	1.6	1.6
Black	Black African	5.7	6.3	7.0	7.5	8.1
	Black Caribbean	1.0	0.9	1.0	0.9	0.8
	Other Black	0.6	0.6	0.7	0.7	0.7
Asian	Indian	8.8	8.6	8.6	8.6	8.5
	Pakistani	4.9	5.1	5.2	5.4	5.4
	Bangladeshi	1.7	1.7	1.7	1.7	1.7
	Other Asian	2.9	3.2	3.8	3.7	3.8
Chinese		0.3	0.3	0.3	0.4	0.4
Other Ethnic Groups		1.1	1.1	1.2	1.3	1.4
Ethnicity Not Known		0.8	0.5	0.6	0.6	0.5

Statistics Data Source

DFE School Census

Pupil Characteristics

(ii) Pupils: Language

The percentage of compulsory school age pupils with English as an additional language.

	January 2010		January 2011		January 2012		January 2013	
	Cov	Eng	Cov	Eng	Cov	Eng	Cov	Eng
Primary	27.0	16.0	27.7	16.8	28.7	17.5	29.8	18.1
Secondary	20.5	11.6	23.1	12.3	25.1	12.9	26.9	13.6
Special	-	-	18.6	11.4	19.2	12.1	20.3	12.7

Statistics Data Source

DfE SFR-09/2010

DfE SFR-12/2011

DfE SFR-10/2012

DfE SFR-21/2013

Pupil Characteristics

(iii) Pupils: Special Educational Needs

The percentage of pupils with special educational needs.

		January 2010		January 2011		January 2012		January 2013	
		Cov	Eng	Cov	Eng	Cov	Eng	Cov	Eng
Primary Schools	Pupils with Statements	0.7	1.4	0.6	1.4	0.6	1.4	0.5	1.4
	Pupils at School Action Plus	10.7	6.7	11.3	6.6	11.1	6.5	11.0	6.4
	Pupils at School Action	8.8	11.9	8.0	11.3	7.4	10.6	6.7	9.7
	Total Special Educational Needs	20.1	19.9	19.9	19.3	19.0	18.5	18.2	17.4
Secondary Schools	Pupils with Statements	1.5	2.0	1.4	2.0	1.4	1.9	1.4	1.9
	Pupils at School Action Plus	8.7	6.6	9.0	6.5	9.4	6.2	10.3	5.8
	Pupils at School Action	16.8	13.1	14.5	12.8	14.3	12.1	13.8	11.2
	Total Special Educational Needs	27.1	21.6	24.9	21.3	25.1	20.2	25.5	19.0
All Schools	Pupils with Statements	2.5	2.7	2.4	2.8	2.3	2.8	2.3	2.8
	Pupils at School Action Plus	-	-	9.7	6.2	9.7	6.0	10.0	5.7
	Pupils at School Action	-	-	10.0	10.9	9.6	10.3	9.0	9.5
	Total Special Educational Needs	-	-	22.6	20.6	22.3	19.8	21.3	18.0

Statistics Data Source

DfE SFR-19/2010

DfE SFR-14/2011

DfE SFR-14/2012

DfE SFR-30/2013

Pupil Characteristics

(iv) Pupils: Free School Meals

The percentage of pupils eligible for free school meals.

	January 2010		January 2011		January 2012		January 2013	
	Cov	Eng	Cov	Eng	Cov	Eng	Cov	Eng
Primary	22.1	17.3	22.6	18.0	24.8	19.3	22.6	19.2
Secondary	18.4	14.2	18.5	14.6	20.5	16.0	17.5	15.1
Special	41.1	33.3	41.7	34.8	42.8	35.8	41.4	36.7

Statistics Data Source

DfE SFR-09/2010

DfE SFR-12/2011

DfE SFR-10/2012

DfE SFR-21/2013

Pupil Characteristics

(v) Pupils: Attendance

Pupil percentage attendance rates in Coventry schools.

