Report of Lead Link Officer

Report to the Children and Education Overview and Scrutiny Committee/Cabinet

Overview and Scrutiny Committee
25th November 2009

Cabinet

14th December 2009

Examination and Assessment Results 2009

1.
 Purpose of report:
· To provide an overview of the City’s 2009 public examination and National Curriculum assessment results.

· To compare Birmingham’s results this year with those of previous years and with those of other authorities.

· To compare progress against performance targets.

2. Recommendation
That the Committee note the information contained in the report

3.
Contact Officer Details

John Hill, Research and Statistics Manager

Tel. 303 8840

john.hill@birmingham.gov.uk

David Bartlett, Co-ordinator for Assessment, Recording and Reporting

Tel. 303 8843

 david.bartlett@birmingham.gov.uk
4.
Background
4.1
Each year pupils are assessed at the end of each key stage of education.

Last year the government decided to abandon the statutory end of Key Stage 3 tests following problems with the marking, although teacher assessments of pupils’ progress during Key Stage 3 continue.

4.2
There are national requirements for schools and the local authority to set targets for improving pupil performance at the end of Key Stages 2 and 4. Local authorities are also required to set Early Years Foundation Stage targets for children in the Reception year. The city’s performance targets are included in the Local Area Agreement (LAA). They include targets for closing the gap in the achievements of pupils from the various minority ethnic communities, for looked after children and for children with low outcomes at the end of the Early Years Foundation Stage and overall outcomes.

4.3
There are national floor targets for reducing the number of schools with:

· less than 55% of pupils achieving level 4+ in both English and mathematics at the end of Key Stage 2;

· less than 30% of pupils achieving 5A*-C grades including GCSE English and mathematics at the end of Key Stage 4 (“National Challenge” target).

4.4
This report provides a detailed analysis of progress on the various performance targets; comparisons with national averages and with other authorities; and the GCSE and post-16 results for each Birmingham secondary school. However, raw results are not necessarily the best indicator of a school’s performance. The DCSF now publishes ‘contextual value-added’ data for each school. This is a measure of pupil progress that takes into account starting points and other pupil characteristics. The school performance tables which include this measure are normally published by the DCSF early in the new year. Provisional figures for Birmingham show that pupils’ progress between KS1 and KS2 is similar to the national average and progress between KS2 and KS4 is above the national average.

5. Summary of results
5.1 Results have improved again this year. The percentage of pupils achieving 5 A*-C is now 72.4%, compared with 66.4% last year. Birmingham’s performance is among the highest of the core city and statistical neighbour authorities and is above the England average (provisional England result 70%).

5.2 There has also been an improvement in the percentage of pupils achieving 5A*-C including English and mathematics, from 45.5% in 2008 to 47.5% in 2009. Although this falls short of the ambitious target set by Birmingham’s schools (49%), Birmingham’s 5A*-C including English and mathematics result is above the average for the core city and statistical neighbour authorities, and the gap with the England average has closed to less than 3% (provisional England results 49.7%). The number of schools below the National Challenge floor target of 30% 5A*-C including English and mathematics has reduced from 20 in 2008 to 10 in 2009.

5.3 For KS2 level 4+, there has been no change in 2009 for the results in mathematics (75%) and a 1% drop for English (to 76%) and for science (to 85%). For English this change is similar to the national change for 2009, although for mathematics there has been a 1% increase nationally and for science national results have remained unchanged.
5.4 The percentage of pupils achieving Level 4+ in both English and maths has decreased by 1 percentage point on last year to 68% against a target of 74%. Birmingham’s results at Key Stage 2 are similar to the statistical neighbour and core city averages. The percentages of pupils making two levels of progress across the key stage have increased by 1 percentage point to 85% in English and by 2 percentage points to 81% in maths. The percentages for two levels of progress in Birmingham are the same as national percentages.
5.5 For KS1 the percentage of pupils achieving level 2+ in reading has increased by 2 percentage points to 80% and in writing by 2 percentage points to 76%. This compares with no change nationally for reading and a 1% increase in writing. In mathematics there was no change in the percentage achieving Level 2+ (85%) although nationally there has been a 1 percentage point decrease.
5.6 All outcomes from the Early Years Foundation Stage Profile (EYFSP) have improved and the city exceeded seven of its 2009 targets for the early years (two of these outcomes also exceeded 2010 targets) and came close to achieving two further targets. This is an encouraging outcome given the increasing proportion of young children in the city who do not have English as their first language and the high proportion of children who live in areas of socio/economic deprivation.
5.7 While more needs to be done, further improvements have been made in closing the ‘equality gaps’ for groups at risk of underachieving. For example, Black Caribbean boys’ 5A*-C including English and mathematics results increased by 7% to 33% and Pakistani boys’ results increased by 2% to 37%. White disadvantaged boys’ results increased by 2% to 21%.

5.8 In previous years, the rate of improvement for 5A*-C including English and mathematics has been greater for girls than for boys. This year girls’ results increased by one percentage point to 52%, while boys’ results increased by 4 percentage points to 44%.

6.
Key Issues (Tables and Figures are in the attached Appendix)
6.1 Early Years Foundation Stage (Tables 1a and 1b)

The figures in Table 1a summarise Early Years Foundation Stage Profile (EYFSP) assessments made by the end of the reception year. Outcomes are shown for the past three years. In addition, the table shows the Birmingham early years outcome targets for 2009 that were set at the beginning of 2008 as a requirement of the Childcare Act 2006.

In total eleven targets were set in January 2008 for our early years outcomes in 2009, including targets for increasing the percentage who achieve at least 78 points (out of a possible total of 117) across the 13 scales of the EYFSP, achieving at least 6 points (out of a total of 9) in each of the 3 scales for Personal, social and emotional development (PSED) and achieving at least 6 points in each of the 4 scales for Communication, language and literacy (CLL). There was also a target for increasing the percentage of children achieving all of these three targets and a target to reduce the gap between children with the lowest 20% of outcomes and overall results (see section C of Table 1a).

We have been successful in 2009 in exceeding seven of the eleven targets set. These results and their relevant targets can be seen in bold in Table 1a. Key outcomes are as follows:

· 75% of children scored 6+ in each of the scales for PSED, meeting our target of 74.6% and also exceeding the national results (74%) for this area of learning (see section A of Table 1a).

· For CLL, 54% of children scored 6+ on each of the three scales while the target was 43.7% (see section A of Table 1a).

· 51% of children scored 6+ in all of the scales for PSED and CLL combined exceeding the 2009 target of 46.6% (see section B of Table 1a) and also exceeding the target of 50.7% set earlier this year for 2010.

· 51% achieved 6+ in all of the scales for PSED and CLL as well a scoring 78+ across all of the scales for the EYFSP. This outcome exceeded the target of 44% for 2009 (see section C of Table 1a) and also the target of 48.7% for 2010.

Table 1b (derived from DCSF statistical releases of EYFSP outcomes) provides comparisons of Birmingham’s outcomes with national outcomes for the past two years, for all children, for children living in super output areas (SOAs)
 that are in the 30% most deprived of such areas nationally and for children living in other SOAs. For the cohort of Birmingham reception children assessed on the Profile in 2009, 77% live in SOAs that fall in the lowest 30% nationally. The following should be noted:

· On all measures, the percentages for Birmingham children have improved at substantially greater rates than nationally.

· For the 30% most deprived SOAs, Birmingham’s percentages were equal to or better than national figures for equivalent areas in 2008 and are better than national figures for all indicators in 2009.

· For children in other SOAs (25% of Birmingham children in the early years), Birmingham’s outcomes also exceed equivalent national figures for both 2008 and 2009.

Despite progress in relation to outcomes for the lowest performing children (see Table 1a section C), we have not reached our 2009 targets for the following:

· Average score for children with the lowest 20% of scores

· The percentage gap for children with the lowest 20% of scores compared with the median for all children (‘narrowing the gap’ target)

Although improvements in the outcomes for the lowest 20% of children have been made, the difficulty in meeting the ‘narrowing the gap’ target’ has to be seen within the context of the demographic factors. Analysis of 2009 data and data from previous years has indicated how key contextual characteristics related to lower educational outcomes figure very strongly in the backgrounds of children scoring 70 or less overall on the Profile (approximately the lowest scoring 20%). For example, 88% live in SoAs that are among the 30% most deprived nationally and 72% of children are from minority ethnic groups. While it is not possible to make a categorical statement about new arrivals, data from KS1 and KS2 suggests that approximately 3% of all children in the 2009 reception cohort were new arrivals in the country during the nursery and reception years, with proportionately twice this figure in the lowest scoring 20%. A number of these indicators are showing gradual year on year increases. Given this changing background, maintaining outcomes from previous years would constitute success but in fact our early years outcomes have improved dramatically, reflecting the work of schools and School Effectiveness in response to the Annual Performance Assessment in 2008 that was critical of the city’s early years outcomes.

The city continues to implement a range of initiatives that are beginning to bear fruit in terms of early years outcomes, for example the increasing network of children’s centres, the Making a Big Difference (MABD) programme focusing on 50 schools with low EYFSP outcomes in previous years, and the Communication, Language and Literacy Development (CLLD) focusing on the development of children’s phonic skills. The current school year is the fourth in which this initiative has run. 32 schools (10 new to the initiative) and 40 private, voluntary and independent (PVI) settings and nursery schools (all new to the initiative) are currently involved. In addition, this year there is a strand to the programme that is targeting all settings.

While achieving similar improvements in early years outcomes year on year will constitute a substantial challenge for the city, the 2009 results provide a platform for continued development, supported by the closer co-ordination of services envisaged in Brighter Futures, in order to ensure even better opportunities and outcomes for young children.

6.2
Key Stage 1 (Tables 1c and 2)
There has been a 2 percentage point increase from last year in the number of children achieving level 2 and above in both reading and writing at Key Stage 1 to 80% and 76% respectively, while the percentage achieving level 2 and above in mathematics has remained unchanged at 85%. In science there was a decrease of 1 percentage point to 81% in the number of children achieving level 2 and above.

The improvements for reading and writing compare favourably with changes in national indicators where there has been no change for reading and a 1 percentage point increase for writing. For mathematics there has been a 1 percentage point decrease nationally and no change for science. Over the 2005 to 2009 time period represented in Table 1c, Birmingham shows a 1 percentage point increase for reading compared with a 1 percentage point decrease nationally, while in writing there has been no change in Birmingham’s results compared with a 1 percentage point decrease nationally. For mathematics there has been a 2% drop in the number achieving level 2 and above both in Birmingham and in national results. Only in science are the changes in Birmingham’s outcomes less favourable than national, with a 3 percentage point decrease for the city compared with a 1 percentage point drop nationally.

Birmingham’s performance at Key Stage 1 in 2009 is slightly below the averages for both the core cities and statistical neighbours in reading, writing and mathematics (see Table 2). The relative standing of the city has improved slightly on 2008 for reading and writing but not for mathematics. Within the context of minimal change nationally, the improvements in reading and writing in Birmingham are encouraging and reflect the work of schools and School Effectiveness in response to the Annual Performance Assessment in 2008 that was critical of the city’s Key Stage 1 outcomes.

Averages slightly below core cities and statistical neighbours should be seen within the context of demographic factors that relate to Birmingham children. For example, the cohort of children that completed Key Stage 1 in 2009, 43% had English as an additional language, 26% were on the SEN code of practice, 63% were from minority ethnic groups, and 3% were new arrivals during the key stage. As with early years assessments, maintaining outcomes from previous years would constitute success but despite the changing demographics of the city there have been improvements in 2009.

6.3 Key Stage 2 (Tables 1c, 2, 3 and 5. Figs.1a, 2a, 2b and 4a)
The proportion of pupils attaining level 4 and above in English at Key Stage 2 has decreased by 1 percentage point to 76%, remained unchanged at 75% for mathematics, has decreased by 1 percentage point for English and mathematics combined to 68% (target 74%) and has decreased by 1 percentage point in science to 85%. These results mirror national changes for English and English and mathematics combined, although nationally there has been an increase of 1 percentage point for mathematics and the proportion of pupils achieving level 4 and above in science has remained unchanged at 88%.

Over the 2005 to 2009 time period represented in Table 1c, Birmingham’s rates of improvement are better than national rates of improvement, with a 2 percentage point increase for English compared with 1% nationally, a 5 percentage point increase for mathematics compared with a 4% increase nationally, and a 4 percentage point increase for English and mathematics combined compared with a 3% increase nationally. In science there has been a 2 percentage point increase both locally and nationally.

Birmingham’s performance is the same as the averages for core cities and statistical neighbours for both English and science and 1% below the averages for both of these groups in mathematics (see table 2). Birmingham’s relative position at Key Stage 2 in relation to both the core cities and statistical neighbours is higher than at Key Stage 1. This is similar to the situation in previous years.

There has been a slight increase in the number of Birmingham schools below the Government’s floor target of at least 55% level 4 and above in both English and mathematics, from 48 in 2008 to 58 (provisional figure) in 2009, following a number of year on year decreases in this figure (see Figure 4a).

The government is now placing increasing emphasis on pupils making two levels of progress from Key Stage 1 to Key Stage 2. For English 85% achieved two levels of progress (target 87%) and for mathematics 81% (target 83%). It should be noted that the percentages for both subjects are the same as national percentages. Over the past two years the figures for two levels of progress in English have increased by 1 percentage point in Birmingham and nationally, and in mathematics the figures for two levels of progress have increased by 7 percentage points in Birmingham compared with 5% nationally.

For some years, government contextual value added (CVA) figures have been produced for schools based on a comparison of schools’ estimated Key Stage 2 outcomes (calculated from pupils’ prior performance and from various contextual factors associated with progress and outcomes) and their actual outcomes. Figures are expressed around an average of 100 with scores below that signifying below average value added and scores above that signifying above average value added. For Birmingham as a whole, the figure for 2009 and 2008 is 100.1 increasing from 99.8 in 2007.

While there clearly needs to be a renewed focus on improving outcomes at the end of Key Stage 2 in the city, there are nevertheless a number of positive indicators of progress by Birmingham’s pupils, for example the percentages making two levels of progress in English and mathematics, improvements in outcomes over the past five years and the overall CVA figure for the city in 2009. CVA takes into account a number of demographic/contextual factors that are similar across all key stages in the city (see above - Early Years Foundation Stage and Key Stage 1) that can militate against higher outcomes. Despite the prevalence of these factors in the backgrounds of the city’s pupils, the CVA figure for 2009 indicates that we have a sound foundation at the end of Key Stage 2 from which further improvements can be made.

6.4 Key Stage 4 (Table 1c, 2, 4, 5,12-17, Figs.1d, 3, 4b)
The proportion of pupils achieving 5 or more A*-C grades has increased from 66.4% in 2008 to 72.4% in 2009. Birmingham’s performance is above the national average (provisionally 70%) and remains significantly above the average for the core city and statistical neighbour authorities (67%). Birmingham is among the highest performing large urban authorities on this indicator.

The proportion of pupils achieving 5 or more A*-C grades including GCSE English and mathematics has also improved, from 45.4% to 47.5%, and again this is above the average for core city (42.7%) and statistical neighbour authorities (44.3%). The gap with the national average (49.7%) is less than 3%.

The proportion of pupils obtaining at least one qualification is 98.6% and the average point score per pupil has increased from 408 to 433.

The number of schools below the 2011 National Challenge floor target of at least 30% 5A*-C including English and mathematics has reduced from 20 in 2008 to 10 in 2009.

Results include GCSEs, vocational GCSEs and other qualifications including vocational qualifications. In 2009, 31% of the A*-G grade passes and 36% of the A*-C grade passes were from qualifications other than GCSE.

6.5 Post-16 (Tables 1d, 18-21)

There has been a further improvement in A-level and equivalent results for schools with sixth forms. The percentage of students achieving one or more A/B grade has increased from 62% to 67% and the average point score per student has improved slightly from 787 points to 792 points. This compares to a provisional national average point score of 731 points, based on all post-16 providers.

(A level points are calculated using the QCA scoring system where grade A = 270 points, B= 240, C= 210, D=180, E= 150, for AS levels the points are half the A level points).
6.6 Groups at risk of underachieving (Tables 6-12, Figs. 5, 6a, 6b and 6c)

Groups at particular risk of underachieving include African/Caribbean, Bangladeshi and Pakistani pupils, White disadvantaged boys, looked after children and pupils with special educational needs. Targets have been set aimed at closing the gaps in performance.

There is some evidence to show that the gap is narrowing for some groups for some Key Stages. This is particularly evident at Key Stage 4 where 5A*-C English and maths performance has improved by 7 percentage points to 33% for Black Caribbean boys; by 5 percentage points to 38% for Black African boys; by 7 percentage points to 34% for mixed race White/Black Caribbean boys; by 2 percentage points to 37% for Pakistani boys and by 6 percentage points to 44% for Bangladeshi boys.

Over 60% of pupils from all ethnic groups now achieve 5 or more A*-C grades. Five years ago less than 40% of pupils from some groups achieved 5A*-C.

There has been a further improvement from 40% to 45% in the percentage of White disadvantaged boys achieving 5A*-C and from 18% to 21% in the percentage achieving 5A*-C including English and maths, although they remain the lowest performing group.

The percentage of looked after children achieving 5A* - C including English and maths has improved from 5% to 10% and the percentage achieving at least one qualification has improved from 75% to 80%.

7
Conclusions
7.1 Birmingham’s 5A*-C results have improved again this year. Performance is above the national average and the city is one of the highest performing large urban authorities. The percentage of pupils achieving 5A*-C including English and mathematics has also improved and the gap is closing on the national average. Progress has been made on closing the gaps for groups at risk of underachieving, although significant gaps remain, particularly in English and mathematics.

7.2 Improvements are also evident in Early Years Foundation Stage results and at Key Stage 1. Key Stage 2 results fell by 1% in English this year although the percentage of pupils making two levels progress between Key Stage 1 and Key Stage 2 improved. In 2009 Birmingham’s figures for two levels of progress across Key Stage 2 were the same as the national figures. Birmingham’s results at Key Stage 2 are similar to the statistical neighbour and core city averages.

7.3 The differences between Birmingham’s outcomes and national outcomes tend to be wider in the primary phase, although this year there have been encouraging improvements in outcomes for the Early Years Foundation Stage. This should provide a basis for improvements in outcomes for Key Stage 1 and Key Stage 2 in the future. Part of the explanation for lower outcomes for primary pupils is associated with demographic factors, including high levels of deprivation (in the early years 77% of Birmingham children live in areas that are amongst the 30% most deprived in the country), high percentage of children with English as an additional language (43% in the early years and Key Stage 1, three times the national average) and high numbers of new arrivals in some parts of the City. The relationship between such factors and lower educational outcomes is well established and it can take some years to overcome such disadvantage as pupils move through schooling. The development of Children’s Centres, Extended schools, Family Learning and integrated service delivery, targeted at the most vulnerable has helped to raise outcomes, together with a renewed focus on the Early Years which forms part of the Childcare Act 2006
 and the City’s Brighter Futures - Planning for Outcomes programme.

APPENDIX
Section 1: Results trends, targets and comparisons with other authorities

Table 1a
Early Years Foundation Stage Profile (EYFSP) assessments 2007 to 2009

Table 1b
Early Year Foundation Stage Profile Results in England, 2008 and 2009: Birmingham compared with National

Table 1c
Summary of National Curriculum Assessment Results (Primary)

Table 1d
Summary of National Curriculum Assessment Results (Secondary)

Fig. 1a

KS2 trends: Birmingham compared to National 1999-2008

Fig. 1b

GCSE and equivalent trends: Birmingham compared to National 2002-2009

Table 2
Performance 2009: Comparison with Core Cities and Statistical Neighbours (Provisional Results)

Table 3
Improvements in Key Stage 2 Results, Birmingham Compared to Core Cities and Statistical Neighbour Authorities

Table 4
Improvements in GCSE and equivalent results, Birmingham compared to Core Cities and Statistical Neighbour Authorities

Table 5
Results Trends and Targets (summary)

Fig. 2a & 2b
End of Key Stage 2 NC Assessments Trends and Targets

Fig. 3

Trends and Targets for Students Achieving 5 or more GCSE & equivalent A*-C grades including GCSE English and Maths

Fig. 4a & 4b
Progress on new Floor Targets 2006-2009 (Provisional)

Section 2: Equality of opportunity: results by ethnic group, gender, free school

meal eligibility, looked after children, and Ward

Table 6-9
Results by ethnic group and gender

Fig. 5

2009 KS2 English Level 4 and above by Ethnic Group, Gender and Free School Meals

Fig. 6a & 6b
2009 GCSE and Equivalent 5+ A*-C and 5+ A*-C inc. Eng & maths by Ethnic Group, Gender and Free School Meals

Fig 6c.

Percentage of pupils eligible for free school meals achieving GCSE and equivalent 5A*-C by ethnic group and gender (2003-2009)

Fig. 7

Early Years Foundation Stage results by ward (based on pupils resident within each ward)

Fig. 8

KS2 English result by Ward (based on pupils resident within each ward)

Fig. 9

GCSE and equivalent 5A*-C results by Ward (based on pupils resident within each Ward)

Fig. 10

GCSE and equivalent 5A*-C including English and Maths results by Ward (based on pupils resident within each Ward)

Table 10
Looked after children attainment (Results and Targets)

Table 11a-d
KS1-KS4 Pupils with special educational needs attainment trends (2007-2009)

Section 3: Examination results (Key Stage 4 and post-16)

Table 12
GCSE and equivalent results trends by gender compared to national 2004 – 2009

Table 13
End of Key Stage 4 GCSE Core Curriculum Subject trends by gender 2003– 2009

Table 14
Gender Differences in GCSE Entries & Results for 2009

Table 15
End of Key Stage 4 – GCSE and Equivalent Results 2009 for each school

Table 16
GCSE and equivalent results trends for each school 2006– 2009

Table 17
GCSE and equivalent results for each school by GCSE and Vocational Qualifications.