	Academic Year 2008/09		Academic Year 2009/10		Academic Year 2010/11		Academic Year 2011/12		Academic Year 2012/13	
	Cov	Eng								
Primary	94.3	94.7	94.5	94.7	94.8	94.8	95.6	95.6	95.1	95.2
Secondary	92.4	92.8	93.0	93.1	93.1	93.5	93.9	94.1	93.9	94.2
Special	91.3	89.3	84.5	89.7	86.0	90.0	87.1	90.4	-	-

Provisional figures -
Aut & Spr Terms only

Statistics Data Source

DfE SFR-07/2010

DfE SFR-03/2011

DfE SFR-04/2012

DfE SFR-10/2013

DfE SFR-39/2013

Pupil Characteristics

(vi) Pupils: Exclusions

Percentage rate of exclusions. # Denotes a percentage rate of exclusions on less than 5 pupils.

Permanent Exclusions:

	Academic Year 2008/09		Academic Year 2009/10		Academic Year 2010/11		Academic Year 2011/12	
	Cov	Eng	Cov	Eng	Cov	Eng	Cov	Eng
Primary	#	0.02	#	0.02	#	0.01	0.03	0.02
Secondary	0.07	0.17	0.09	0.15	0.06	0.13	0.08	0.14
Special	0.00	0.13	0.00	0.11	0.00	0.12	0.00	0.09
All Schools	0.05	0.09	0.04	0.08	0.03	0.07	0.05	0.07

Fixed Term Exclusions:

	Academic Year 2008/09		Academic Year 2009/10		Academic Year 2010/11		Academic Year 2011/12	
	Cov	Eng	Cov	Eng	Cov	Eng	Cov	Eng
Primary	1.11	0.97	0.90	0.91	0.83	0.91	1.02	0.90
Secondary	10.16	9.41	7.30	8.59	6.01	8.40	6.95	7.85
Special	13.33	17.71	20.65	16.46	12.39	15.66	17.19	15.39
All Schools	5.15	4.89	3.87	4.46	3.15	4.34	3.70	4.05

Statistics Data Source

DfE SFR-22/2010


DfE SFR-17/2011

DfE SFR-17/2012

DfE SFR-29/2013

Pupil Characteristics

(vii) Coventry Data Summary: January 2014 School Census


Pupil Attainment

(i) Early Years Foundation Stage

Teacher Assessments.

Coventry & England Figures include data from Private, Voluntary and Independent Establishments.

Percent attaining score 6 & above:		Academic Yr 2009/10		Academic Yr 2010/11		Academic Yr 2011/12		Percent attaining score 2 or 3:		Academic Yr 2012/13	
		Cov	Eng	Cov	Eng	Cov	Eng			Cov	Eng
Personal Social and Emotional	Disposition & Attitude	91	91	91	91	92	92	Communication and Language	Listening and attention	81.2	80.3
	Social Development	86	86	89	87	90	88		Understanding	80.9	81.0
	Emotional Development	81	81	83	83	84	85		Speaking	77.3	78.0
Communication Language and Literacy	Language	81	84	84	86	84	87	Physical Development	Moving and handling	87.8	86.6
	Linking Sounds	74	77	79	79	82	83		Health and self-care	88.9	88.3
	Reading	70	74	76	76	78	79	Personal, Social and Emotional Development	Self-confidence and self-awareness	85.7	84.7
	Writing	63	65	67	67	68	71		Managing feelings and behaviour	84.6	82.7
Problem Solving Reasoning and Numeracy	Counting	87	89	89	90	90	91	Making relationships	86.5	84.6	
	Calculating	73	76	78	78	78	80	Literacy	Reading	72.5	70.5
	Shape	81	84	84	85	84	86		Writing	63.0	61.9
Knowledge and Understanding of the World		81	83	84	84	84	86	Mathematics	Numbers	69.8	68.5
	Physical Development	90	91	92	91	91	92		Shape, space and measure	75.0	75.1
	Creative Development	79	82	84	83	82	85	Understanding the World	People and Communities	81.4	80.7
							The world		80.9	80.9	
							Technology		89.3	87.8	
Expressive Arts and Design	Exploring and using media and materials							Good Level of Development	Scored 2 or 3 in all of the first 12 measures listed above	55.4	51.7
	Being imaginative										

Statistics Data Source

DfE SFR-28/2010 DfE SFR-28/2011 DfE SFR-23/2012

Statistics Data Source

DfE SFR-43/2013

Pupil Attainment

(ii) Key Stage 1

Percent attaining level 2 & above:

Teacher Assessments.