Table 18
A/AS-Level and Equivalent Results 2004-2009

Table 19
Gender Differences in A-Level Entries and results for 2009

Table 20
A/AS-Level and Equivalent Results 2009 for each school

Table 21
Vocational and other Level 3 qualifications achieved in 2009

Table 22
Vocational and other Non-GCSE Qualifications Achieved by pupils at the end of Key stage 4 in 2009

Section 1: Results trends, targets and comparisons with other authorities (Tables 1-5, Figures 1-6)
[image: image1.wmf]Table 1a.

Early Years Foundation Stage Profile (EYFSP) 2007 - 2009

Percentage of children working securely in each area of learning (achieving 6 or more points in all scales)

and Early Years Outcomes Targets 2009

Personal, Social and Emotional Development [PSED]

66

71

68

72

75

74

9

3

74.6

 (% achieving 6+ in all 3 scales)

Communication, Language and Literacy [CLL]

43

50

47

53

54

55

11

5

47.3

 (% achieving 6+ in all 4 scales)

Problem Solving, Reasoning and Numeracy [PSRN]

60

67

62

68

65

70

5

3

-

 (% achieving 6+ in all 3 scales)

Knowledge and Understanding of the World

(1 scale)

72

77

73

79

79

81

7

4

-

Physical Development

(1 scale)

88

88

88

89

90

90

2

2

-

Creative Development

(1 scale)

74

78

75

79

78

80

4

2

-

PSED and CLL combined (% achieving 6+ in all 7 scales)

40

46

44

49

51

52

11

6

46.6

 Children in 30% most deprived areas

34

35

39

39

47

42

13

7

42

 Children in other areas

56

52

58

55

66

57

10

5

61

% with total point score of 78+ (from range of 0-117)

66

71

67

73

72

75

6

4

71.9

% with total point score of 78+ and 6+ in all PSED/CLL scales

40

46

44

49

51

52

11

6

44

Median total point score for all children (from range of 0-117)

86

89

87

89

88

89

2

0

90

Average score of lowest 20% (from range of 0-117)

52

56

54

57

56.2

58.8

4.2

2.8

59.5

% gap - average of lowest 20% and median for all children

39

37

38

36

36.1

33.9

-2.9*

-3.1*

33.9

* negative figure means gap has decreased

Changes

Section A

B’ham

Nat

B’ham

2007 - 2009

Nat

2007

2008

2009

The Profile is based on teachers’ own assessments of children’s progress in relation to the early learning goals for the Early Years Foundation Stage (EYFS), with the early

learning goals grouped into assessment scales within the six areas of learning (AoLs) shown in bold italics above. The AoL for Communication, language and literacy has 4

scales, while others (e.g. Personal, social and emotional development) have 3, and others only one scale (e.g. Physical development). The Profile is designed to be built up

gradually as teachers judge that children have achieved particular early learning goals, and to be completed by the end of the reception year. The National Strategies-Primary

has indicated that a score of 6+ (out of a total of 9) on each of the scales is an indicator of expected performance by the end of the EYFS. This recognises that many children will

not achieve all of the items in each scale, given the level of challenge incorporated in the early learning goals.

B’ham Early

Years Outcomes

targets

B’ham

Nat

B’ham

Nat

2009

Local authorities are required to set early years outcome targets for the EYFS. Some of the Birmingham targets for 2009 are shown in the final column of this table, and include a

target for reducing the gap between children with outcomes in the lowest 20% and the outcomes for all children - see row in italics in section C.

Section B

Section C

[image: image2.wmf]Table 1b. Percentage of children achieving a good level of development by national deprivation status

Taken from DCSF Statistical First Releases : Early Years Foundation Stage Profile Results in England, 2008 and 2009

Birmingham compared with national

2008

2009

2008

2009

2008

2009

2008

2009

2008

2009

2008

2009

2008

2009

2008

2009

2008

2009

England

72

74

(+2)

63

66

(+3)

77

79

(+2)

53

55

(+2)

42

46

(+4)

58

60

(+2)

49

52

(+3)

39

42

(+3)

55

57

(+2)

Birmingham

68

75

(+7)

64

72

(+8)

80

85

(+5)

47

54

(+7)

43

49

(+6)

61

68

(+7)

44

51

(+7)

39

47

(+8)

58

66

(+8)

2008

2009

2008

2009

2008

2009

2008

2009

2008

2009

2008

2009

England

73

75

(+2)

62

65

(+3)

79

80

(+1)

49

52

(+3)

39

42

(+3)

55

57

(+2)

Birmingham

67

72

(+5)

63

68

(+5)

81

84

(+3)

44

51

(+7)

39

47

(+8)

58

66

(+8)

* Overall Profile scores of 78+ and 6+ for all of the scales for PSED and CLL

Other Areas

30% most

deprived national

areas

% achieving a good level of development*

All

All

Other Areas

All

30% most

deprived national

areas

Other Areas

30% most

deprived national

areas

30% most

deprived national

areas

All

% achieving 78 points or more across all scales

% of children achieving 6 or more points across:

Communication, Language and Literacy

Personal, Social and Emotional

Other Areas

All 7 scales

All

30% most

deprived national

areas

Other Areas

Table 1c. Summary of National Curriculum Assessment Results (Primary)

END OF KS1

% Pupils achieving Level 2 and above

	
	2005

B’ham Nat
	2006

B’ham Nat
	2007

B’ham Nat
	2008

B’ham Nat
	2009

B’ham Nat
	Change

2005-2009

B’ham Nat

	
	
	
	
	
	
	
	
	
	
	
	
	

	Reading
	79
	85
	78
	84
	79
	84
	78
	84
	80
	84
	1
	-1

	Writing
	76
	82
	74
	81
	74
	80
	74
	80
	76
	81
	0
	-1

	Mathematics
	87
	91
	85
	90
	85
	90
	85
	90
	85
	89
	-2
	-2

	Science
	84
	90
	82
	89
	82
	89
	82
	89
	81
	89
	-3
	-1

Note: Birmingham 2009 results are provisional
END OF KS2

% Pupils achieving Level 4 and above

	
	2005

B’ham Nat
	2006

B’ham Nat
	2007

B’ham Nat
	2008

B’ham Nat
	2009

B’ham Nat
	Change

2005-2009

B’ham Nat

	English Test
	74
	79
	76
	79
	76
	80
	77
	81
	76
	80
	2
	1

	Mathematics Test
	70
	75
	71
	76
	73
	77
	75
	78
	75
	79
	5
	4

	English & Mathematics

	64
	69
	65
	70
	66
	71
	69
	73
	68
	72
	4
	3

	Science Test

	83
	86
	83
	87
	84
	88
	86
	88
	85
	88
	2
	2

Table 1d. Summary of National Curriculum Assessments Results and Examination Results (Secondary)

	
	
	
	
	
	
	
	
	
	
	
	
	

	GCSE and equivalent (% End of KS4 pupils)
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	2005
	2006
	2007
	2008
	2009
	Change

	
	B’ham
	Nat
	B’ham
	Nat
	B’ham
	Nat
	B’ham
	Nat
	B’ham
	Nat
	2006 - 2009

	
	
	
	
	
	
	
	
	
	

	5 or more A* - C
	57
	(57)
	58.9
	(59)
	61.8
	(61.5)
	66.4
	(64.6)
	72.4
	(69.7)
	13.5
	(10.7)

	5 or more A*-C inc. Eng & Maths.
	39
	(45)
	41
	(46)
	41.8
	(46.5)
	45.4
	(47.2)
	47.5
	(49.7)
	6.5
	(3.7)

	1 or more qualification
	97
	(97)
	98
	(98)
	98
	(99)
	98.2
	(98.6)
	98.6
	(99.2)
	0.6
	(0.2)

	Average Capped point score
	282
	(292)
	291
	(292)
	299
	(303)
	308
	(307)
	319
	(305)
	28
	(13)

	Average Total point score
	360
	(355)
	373
	(361)
	390
	(378)
	408
	(386)
	433
	(391)
	60
	(30)

	
	
	
	
	
	
	
	
	
	
	
	
	

	A Level /Vocational Advance level results (% candidates entered based on Birmingham schools with sixth forms)

	
	
	
	
	
	

	
	2005
	2006
	2007
	2008
	2009
	Change

	
	B’ham
	Nat
	B’ham
	Nat
	B’ham
	Nat
	B’ham
	Nat
	B’ham
	Nat
	2006 - 2009

	
	
	
	
	
	
	
	
	
	

	1 or more A – B
	55
	(N/A)
	60
	(61)
	61
	(62)
	62
	(63)
	67
	(65)
	14
	(4)

	Average A/AS-Level point score per candidate*
	739
	(N/A)
	766
	(738)
	786
	(731)
	787
	(740)
	792
	(731)
	26
	(-7)

	Average A/AS-Level point score per entry*
	-
	-
	204
	(206)
	201
	(208)
	205
	(209)
	210
	(211)
	6
	(5)

*Note: The point scoring system changed in 2006. National figures based on the new scoring system are not available for the previous years.

Birmingham results in the above table are based on schools only, National figures are provisional based on all post-16 providers.

Fig 1a. KS2 Trends, Birmingham compared to National 1999 – 2009

[image: image3.emf] KS2 English Level 4+

50

55

60

65

70

75

80

85

90

95

100

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

Birmingham

National

[image: image4.emf] KS2 Maths Level 4+

50

55

60

65

70

75

80

85

90

95

100

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

Birmingham

National

[image: image5.emf]KS2 Science Level 4+

50

55

60

65

70

75

80

85

90

95

100

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

Birmingham

National

Fig 1b. GCSE and equivalent trends, Birmingham compared to National, 2002- 2009

[image: image24.emf]

GCSE and equivalent 5A*-C Trend

40

45

50

55

60

65

70

75

2002 2003 2004 2005 2006 2007 2008 2009

National

Birmingham

[image: image6.wmf]GCSE and equivalent 5+A*-C inc. Eng & Maths Trend

25

30

35

40

45

50

55

2002

2003

2004

2005

2006

2007

2008

2009

Birmingham

National

[image: image7.wmf]GCSE and equivalent 5+A*-C inc. Eng & Maths by Gender Trend

30

35

40

45

50

55

60

65

2005

2006

2007

2008

2009

Birmingham Boys

Birmingham Girls

National Boys

National Girls

[image: image8.wmf]GCSE and equivalent 5A*-G Trend

80

85

90

95

2002

2003

2004

2005

2006

2007

2008

2009

National

Birmingham

[image: image9.wmf]Table 2. Pupil Performance 2009: Comparison with Core Cities and Statistical Neighbours (Provisional Results

)

Phase

Birmingham

Core City Average

Statistical Neighbour

Average

Birmingham Rank Order

(out of 17)

2009 Early Years Foundation Stage

Profile

Percentage of children achieving a good

level of development (achieving a score of

6 or more across PSED & CLL scales and

78 points or more in total)

51%

50%

49%

= 4

th

2009 KS1 (Level 2+)

Reading

80%

81%

81%

= 13

th

 Writing

76%

77%

77%

= 11

th

 Mathematics

85%

87%

87%

= 14

th

2009 KS2 (Level 4+)

English

76%

76%

76%

= 7

th

 Mathematics

75%

76%

76%

= 9

th

 Science

85%

85%

85%

= 8

th

2009 GCSE and equivalent

 5 A* - C

72%

67%

67%

= 1st

 5 A*-C including English & Maths

47%

43%

44%

= 2nd

 Any passes

99%

97%

98%

= 1st

1.