	Academic Yr 2009/10		Academic Yr 2010/11		Academic Yr 2011/12		Academic Yr 2012/13	
	Cov	Eng	Cov	Eng	Cov	Eng	Cov	Eng
Speaking & Listening	83	87	84	87	85	88	86	89
Reading	82	85	82	85	85	87	87	89
Writing	77	81	78	81	81	83	83	85
Mathematics	86	89	86	90	89	91	89	91
Science	84	89	86	89	87	89	88	90

Statistics Data Source

DfE SFR-26/2010

DfE SFR-22/2011

DfE SFR-21/2012

DfE SFR-37/2013

Pupil Attainment

(iii) Key Stage 2

All data other than science uses tests at KS2.

The progress measures are from KS1 Teacher Assessments to KS2 Tests.

* Teacher Assessment (otherwise Test).

Academic Yr 2009/10	
Cov	Eng

Academic Yr 2010/11	
Cov	Eng

Academic Yr 2011/12	
Cov	Eng

Academic Yr 2012/13	
Cov	Eng

Percent attaining level 4 & above:

	2009/10	2010/11
English	80	80
Mathematics	79	79
Both English and Mathematics	73	73
Science	* 83	* 85

	2010/11	2011/12
English	78	82
Mathematics	78	81
Both English and Mathematics	71	74
Science	* 81	* 85

	2011/12	2012/13
English	82	86
Mathematics	81	84
Both English and Mathematics	75	80
Science	* 83	* 87

Percent attaining level 4 & above:

	2011/12	2012/13
Reading	88	88
Writing	* 92	* 91
Mathematics	80	84
Reading, Writing and Mathematics	71	75
Science	* 85	* 87

Percent making 2 levels of progress from Key Stage 1:

	2009/10	2010/11
English	85	84
Mathematics	83	83

	2010/11	2011/12
English	84	84
Mathematics	82	83

	2011/12	2012/13
English	90	89
Mathematics	87	87

Percent making 2 levels of progress from Key Stage 1:

	2011/12	2012/13
Reading	88	88
Writing	* 92	* 91
Mathematics	88	88

Percent attaining level 5 & above:

	2009/10	2010/11
English	29	32
Mathematics	30	34
Both English and Mathematics	19	22
Science	* 32	* 36

	2010/11	2011/12
English	26	29
Mathematics	32	35
Both English and Mathematics	18	21
Science	* 30	* 35

	2011/12	2012/13
English	32	37
Mathematics	34	39
Both English and Mathematics	22	27
Science	* 31	* 36

Percent attaining level 5 & above:

	2011/12	2012/13
Reading	38	44
Writing	* 28	* 30
Mathematics	37	41
Both English and Mathematics	16	21
Science	* 33	* 38

Statistics Data Source

DfE SFR-36/2010

DfE SFR-31/2011

DfE SFR-33/2012

DfE SFR-34/2013

Pupil Attainment

(iv) Key Stage 4

End of Key Stage 4 pupils achieving:

	Academic Yr 2008/09		Academic Yr 2009/10		Academic Yr 2010/11		Academic Yr 2011/12	
	Cov	Eng	Cov	Eng	Cov	Eng	Cov	Eng
% 5 + A* to C (including English & Maths)	47.8%	50.7%	51.7%	55.2%	54.7%	58.2%	58.7%	58.8%
% 5 + A* to C	70.0%	69.8%	82.2%	76.1%	86.0%	80.5%	87.4%	83.0%
% 5 + A* to G	92.5%	92.6%	94.7%	94.7%	95.7%	95.2%	95.9%	94.0%
Any Passes	98.9%	99.1%	99.1%	99.7%	99.4%	99.2%	99.3%	99.5%
Uncapped Average Total Point Score	426.9	415.4	479.4	449.4	517.9	472.2	519.8	472.0
Capped Average Total Point Score	313.4	314.9	335.4	331.1	343.9	338.8	346.5	341.0
3 Levels of Progress in English	62.2%	64.7%	67.3%	69.3%	69.0%	71.8%	68.8%	68.0%
3 Levels of Progress in Maths	56.4%	57.9%	59.3%	62.0%	62.8%	64.8%	69.5%	68.7%
% English A* to C	59.9%	61.6%	62.1%	65.3%	66.2%	68.0%	67.1%	66.7%
% Maths A* to C	56.2%	58.8%	59.5%	62.1%	61.9%	62.0%	68.8%	69.3%

Statistics Data Source

DfE SfR from January of the relevant year.