The core cities are Birmingham, Bristol, Leeds, Liverpool, Manchester, Newcastle-Upon Tyne, Nottingham and Sheffield.

Statistical neighbours are Barking and Dagenham, Bradford, Coventry, Derby, Enfield, Luton, Nottingham City, Sandwell, Walsall and Wolverhampton.

2.

Birmingham’s rank order position is as compared to the other 16 core city and statistical neighbour authorities

.

	Table 3. Improvements in Key Stage 2 Results, Birmingham Compared to Core Cities and Statistical Neighbour Authorities

	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	NOTE: Authorities are rank ordered by 2009 results in English
	
	
	
	

	Barking and Dagenham, Enfield, Derby and Coventry became Statistical Neighbours in 2008
	
	

	
	
	
	
	
	
	
	
	

	Key Stage 2 (Level 4+)
	
	
	
	
	
	
	
	

	
	2007
	2008
	2009
	Change

	
	
	
	
	2007– 2009

	
	English
	Maths
	English
	Maths
	English
	Maths
	English
	Maths

	Barking and Dagenham
	77%
	76%
	76%
	75%
	79%
	79%
	2%
	3%

	Leeds
	80%
	77%
	80%
	77%
	78%
	77%
	-2%
	0%

	Enfield
	74%
	73%
	79%
	78%
	78%
	78%
	4%
	5%

	Liverpool
	77%
	74%
	79%
	76%
	78%
	78%
	1%
	4%

	Walsall
	78%
	75%
	80%
	79%
	77%
	78%
	-1%
	3%

	Wolverhampton
	76%
	72%
	77%
	75%
	77%
	76%
	1%
	4%

	Birmingham
	76%
	73%
	77%
	75%
	76%
	75%
	0%
	2%

	Luton
	75%
	69%
	77%
	74%
	76%
	74%
	1%
	5%

	Coventry
	77%
	73%
	76%
	75%
	76%
	74%
	-1%
	1%

	Newcastle
	74%
	73%
	76%
	75%
	76%
	77%
	2%
	4%

	Bristol
	72%
	69%
	74%
	73%
	76%
	74%
	4%
	5%

	Derby
	75%
	72%
	77%
	76%
	75%
	74%
	0%
	2%

	Sandwell
	75%
	72%
	76%
	74%
	75%
	74%
	0%
	2%

	Bradford
	75%
	73%
	75%
	74%
	75%
	75%
	0%
	2%

	Sheffield
	73%
	70%
	75%
	74%
	75%
	75%
	2%
	5%

	Manchester
	74%
	74%
	74%
	74%
	75%
	76%
	1%
	2%

	Nottingham City
	72%
	72%
	72%
	73%
	73%
	75%
	1%
	3%

	
	
	
	
	
	
	
	
	

	Core City/SN Average
	75%
	73%
	76%
	75%
	76%
	76%
	1%
	3%

	Core City
	75%
	73%
	76%
	75%
	76%
	76%
	1%
	3%

	Statistical Neighbour
	75%
	73%
	77%
	75%
	76%
	76%
	1%
	3%

	National Average
	80%
	77%
	81%
	78%
	80%
	79%
	0%
	2%

	Table 4. Improvements in GCSE and equivalent results, Birmingham compared to Core Cities and Statistical Neighbour Authorities

	
	
	
	
	

	Note: Authorities are rank ordered by 2009 results

	GCSE and equivalent
	
	
	

	
	
	
	
	

	Local Authority
	5A*-C
	Improvements

	
	2007
	2008
	2009
	2007 - 2009

	Birmingham
	62%
	67%
	72%
	10%

	Liverpool
	58%
	66%
	72%
	14%

	Newcastle upon Tyne
	61%
	67%
	72%
	11%

	Wolverhampton
	61%
	64%
	70%
	9%

	Enfield
	56%
	58%
	69%
	13%

	Coventry
	53%
	61%
	68%
	15%

	Luton
	55%
	62%
	68%
	13%

	Barking and Dagenham
	59%
	58%
	66%
	7%

	Derby
	55%
	64%
	66%
	11%

	Leeds
	56%
	62%
	66%
	10%

	Nottingham
	53%
	59%
	66%
	13%

	Sandwell
	55%
	56%
	65%
	10%

	Sheffield
	53%
	57%
	64%
	11%

	Walsall
	51%
	59%
	64%
	13%

	Bradford
	52%
	57%
	63%
	11%

	Bristol
	47%
	55%
	61%
	14%

	Manchester
	52%
	57%
	61%
	9%

	
	
	
	
	

	Core City/SN Average
	55%
	61%
	67%
	12%

	National Average
	62%
	65%
	70%
	8%

	
	
	
	
	

	Local Authority
	5A*-C inc English and Maths
	Improvements

	
	2007
	2008
	2009
	2007 - 2009

	Enfield
	47%
	48%
	52%
	5%

	Birmingham
	40%
	46%
	47%
	7%

	Coventry
	39%
	42%
	47%
	8%

	Leeds
	42%
	46%
	46%
	4%

	Luton
	40%
	45%
	46%
	6%

	Barking and Dagenham
	39%
	39%
	45%
	6%

	Derby
	40%
	49%
	45%
	5%

	Liverpool
	36%
	41%
	44%
	8%

	Sheffield
	40%
	41%
	44%
	4%

	Walsall
	35%
	41%
	43%
	8%

	Wolverhampton
	36%
	40%
	43%
	7%

	Newcastle upon Tyne
	38%
	39%
	42%
	4%

	Bradford
	36%
	37%
	41%
	5%

	Nottingham
	33%
	35%
	41%
	8%

	Bristol
	31%
	36%
	40%
	9%

	Manchester
	32%
	37%
	38%
	6%

	Sandwell
	30%
	32%
	37%
	7%

	
	
	
	
	

	Core City/SN Average
	37%
	41%
	44%
	7%

	National Average
	46%
	48%
	50%
	4%

	Table 5. Results Trends and Targets (Summary)
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	Trends (%)
	Targets (1)

	
	
	
	
	
	
	
	
	
	

	
	2003
	2004
	2005
	2006
	2007
	2008
	2009
	2009
	2010

	
	
	
	
	
	
	
	
	
	

	KS2 Test
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	English L4+
	69%
	74%
	74%
	76%
	76%
	77%
	76%
	
	

	English L5+
	22%
	22%
	22%
	27%
	28%
	25%
	25%
	
	

	Mathematics L4+
	67%
	70%
	70%
	71%
	73%
	75%
	75%
	
	

	Mathematics L5+
	25%
	27%
	25%
	27%
	27%
	27%
	31%
	
	

	English and Mathematics L4+
	
	
	64%
	65%
	66%
	68%
	69%
	74%
	75%

	Two Levels Progress English
	
	
	
	82%
	84%
	84%
	85%
	87%
	88%

	Two Levels Progress Mathematics
	
	
	
	71%
	74%
	79%
	81%
	83%
	86%

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	GCSE & Equiv.
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	5 A*-C
	49%
	51%
	57%
	59%
	62%
	67%
	72%
	
	

	5A*-C including GCSE English and maths.
	35%
	37%
	39%
	41%
	42%
	46%
	47%
	49%
	51%

	5 A*-G (including English and Maths.)
	84%
	85%
	86%
	87%
	89%
	90%
	93%
	
	

	Expected Progress KS2-4 English
	
	
	
	55%
	56%
	64%
	64%
	
	

	Expected Progress KS2-4 Maths
	
	
	
	50%
	 52%
	 57%
	57%
	
	

	Average point score
	
	342
	360
	373
	390
	410
	433
	
	

	Achieving Any passes
	95%
	95%
	97%
	98%
	98%
	98%
	99%
	
	

	
	
	
	
	
	
	
	
	
	

	Notes:
	(1) Targets shown are the LA statutory targets agreed with the DCSF.

[image: image10.emf]Fig 2a. End of Key Stage 2 N C Assessments Trends and Targets: Pupils at Level 4 and Above

69%

71%

69%

74% 74%

76% 76%

77%

76%

79%

78%

70%

78%

75%

78%

75%

73%

71%

70%

70%

67%

67%

67%

70%

60%

62%

64%

66%

68%

70%

72%

74%

76%

78%

80%

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2007 2008

English

Maths

Trends

Targets

[image: image11.emf]Fig 2b. End of Key Stage 2 New N C Assessments Trends and Targets

65%

66%

69%

68%

74%

75%

82%

84% 84%

85%

87%

88%

86%

83%

79%

74%

71%

81%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2006 2007 2008 2009 2009 2010

English and Maths Level 4+

Two Levels Progress English

Two Levels Progress Maths

Trends

Targets

[image: image12.emf]Fig 3. Trends and Targets for Students Achieving 5 or more GCSE and equivalent A*-C Grades

including GCSE English and Maths

39%

41%

42%

45%

47%

49%

51%

0%

10%

20%

30%

40%

50%

60%

2005 2006 2007 2008 2009 2009 2010

Percentage

Trends

Targets

[image: image13.emf]Fig 4a) Progress on New Floor Targets 2006-2009 (Provisional)

66

48

75

58

0

20

40

60

80

100

120

KS2 English & Maths (Schools with less than 55% Level 4+)

Number of schools

Primary Schools trends 2006 - 2009

[image: image14.emf]Fig 4b) Progress on New Floor Targets 2006-2009 (Provisional)

30

27

20

10

0

20

40

60

80

100

120

5A*-C (Schools with less than 30% 5A*-C incl. English & Maths)

Number of schools

Secondary Schools Trends 2006 - 2009

ref SHAPE * MERGEFORMAT

Section 2

Equality of opportunity: results by ethnic group, gender,

free school meal eligibility, looked after children, children with special

educational needs and results by ward
1.
Results by ethnic group and gender (Tables 6-9)
1.1
In 2003 the DfES extended the range of ethnic groups recorded on the School Census. This means that it is possible to analyse the results for a greater range of ethnic groups than was previously possible (Tables 6a - e).

1.2 The performance of African Caribbean pupils, particularly in Primary schools, has been affected by changes in the City’s African Caribbean population. Over recent years, there has been an increase in the number of new arrivals, for example Somali children. On average, the educational achievements of recently arrived Somali children, most of whom have English as a second language, are below that of other groups and this has reduced the overall performance of African Caribbean pupils. For this reason the trend data shows the results of Black African, Somali and Black Caribbean pupils separately.

1.3 Tables 6a - e compare the results achieved by boys and girls from each ethnic group. On average, girls perform better than boys at each stage of education. This is evident from the Foundation Stage through to post-16 qualifications. Differences are greatest in English and less so in mathematics and science. For example, at KS2, 2% more boys than girls achieved L4+ in mathematics but 10% more girls than boys achieved L4+ in English. In the GCSE and equivalent examinations 8% more girls than boys achieved 5A*-C including English and mathematics.

1.4 Trends over the past five years are similar for boys and girls at Key Stages 1. At Key Stage 2 boys’ results in English have improved at a faster rate than girls, although a 10% gap remains. At KS4, the proportion of pupils achieving 5A*-C grades has improved by 23 percentage points for boys and by 18 percentage points for girls. For 5A*-C including English and mathematics boys have improved by 11 percentage points and girls by 10 percentage points, so the gap is narrowing slightly.

1.5 Overall, the attainment of Black Caribbean, dual heritage White/Black Caribbean and Pakistani pupils is lower than average, particularly for boys. However, there are differences between Key Stages. For example, Black Caribbean boys’ results In the Early Years Foundation Stage are similar to the LA average but the gap widens at Key Stage 2 to -6% and for 5A*-C including English and mathematics to -10%. For Pakistani boys, the gap compared to the LA average for boys is similar across each Key Stage (- 5%).

1.6 However, over the past five years the gap has narrowed.

Most improvements have been made at Key Stage 4 where all groups have improved. In particular, Black Caribbean boys’ 5A*-C results have improved by 39 percentage points between 2004 and 2009 to 62% and Pakistani boys’ results have improved by 32 percentage points to 69%. This compares to a national average improvement rate for boys over this period of 12 percentage points and a Birmingham average improvement rate of 19 percentage points. While these improvements are not sufficient to close the gaps completely, they do represent significant progress.

1.7 The gaps are wider for 5A*-C including English and mathematics, but again the rate of improvement has been greater for groups at risk of underachieving, so the gap has narrowed. For example since 2004 the percentage of Black Caribbean boys achieving 5A*-C including English and mathematics has increased by 16 percentage points to 33%; Pakistani boys’ results have improved by 11 percentage points to 37% and Bangladeshi boys’ results have improved by 16 percentage points to 44%. This compares to a Birmingham average improvement rate for boys of 11 percentage points to 43%.

1.8 Improvement rates for Black Caribbean, Pakistani and Bangladeshi girls are above average. As is the case for boys, most improvements have been made at Key Stage 4 with improvement rates at twice the national average. The percentage of Black Caribbean girls, Pakistani girls and Bangladeshi girls achieving 5A*-C grades in 2009 was over 75% and the percentage achieving 5A*-C including English and maths was over 45%. Over the past five years Black Caribbean girls’ results have improved by 20 percentage points to 47%, Pakistani girls by 13 percentage points to 48% and Bangladeshi girls by 12 percentage points to 48%. This compares with a Birmingham average improvement rate for girls of 10 percentage points to 51%.

1.9 Table’s 9a and 9c compares the GCSE and equivalent results by ethnic group and gender in Birmingham with the England average results by ethnic group and gender for pupils attending maintained schools. Comparisons are based on the 2008 results as the 2009 national results by ethnic group and gender have not yet been published. This shows that overall, Birmingham’s 5A*-C results were above average and results for each ethnic group, apart from White/Black Caribbean boys were above average, for some groups results were significantly higher e.g. Black Caribbean girls 5A*-C results in 2008 (78%) are 16% higher than the national average for Black Caribbean girls (62%). However, differences are less evident for 5A*-C including English and maths. Girls’ results remain higher than average, although Black African, Black Caribbean and White/Black Caribbean boys’ results are below the England average for these groups. Pakistani and Bangladeshi boys’ results are similar to the England average for these groups. (The 2009 national results by ethnic group and gender are due to be published later in December).

1.10 Work is continuing to identify those factors that have the greatest impact on closing the equality gap at each Key Stage. Local and national case studies have been used to share effective practice. For example, raising the achievement of African Caribbean pupils (Aiming High project) was piloted in 2006 and has since been rolled out to more schools in Birmingham. The Children and Education Overview and Scrutiny Committee received a report in January 2009 on what is being done to raise the attainment of African/Caribbean pupils and a report in April 2009 on what is being done to raise the attainment of Pakistani pupils and White disadvantaged pupils.

2.
The relationship between poverty and achievement (results for children eligible for free school meals) (Figs 5, 6a, 6b and 6c)

2.1 In examining the reasons for differences in attainment between groups and developing strategies for closing the gaps, it is important to recognise factors both inside and outside the school. For example, there is a correlation between levels of deprivation and low educational attainment, which affects all groups to a greater or lesser degree. As Figs. 5, 6a, 6b and 6c show, pupils’ eligible for free school meals have lower levels of attainment on average compared to pupils not eligible for free school meals.

2.2 The recently published Cambridge Primary Review, noted that “poverty creates terrible gaps, ones that open early and get harder to close as the years go by.” The Review authors have urged the government to give the highest priority to eliminating child poverty. (Cambridge Primary Review, 2009, Narrowing the Gap).Reducing social inequalities would undoubtedly contribute to reducing education inequalities. However, this is not the whole picture. Many pupils from disadvantage backgrounds achieve good results. This leads to an examination of the social and institutional factors that may be contributing to success.

2.3 Although a significant gap remains, there have been some improvements. For example, the percentage of pupils eligible for free school meals achieving 5A*-C grades has increased by 27 percentage points over the last five years (from 35% to 62%) compared to a 16 percentage point improvement for pupils not eligible for free school meals (from 60% to 76%). Birmingham’s 5A*-C and 5A*-C including English and mathematics for pupils eligible for free school meals is significantly higher than the England average for pupils eligible for free school meals. In 2008, 55% of Birmingham pupils eligible for free school meals achieved 5A*-C grades compared with 42% nationally, and 30% achieved 5A*-C including English and mathematics compared with 24% nationally.

2.4 The percentage of White boys eligible for free school meals achieving 5A*-C grades improved by 5 percentage points from 40% to 45% and for White girls eligible for free school meals it improved from 48% to 54%. Results for African Caribbean boys eligible for free school meals also improved this year from 52% to 62%. While the longer term trend data shows improvements for these groups, they remain at particular risk of underachieving (Figs. 6a and 6b).

2.5 Partnership working between 14-19 providers and sharing successful practice across consortia of schools should help, together with those aspects of the 14-19 reforms aimed at young people at risk of becoming disaffected (the 14-19 Re-engagement programme). The content of the programme focuses on vocational development and experience, personal and social development and a catch-up on basic and Key Skills. Participants will be expected to continue with the Key Stage 4 statutory curriculum alongside the scheme.
2.6 The PSA Delivery Agreement 11 has as its theme narrowing the gap in educational achievement between children from low income and disadvantaged backgrounds and their peers. It includes new targets for closing the gaps in attainment for those eligible for free school meals at Key Stage 2 and 4.
3. Results at Ward level (Figs 7-10)

3.1
Children at risk of underachieving are not evenly distributed across the City and
some wards have a significantly higher proportion of children at risk than others. This is illustrated in Figs. 7, 8, 9 and 10. The figures are based on children living in the ward and attending Birmingham maintained schools.

3.2
For Foundation Stage Assessments (Fig. 7), just over half of children (51%) now
achieve the majority of the early learning goals, although this ranges from less than 40% in Lozells and East Handsworth and Bordesley Green wards, to over 70% in the Sutton wards.

3.3
These differences are associated with differences in levels of deprivation, new arrivals, and the proportion of pupils with English as an additional language. However, there have been improvements in those wards with the lowest percentages. In 2007 there were 20 wards with less than 40% of children achieving the majority of the Early Learning Goals. This year there are just two wards.

School Effectiveness Division is working with the Early Years and Child Care team and early years providers to support the achievement of the early learning goals. This includes a programme focusing on speaking and listening, reading and writing. Closing the gap in those wards that are below the Birmingham average in the percentage of children achieving the majority of the early learning goals is a Local Area Agreement (LAA) target and there are City targets to close the gaps in performance for children living in the most disadvantaged areas. The Brighter Futures-Planning for outcomes framework includes a particular focus on partnership working, parent and family support in the early years e.g. the Nurse Family Partnership programme and the ‘Incredible Years’ programme currently being piloted.

3.4
For Key Stage 2 English (Fig.8), the proportion of pupils achieving Level 4 and
above in both English and maths is 68%, ranging from just under 60% in, Aston, Nechells and Ladywood, wards to over 80% in Harborne, Sutton New Hall, Sutton Four Oaks and Sutton Trinity wards. Again these differences are associated with differences in levels of deprivation and in the proportion of pupils with English as an additional language.

3.5
In the GCSE and equivalent examinations (Fig.9), at least 60% of young people in all wards achieved 5A*-C, although the percentage varied from 61% in Shard End and Kingstanding wards to 92% in Sutton Vesey ward. Nine wards had a 10% + improvement in results in 2009 compared to 2008 (Kingstanding, Oscott, Perry Barr, Quinton, Shard End, Sheldon, Springfield, Stechford and Yardley North, Sutton Vesey).

3.6
For GCSE 5A*-C including English and maths (Fig. 10), 30% or more young people achieved the qualification in all wards apart from Shard End and Tyburn wards where the figure was 29%. In eight wards over 60% of young people achieved the qualification (Bournville, Hall Green, Harborne, Moseley and Kings Heath and the four Sutton wards).

Detailed analysis has been carried out at a local area level of results at each Key Stage and this is being used to inform District plans and the extended school programme.

*Note. The figures are based on children living in the ward and attending Birmingham maintained schools. For some wards, a high proportion of children living in the ward attend secondary schools outside the City. For example, nearly half the children living in Shard End ward transfer to schools outside the City, particularly to CTC Kingshurst Academy just over the border in Solihull. The GCSE results of these children are not shown on the ward maps.
4.
Looked after children (Table 10)
4.1
Looked after children are at particular risk of underachieving.

4.2 There is a Public Service Agreement to improve the life chances for looked after children in the context of Every Child Matters, including narrowing the gap in educational achievement between looked after children and their peers.