Pupil Attainment

(v) Key Stage 5 (Post 16)

End of Key Stage 5 pupils achieving:


	Academic Yr 2008/09		Academic Yr 2009/10		Academic Yr 2010/11		Academic Yr 2011/12	
	Cov	Eng	Cov	Eng	Cov	Eng	Cov	Eng
A Level Pass Rate (A to E)	97.8%	98.1%	97.4%	97.6%	97.4%	97.8%	97.7%	98.0%
AS Level Pass Rate (A to E)	83.5%	86.0%	83.5%	88.2%	84.4%	88.2%	84.7%	88.4%
Average Level 3 Point Score per Student (including colleges)	648	721	634	727	646	728	673	714
Average Level 3 Point Score per Entry (including colleges)	203	208	206	211	205	213	204	209
Average Level 3 Point Score per Student (without colleges)	695	n/a	693	n/a	689	n/a	707	n/a
Average Level 3 Point Score per Entry (without colleges)	204	n/a	203	n/a	201	n/a	201	n/a

Statistics Data Source

DfE SFR from January of the relevant year.

Pupil Attainment

(vi) Coventry Data Summary for 2011/12


Pupil Destinations: Age 16+

(i) 16 Year Olds (Year 11)

Data for 2012 available soon

In employment, education or training:

			Period 2008		Period 2009		Period 2010		Period 2011	
			Cov	Eng	Cov	Eng	Cov	Eng	Cov	Eng
Positive Options	Full time education*		83.4%	82.3%	87.8%	86.5%	88.1%	87.4%	88.5%	86.8%
	Gov supported training	status: non employed*	4.5%	3.1%	4.3%	3.1%	3.0%	2.6%	2.5%	2.2%
		status: employed*	3.1%	2.6%	2.3%	1.8%	3.0%	2.0%	3.2%	2.3%
	Employment	with training*	4.1%	2.5%	2.2%	1.5%	2.3%	1.4%	1.3%	1.3%
		without training	0.1%	1.6%	0.1%	0.8%	0.2%	0.7%	1.1%	0.7%
Total			95.2%	92.1%	96.7%	93.7%	96.6%	94.2%	96.6%	93.4%
* In Learning			95.1%	90.4%	96.6%	92.8%	96.5%	93.4%	95.5%	92.7%

Not in employment, education or training:

			Period 2008		Period 2009		Period 2010		Period 2011	
			Cov	Eng	Cov	Eng	Cov	Eng	Cov	Eng
Negative Options	Not Settled	status: active	3.6%	5.2%	2.6%	4.1%	2.4%	3.6%	2.5%	3.3%
		status: non-active	0.8%	0.7%	0.4%	0.6%	0.7%	0.6%	0.6%	0.5%
	Cannot be contacted		0.4%	0.9%	0.2%	0.7%	0.1%	0.7%	0.2%	0.7%
	No response / refused		0.0%	1.2%	0.1%	0.9%	0.2%	1.0%	0.2%	2.0%
Total			4.8%	7.9%	3.3%	6.3%	3.4%	5.8%	3.4%	6.6%

Statistics Data Source

DfE summary of data submitted by LAs (via Connexions)

Pupil Destinations: Age 16+

(ii) Staying on Rates - 6th Form

Coventry LA Schools and Academies

	Period 2009 - 2010 Jan-10	Period 2010 - 2011 Jan-11	Period 2011 - 2012 Jan-12	Period 2012 - 2013 Jan-13	Period 2013 - 2014 Jan-14
Lower 6th Form (Y11 to Y12)	51.3%	52.1%	52.2%	51.4%	53.7%
	Period 2008 - 2010 Jan-10	Period 2009 - 2011 Jan-11	Period 2010 - 2012 Jan-12	Period 2011 - 2013 Jan-13	Period 2012 - 2014 Jan-14
Upper 6th Form (Y11 to Y13)	36.9%	41.3%	41.0%	41.7%	40.5%

Statistics Data Source

DfE School Census