4.3 Educational achievement is measured against the following national performance indicators:

· Increasing the percentage of children aged 11 looked after for at least 12 months who obtain level 4 or above in Key Stage 2 English and Mathematics

· Increasing the percentage of young people looked after for at least 12 months and in Year 11, who achieve five or more GCSEs graded A*- C or equivalent.
· Increasing the percentage of young people looked after for at least 12 months and in Year 11, who achieve five or more GCSEs graded A*- C or equivalent including English and Maths
4.4 Compared with other children, Looked After Children are much more likely to have statements of special educational needs. In this year’s cohort of children who have been in care for the previous 12 months for example, 19% had a statement compared to 2.8% of all children nationally.
4.5 Targets have been set to raise the achievement of looked after children at each Key Stage (Table 10) but the cohort against which the targets have been set is often very different to the final cohort against which the results are judged. This is because there is a large turnover of children who enter and leave care on a regular basis during the year.

4.6 As Table 10 shows, there has been an improvement in performance in both Reading and Maths and a 1% reduction in Writing at Key Stage 1 and an improvement in Mathematics but a slight reduction in English and Science at Key Stage 2 this year. However the percentage of children gaining at least level 4 in both English and Maths has improved by 3% on last year. At Key stage 3 where the levels are assessed by teachers rather than a formal test, results have improved in all three subjects
4.7 KS4 results are still being collected and verified for Looked After Children, so it is possible that the provisional results shown in Table 10 could change when results are finalised. The Key Stage 4 cohort is smaller this year than last (150 compared to175), with 61% having special educational needs (25% statemented, 17% on School Action Plus and 19% on School Action). There has been an increase in the numbers of young people gaining more than one qualification to 80%, from 75% last year. The percentage achieving 5A*-C grades has increased to 21% an increase of 7% on last year’s percentage of 14%. The percentage gaining 5 A*-C including English and Maths has doubled and is now 10% compared to 5% last year.

4.8 The Looked After Children Education Service (LACES) business plan contains actions in keeping with the strategic goals and priorities in the Children and Young Person’s Plan to address the underachievement of Looked After Children.

There has been a strong focus on attendance this academic year, where a concerted drive has resulted in an improvement in the attendance of children who have long-term attendance issues, including ‘school refusers ’. The numbers of children in care who have missed 25 or more days schooling has decreased from 12.8 % last year to 12.3% this year. The overall attendance of all Birmingham children in care is 91.85% a slight improvement on last year.

There have been a number of projects aimed at improving enjoyment of school, enriching the curriculum and reengaging young people in education as well as projects focussing on improving Literacy, Numeracy and ICT skills.

Academic tuition for Year 10 and 11 pupils is continuing this year, to provide those young people who need it extra support with their revision, coursework, and in-school learning. We have also used the Personal Education Allowances of up to £500 per child who is underachieving to address specific learning needs.

The new one to one tuition programme introduced nationally should allow schools to support our children and improve performance at Key Stage 2.

5 Children with Special Educational Needs (Tables 11a, 11b and 11c)
5.1
On average one in five children is on schools’ special needs registers (4% with statements of special education needs, 5% on School Action plus, which mean the school receives additional resources to support pupils, and 11% on School Action, supported by the school). Special educational need covers a broad spectrum of physical and mental, emotional and behavioural needs.

5.2
Children with special educational need are at risk of underachieving unless the right support is provided. Targets have been set to reduce the percentage of children with low levels of achievement and increase the percentage with higher levels. For most children with special educational needs, attainment is measured on the basis of national curriculum levels and examination results. For some children with special educational needs, other measures of attainment are used that are better suited to their needs e.g. ‘P scales’ which provide a way of measuring incremental progress, pre-national curriculum levels.

5.3
Table 11 shows trends in end of Key Stage results for pupils with Special Educational Needs. The percentage of pupils with special educational needs achieving Level 2+ at the end of KS1 has improved over the last three years in reading and writing. The percentage achieving Level 4+ at KS2 has reduced slightly in English and improved in maths, with some reduction in the percentage at Level 2 and below in both English and maths.

5.4
For secondary age pupils with special educational needs, there have been improvement in the percentage achieving 5A*-C and 5A*-G grades at the end of KS4. The percentage of pupils on School Action achieving 5A*-C grades has increased from 30% in 2007 to 50% in 2009, for children on School Action plus it has increased from 17% to 38% and for children with statements from 10% to 14%. The proportion of pupils achieving at least one or more qualifications by the end of KS4 is 98% for children on School Action, 95% for children on School Action Plus, and 89% for children with statements.

Table 6a Early Years Foundation Stage by Ethnic Group and Gender 2009

	
	Personal, Social and Emotional Development (Score of 18+)
	Communication, Language and Literacy (Score of 24+)
	Problem Solving, Reasoning and Numeracy (Score of 18+)
	Knowledge and Understanding of the World (Score of 6+)
	Physical Development (Score of 6+)
	Creative Development (Score of 6+)

	Ethnic Group
	Number
	Boy
	Girl
	All
	Boy
	Girl
	All
	Boy
	Girl
	All
	Boy
	Girl
	All
	Boy
	Girl
	All
	Boy
	Girl
	All

	Black African
	371
	63%
	80%
	72%
	47%
	63%
	56%
	60%
	62%
	61%
	74%
	77%
	75%
	88%
	92%
	90%
	70%
	81%
	76%

	Black Caribbean
	687
	64%
	79%
	71%
	45%
	62%
	53%
	62%
	68%
	65%
	74%
	81%
	77%
	85%
	93%
	89%
	75%
	89%
	82%

	Somali
	356
	56%
	77%
	66%
	35%
	50%
	42%
	51%
	58%
	55%
	60%
	70%
	65%
	78%
	89%
	83%
	58%
	77%
	67%

	Mixed Race White/Caribbean
	413
	65%
	89%
	76%
	40%
	66%
	52%
	60%
	75%
	67%
	78%
	88%
	83%
	87%
	98%
	92%
	72%
	91%
	81%

	Mixed Race White/Asian
	203
	70%
	84%
	77%
	42%
	62%
	52%
	65%
	70%
	68%
	81%
	81%
	81%
	90%
	92%
	91%
	71%
	87%
	79%

	Mixed Race Other
	339
	64%
	85%
	74%
	40%
	63%
	51%
	57%
	79%
	68%
	73%
	87%
	80%
	85%
	93%
	88%
	70%
	95%
	82%

	White
	4985
	75%
	85%
	80%
	51%
	70%
	60%
	71%
	78%
	74%
	85%
	88%
	86%
	88%
	95%
	91%
	78%
	91%
	84%

	White Other
	372
	74%
	74%
	74%
	49%
	57%
	53%
	59%
	65%
	62%
	82%
	75%
	78%
	94%
	95%
	94%
	77%
	85%
	81%

	Arab/Yemeni
	235
	58%
	79%
	68%
	40%
	49%
	44%
	47%
	52%
	49%
	64%
	71%
	67%
	84%
	92%
	88%
	56%
	75%
	65%

	Bangladeshi
	796
	62%
	79%
	70%
	40%
	56%
	48%
	51%
	59%
	55%
	67%
	73%
	70%
	83%
	90%
	86%
	62%
	77%
	69%

	Chinese
	47
	77%
	88%
	83%
	50%
	80%
	66%
	55%
	80%
	68%
	77%
	88%
	83%
	82%
	96%
	89%
	68%
	100%
	85%

	Indian
	703
	74%
	87%
	80%
	53%
	73%
	62%
	66%
	76%
	71%
	78%
	82%
	80%
	89%
	96%
	92%
	76%
	92%
	84%

	Asian Other
	198
	66%
	77%
	72%
	45%
	53%
	49%
	56%
	61%
	59%
	66%
	68%
	67%
	87%
	87%
	87%
	59%
	84%
	73%

	Pakistani
	3434
	64%
	76%
	70%
	41%
	53%
	47%
	54%
	60%
	57%
	70%
	75%
	72%
	83%
	91%
	87%
	64%
	79%
	71%

	Vietnamese
	27
	54%
	85%
	69%
	38%
	46%
	42%
	54%
	46%
	50%
	62%
	62%
	62%
	85%
	100%
	92%
	58%
	85%
	72%

	All Groups
	13703
	69%
	81%
	75%
	45%
	62%
	54%
	62%
	69%
	65%
	76%
	81%
	78%
	86%
	93%
	89%
	71%
	85%
	78%

Note: Results for previous years can be found in earlier committee reports

Table 6b. Key Stage 1 Reading, Writing and Mathematics Results by Ethnic Group and Gender 2005 - 2009

[image: image15.wmf]2005

2006

2007

2008

2009

2005

2006

2007

2008

2009

2005

2006

2007

2008

2009

2005

2006

2007

2008

2009

All

173

191

248

260

270

72%

77%

78%

84%

74%

69%

72%

72%

79%

70%

80%

84%

81%

88%

79%

Boy

73

84

125

133

147

71%

71%

72%

83%

71%

70%

63%

63%

76%

66%

84%

80%

74%

89%

78%

Girl

100

107

123

127

123

72%

82%

85%

85%

78%

68%

79%

80%

82%

74%

77%

88%

87%

87%

79%

All

716

684

659

657

651

80%

77%

78%

82%

79%

77%

73%

70%

78%

73%

86%

84%

83%

86%

81%

Boy

329

352

339

316

340

73%

72%

72%

78%

73%

66%

64%

60%

73%

65%

81%

82%

80%

84%

78%

Girl

387

332

320

341

311

87%

83%

85%

87%

86%

86%

81%

81%

83%

82%

90%

87%

86%

88%

84%

All

299

313

377

350

365

55%

65%

70%

63%

70%

52%

60%

60%

57%

65%

73%

73%

77%

73%

78%

Boy

153

165

209

200

198

56%

64%

67%

63%

65%

52%

58%

56%

53%

60%

77%

67%

75%

76%

75%

Girl

146

148

168

150

167

55%

67%

73%

63%

76%

51%

63%

66%

62%

71%

68%

79%

81%

69%

80%

All

396

390

351

342

364

80%

80%

77%

76%

81%

78%

76%

72%

71%

79%

88%

86%

86%

86%

86%

Boy

178

199

185

163

189

70%

75%

73%

69%

72%

67%

67%

67%

65%

69%

84%

82%

86%

83%

82%

Girl

218

191

166

179

175

89%

86%

81%

82%

90%

87%

84%

77%

77%

89%

91%

90%

85%

88%

90%

All

141

185

172

160

172

79%

75%

77%

82%

77%

76%

72%

72%

81%

73%

91%

87%

85%

89%

81%

Boy

68

102

90

78

80

76%

69%

73%

74%

69%

76%

66%

63%

73%

64%

93%

85%

81%

90%

75%

Girl

73

83

82

82

92

82%

83%

82%

89%

84%

75%

81%

80%

88%

80%

90%

89%

90%

88%

86%

All

315

356

306

293

310

78%

79%

82%

76%

84%

75%

75%

78%

70%

78%

88%

84%

89%

84%

86%

Boy

147

197

148

165

135

73%

73%

77%

72%

79%

69%

69%

76%

63%

71%

86%

80%

89%

84%

82%

Girl

168

159

158

128

175

82%

87%

86%

80%

88%

79%

83%

80%

78%

83%

90%

88%

89%

84%

90%

All

6006

5805

5288

5060

4763

84%

81%

83%

82%

84%

81%

79%

78%

78%

80%

90%

88%

89%

89%

89%

Boy

3070

3043

2795

2586

2492

79%

77%

77%

78%

79%

75%

73%

71%

73%

74%

89%

87%

87%

87%

87%

Girl

2936

2762

2493

2474

2271

89%

87%

89%

86%

89%

87%

85%

86%

84%

87%

91%

90%

91%

90%

92%

All

317

282

357

411

393

81%

74%

72%

73%

75%

80%

74%

69%

70%

71%

89%

87%

84%

80%

85%

Boy

165

140

177

193

189

78%

68%

68%

67%

72%

76%

67%

66%

63%

67%

88%

84%

84%

77%

87%

Girl

152

142

180

218

204

84%

81%

76%

78%

76%

85%

80%

72%

76%

75%

89%

90%

84%

83%

83%

All

141

147

165

217

201

69%

61%

61%

64%

64%

62%

57%

56%

63%

60%

84%

84%

76%

76%

78%

Boy

76

81

78

104

111

66%

52%

59%

56%

63%

54%

44%

51%

53%

62%

80%

79%

74%

69%

79%

Girl

65

66

87

113

90

72%

73%

62%

71%

64%

71%

73%

61%

72%

58%

88%

89%

78%

81%

76%

All

671

611

668

703

754

73%

72%

76%

76%

79%

70%

69%

75%

72%

77%

84%

79%

85%

81%

83%

Boy

346

319

348

345

389

66%

68%

73%

73%

77%

62%

63%

71%

69%

74%

80%

79%

84%

78%

83%

Girl

325

292

320

358

365

79%

75%

80%

79%

80%

78%

75%

79%

74%

80%

88%

79%

85%

84%

83%

All

38

40

37

50

43

92%

90%

84%

80%

86%

87%

88%

84%

78%

81%

92%

95%

97%

92%

98%

Boy

20

14

19

31

23

90%

93%

68%

74%

78%

85%

93%

68%

71%

74%

85%

93%

95%

90%

96%

Girl

18

26

18

19

20

94%

88%

100%

89%

95%

89%

85%

100%

89%

90%

100%

96%

100%

95%

100%

All

697

651

671

678

637

86%

86%

86%

86%

86%

84%

81%

82%

83%

82%

92%

88%

90%

89%

90%

Boy

376

341

348

360

346

80%

84%

82%

85%

83%

78%

76%

79%

82%

77%

88%

87%

89%

88%

89%

Girl

321

310

323

318

291

92%

89%

90%

87%

90%

90%

87%

86%

84%

88%

96%

90%

91%

90%

90%

All

235

230

199

224

190

83%

80%

81%

76%

79%

81%

79%

78%

71%

76%

90%

86%

85%

83%

83%

Boy

121

115

102

118

93

77%

71%

80%

72%

74%

74%

67%

77%

65%

71%

87%

80%

85%

80%

80%

Girl

114

115

97

106

97

90%

88%

82%

81%

85%

88%

91%

79%

78%

81%

93%

91%

86%

86%

86%

All

2861

3001

3181

3315

3628

74%

73%

75%

75%

77%

72%

70%

69%

70%

73%

83%

80%

81%

80%

82%

Boy

1483

1528

1632

1661

1853

69%

67%

71%

70%

73%

67%

64%

64%

64%

68%

81%

77%

79%

78%

80%

Girl

1378

1473

1549

1654

1775

80%

79%

78%

81%

82%

79%

76%

75%

76%

79%

84%

83%

82%

82%

83%

All

16

19

18

29

25

81%

74%

94%

69%

60%

75%

74%

89%

62%

72%

94%

95%

94%

83%

76%

Boy

8

12

12

10

10

88%

67%

92%

50%

60%

75%

67%

83%

50%

60%

88%

92%

92%

80%

90%

Girl

8

7

6

19

15

75%

86%

100%

79%

60%

75%

86%

100%

68%

80%

100%

100%

100%

84%

67%

All

13333

13360

13101

13087

13150

80%

78%

79%

78%

80%

77%

74%

74%

74%

76%

87%

85%

85%

85%

85%

Boy

6787

6915

6826

6634

6802

75%

73%

74%

74%

75%

71%

68%

68%

69%

70%

85%

82%

84%

83%

83%

Girl

6546

6445

6275

6453

6348

85%

83%

84%

83%

84%

83%

81%

81%

80%

82%

89%

87%

87%

86%

87%

Arab/Yemeni

Pakistani

Mixed Race Other

Vietnamese

All Groups

Bangladeshi

Chinese

Indian

Asian Other

Writing L2+

Maths L2+

Mixed Race

White/Caribbean

Mixed Race

White/Asian

Number of Pupils

Reading L2+

Somali

Black African

Black Caribbean

White

White Other

Table 6c. Key Stage 2 English and Mathematics Results by Ethnic Group and Gender 2005 - 2009

[image: image16.wmf]2005

2006

2007

2008

2009

2005

2006

2007

2008

2009

2005

2006

2007

2008

2009

All

162

191

211

222

271

66%

74%

71%

74%

72%

64%

68%

66%

69%

68%

Boy

77

100

99

101

118

60%

72%

66%

70%

69%

64%

69%

67%

66%

70%

Girl

85

91

112

121

153

72%

77%

76%

78%

74%

65%

66%

65%

71%

67%

All

745

768

738

750

711

74%

73%

69%

75%

73%

66%

62%

64%

69%

67%

Boy

378

388

387

406

330

66%

64%

61%

67%

65%

63%

61%

65%

68%

65%

Girl

367

380

351

344

381

83%

81%

77%

83%

80%

68%

63%

63%

69%

68%

All

233

308

354

416

410

37%

52%

56%

59%

56%

43%

52%

62%

65%

66%

Boy

116

154

181

223

218

28%

45%

51%

54%

51%

37%

54%

62%

63%

66%

Girl

117

154

173

193

192

46%

60%

61%

65%

61%

49%

51%

61%

67%

66%

All

375

364

453

395

424

77%

74%

75%

78%

79%

72%

66%

73%

76%

75%

Boy

183

183

223

204

190

69%

66%

69%

76%

73%

72%

65%

73%

80%

75%

Girl

192

181

230

191

234

83%

83%

82%

81%

83%

72%

68%

72%

72%

74%

All

115

117

151

156

155

78%

76%

80%

81%

84%

75%

74%

75%

76%

84%

Boy

57

66

89

97

69

79%

68%

75%

77%

83%

79%

73%

76%

75%

88%

Girl

58

51

62

59

86

78%

86%

87%

86%

85%

71%

76%

73%

76%

80%

All

337

309

318

303

289

74%

80%

81%

79%

74%

71%

75%

75%

74%

69%

Boy

165

142

172

148

137

64%

71%

77%

75%

65%

67%

73%

78%

78%

72%

Girl

172

167

146

155

152

84%

87%

86%

83%

83%

75%

77%

71%

69%

66%

All

6686

6283

6148

6084

5715

77%

80%

79%

81%

79%

73%

75%

76%

78%

78%

Boy

3480

3112

3117

3090

2950

72%

74%

75%

76%

74%

72%

76%

77%

79%

79%

Girl

3206

3171

3031

2994

2765

83%

85%

84%

85%

85%

74%

74%

75%

78%

77%

All

393

327

369

399

371

77%

74%

75%

75%

70%

73%

75%

76%

78%

77%

Boy

190

176

184

213

177

72%

70%

68%

74%

62%

74%

73%

76%

79%

77%

Girl

203

151

185

186

194

82%

79%

81%

77%

77%

72%

76%

76%

76%

77%

All

110

127

147

158

179

62%

62%

59%

51%

61%

64%

70%

67%

64%

73%

Boy

52

71

80

82

102

58%

59%

53%

45%

54%

65%

75%

63%

66%

70%

Girl

58

56

67

76

77

66%

66%

67%

58%

71%

62%

64%

72%

62%

78%

All

542

598

662

656

703

67%

77%

77%

75%

77%

64%

71%

73%

75%

76%

Boy

280

304

342

348

364

63%

73%

70%

69%

69%

67%

71%

75%

76%

76%

Girl

262

294

320

308

339

71%

80%

84%

81%

86%

61%

70%

72%

73%

76%

All

38

47

52

37

40

87%

94%

88%

92%

75%

89%

94%

94%

95%

88%

Boy

19

16

25

24

24

74%

88%

80%

96%

75%

79%

88%

96%

96%

83%

Girl

19

31

27

13

16

100%

97%

96%

85%

75%

100%

97%

93%

92%

94%

All

770

729

730

731

692

83%

87%

84%

85%

85%

81%

82%

79%

82%

86%

Boy

374

364

382

374

367

77%

84%

83%

83%

81%

79%

84%

82%

83%

85%

Girl

396

365

348

357

325

89%

91%

86%

88%

89%

82%

80%

77%

81%

87%

All

127

142

151

200

220

76%

86%

80%

83%

79%

71%

73%

77%

81%

79%

Boy

55

66

78

95

108

73%

89%

76%

80%

73%

69%

86%

74%

84%

78%

Girl

72

76

73

105

112

79%

83%

85%

85%

85%

72%

62%

81%

77%

80%

All

2572

2617

2726

2923

2965

68%

69%

73%

74%

73%

63%

64%

68%

72%

73%

Boy

1323

1326

1354

1517

1545

63%

64%

68%

69%

69%

64%

66%

71%

74%

75%

Girl

1249

1291

1372

1406

1420

73%

75%

79%

79%

78%

62%

62%

66%

69%

71%

All

37

22

31

30

17

73%

95%

90%

90%

94%

81%

95%

90%

90%

94%

Boy

20

15

20

15

6

70%

93%

90%

93%

100%

80%

93%

90%

93%

100%

Girl

17

7

11

15

11

76%

100%

91%

87%

91%

82%

100%

91%

87%

91%

All

13661

13317

13627

13821

13547

74%

76%

76%

77%

76%

70%

71%

73%

75%

75%

Boy

7001

6681

6922

7122

6906

68%

71%

71%

73%

71%

70%

72%

74%

76%

76%

Girl

6660

6636

6705

6699

6641

80%

82%

81%

82%

81%

70%

70%

71%

74%

74%

All Groups

Bangladeshi

Chinese

Indian

Asian Other

White Other

Arab/Yemeni

Pakistani

Vietnamese

Mixed Race Other

White

Mixed Race

White/Caribbean

Mixed Race White/Asian

Number of Pupils

English L4+

Maths L4+

Black African

Black Caribbean

Somali

[image: image17.wmf]2007

2008

2009

2007

2008

2009

2007

2008

2009

All

191

188

227

71%

70%

73%

43%

38%

44%

Boy

98

89

117

67%

62%

69%

38%

33%

38%

Girl

93

99

110

74%

77%

76%

48%

42%

49%

All

731

700

701

55%

64%

70%

31%

37%

41%

Boy

360

374

332

51%

53%

62%

26%

26%

33%

Girl

371

326

369

60%

78%

78%

35%

49%

47%

All

154

181

199

53%

60%

64%

23%

25%

35%

Boy

78

89

112

56%

55%

61%

23%

20%

30%

Girl

76

92

87

50%

65%

69%

22%

30%

40%

All

324

364

356

54%

59%

70%

31%

37%

40%

Boy

154

164

172

50%

49%

62%

26%

27%

34%

Girl

170

200

184

58%

68%

78%

36%

45%

47%

All

99

115

99

65%

61%

78%

45%

43%

61%

Boy

46

66

47

63%

62%

77%

41%

47%

55%

Girl

53

49

52

66%

59%

79%

49%

37%

65%

All

272

263

236

56%

64%

74%

36%

43%

50%

Boy

142

123

116

49%

54%

71%

34%

36%

52%

Girl

130

140

120

63%

73%

78%

39%

49%

48%

All

6396

6292

5807

62%

65%

70%

43%

46%

48%

Boy

3201

3221

2980

57%

60%

66%

39%

41%

45%

Girl

3195

3071

2827

67%

70%

73%

47%

51%

51%

All

417

344

316

60%

67%

72%

44%

53%

48%

Boy

222

187

160

59%

60%

69%

43%

45%

46%

Girl

195

157

156

62%

75%

74%

45%

62%

50%

All

117

102

124

66%

62%

71%

37%

36%

37%

Boy

54

51

66

57%

49%

65%

28%

25%

30%

Girl

63

51

58

73%

75%

78%

44%

47%

45%

All

430

449

478

61%

67%

76%

37%

45%

46%

Boy

189

234

227

57%

61%

74%

34%

38%

44%

Girl

241

215

251

64%

73%

76%

40%

53%

48%

All

48

48

62

92%

92%

90%

81%

85%

73%

Boy

23

20

30

83%

85%

83%

74%

75%

63%

Girl

25

28

32

100%

96%

97%

88%

93%

81%

All

807

855

768

79%

86%

86%

64%

70%

71%

Boy

415

420

388

75%

82%

82%

60%

69%

68%

Girl

392

435

380

84%

89%

91%

67%

71%

73%

All

162

183

167

71%

77%

80%

48%

66%

54%

Boy

85

111

97

64%

74%

75%

40%

61%

49%

Girl

77

72

70

79%

81%

86%

56%

72%

61%

All

2115

2256

2510

56%

65%

72%

36%

40%

42%

Boy

1122

1193

1308

51%

60%

69%

33%

35%

37%

Girl

993

1063

1202

61%

70%

76%

39%

45%

48%

All

25

28

32

88%

86%

84%

64%

57%

75%

Boy

13

13

18

77%

77%

78%

38%

38%

67%

Girl

12

15

14

100%

93%

93%

92%

73%

86%

All

12725

12731

12437

62%

66%

72%

42%

45%

47%

Boy

6454

6536

6348

57%

61%

68%

38%

40%

44%

Girl

6271

6195

6089

66%

72%

76%

46%

51%

52%

Black Caribbean

Bangladeshi

White Other

Mixed Race Other

Mixed Race White/Caribbean

5+ A*-C inc GCSE English and

Maths.

Black African

Somali

Mixed Race White/Asian

All Groups

Pakistani

Indian

Table 6d KS4 Results by Ethnic Group and Gender 2008

Number of Pupils

5+ A*-C

Vietnamese

White

Arab/Yemeni

Chinese

Asian Other

[image: image18.wmf]Table 6e. A/AS-Level and Equivalent Results by Ethnic Group and Gender 2009

Boys

Girls

Total

Boys

Girls

Total

Boys

Girls

Total

Black African

14

30

44

584.2

750.0

697.2

185.9

208.8

202.2

Black Caribbean

47

48

95

711.9

709.2

710.5

201.9

195.1

198.4

Somali

3

3

6

120.0

585.0

352.5

65.5

206.5

151.1

Mixed Race White/Caribbean

16

21

37

690.0

882.9

799.5

205.4

220.7

214.7

Mixed Race White/Asian

9

15

24

573.3

763.0

691.9

187.6

208.1

201.3

Mixed Race Other

23

33

56

808.4

962.6

899.3

203.2

224.5

216.1

White British

759

911

1670

790.7

840.3

817.8

204.4

216.1

210.8

White Other

73

57

130

868.0

842.4

856.8

220.0

218.1

219.2

Arab/Yemeni

5

19

24

1026.0

697.4

765.9

233.2

203.7

211.2

Bangladeshi

19

41

60

732.7

588.7

634.3

206.2

190.3

195.9

Chinese

9

17

26

1090.0

1088.8

1089.2

239.3

245.2

243.1

Indian

175

195

370

825.2

843.8

835.0

214.8

214.3

214.5

Asian Other

30

38

68

814.0

757.6

782.5

213.3

219.3

216.5

Pakistani

152

238

390

671.1

648.9

657.6

202.4

203.8

203.2

Vietnamese

1

4

5

840.0

862.5

858.0

210.0

209.1

209.3

Other Ethnic Groups/Not Known

90

68

158

773.3

798.9

784.3

201.6

209.0

204.8

LA Totals

1425

1738

3163

779.2

802.7

792.1

206.3

213.5

210.2

Note. Average Point score per candidate/entry is calculated using QCA’s new scoring system as follows:

GCE A Level grade: A=270, B=240, C=210, D=180, E=150

GCE AS Level grade: A=135, B=120, C=105, D=90, E=75

Ethnic Group

Numbers

Average Total Points per

Candidate

Average Points per Exam

Entry

[image: image19.wmf]Difference

Difference

Between

Between

B'ham

Nat'l

B'ham

Nat'l

B'ham

Nat'l

B'ham

Nat'l

B'ham

Nat'l

B'ham & Nat'l

B'ham

Nat'l

B'ham

Nat'l

B'ham

Nat'l

B'ham

Nat'l

B'ham

Nat'l

B'ham & Nat'l

Black African All*

69

78

73

79

72

81

72

N/A

3

3

0

77

84

79

84

79

85

78

N/A

2

1

1

Black African Boys

67

74

69

74

71

77

68

N/A

4

3

1

71

81

75

82

81

83

77

N/A

10

2

8

Black African Girls

73

82

78

83

73

84

77

N/A

0

2

-2

83

86

84

86

77

86

80

N/A

-6

0

-6

Black Caribbean All

77

80

78

81

82

80

79

N/A

5

0

5

84

86

83

85

86

85

81

N/A

2

-1

3

Black Caribbean Boys

72

75

72

75

78

75

73

N/A

6

0

6

82

84

80

82

84

82

78

N/A

2

-2

4

Black Caribbean Girls

83

85

85

86

87

85

86

N/A

4

0

4

87

87

86

88

88

87

84

N/A

1

0

1

Bangladeshi All

72

78

76

79

76

81

79

N/A

4

3

1

79

84

85

86

81

86

83

N/A

2

2

0

Bangladeshi Boys

68

74

73

75

73

77

77

N/A

5

3

2

79

84

84

85

78

83

83

N/A

-1

-1

0

Bangladeshi Girls

75

82

80

82

79

85

80

N/A

4

3

1

79

85

85

87

84

88

83

N/A

5

3

2

Indian All

86

89

86

88

86

89

86

N/A

0

0

0

88

92

90

92

89

92

90

N/A

1

0

1

Indian Boys

84

86

82

86

85

87

83

N/A

1

1

0

87

91

89

91

88

91

89

N/A

1

0

1

Indian Girls

89

91

90

92

87

92

90

N/A

-2

1

-3

90

93

91

93

90

94

90

N/A

0

1

-1

Pakistani All

73

77

75

77

75

77

77

N/A

2

0

2

80

83

81

83

80

82

82

N/A

0

-1

1

Pakistani Boys

67

73

71

72

70

73

73

N/A

3

0

3

77

81

79

80

78

80

80

N/A

1

-1

2

Pakistani Girls

79

81

78

82

81

82

82

N/A

2

1

1

83

84

82

85

82

85

83

N/A

-1

1

-2

White All

81

85

83

85

82

84

84

N/A

1

-1

2

88

91

89

91

88

90

89

N/A

0

-1

1

White Boys

77

81

77

80

77

81

79

N/A

0

0

0

87

90

87

89

87

89

87

N/A

0

-1

1

White Girls

87

89

89

89

85

89

89

N/A

-2

0

-2

90

93

91

92

90

92

91

N/A

0

-1

1

LEA Total

78

84

83

84

78

84

80

N/A

0

0

0

85

90

85

90

85

90

85

N/A

0

0

0

LEA Boys

73

80

77

80

74

80

75

N/A

1

0

1

82

89

84

88

83

88

83

N/A

1

-1

2

LEA Girls

83

89

89

88

83

88

84

N/A

0

-1

1

87

92

87

91

86

91

87

N/A

-1

-1

0

* Includes Somali pupils

Reading

Maths

2006-2008

Difference

2007

2006

2006

2007

2008

2009

Difference

2006-2008

2009

2008

Table 7: End of Key Stage 1 Results - % Level 2 and Above: By Ethnic Group and Gender (Trend 2006 - 2009)

Birmingham Compared with National (2009 National data by ethnicity not available)

[image: image20.wmf]Birmingham compared with National (2009 National data by ethnicity not available)

Difference

Difference

Between

Between

B'ham

Nat'l

B'ham

Nat'l

B'ham

Nat'l

B'ham

Nat'l

B'ham

Nat'l

B'ham & Nat'l

B'ham

Nat'l

B'ham

Nat'l

B'ham

Nat'l

B'ham

Nat'l

B'ham

Nat'l

B'ham & Nat'l

Black African All*

54

71

57

72

64

75

62

N/A

10

4

6

53

63

62

67

66

70

67

N/A

13

7

6

Black African Boys

50

66

50

67

59

70

58

N/A

9

4

5

55

63

62

67

64

70

67

N/A

9

7

2

Black African Girls

59

78

59

77

70

80

67

N/A

11

2

9

52

64

62

66

69

70

66

N/A

17

6

11

Black Caribbean All

73

73

69

74

75

76

73

N/A

2

3

1

62

62

64

65

69

69

67

N/A

7

7

0

Black Caribbean Boys

64

65

62

66

67

69

65

N/A

3

4

1

61

61

66

65

68

67

65

N/A

7

6

1

Black Caribbean Girls

81

81

77

82

83

84

80

N/A

2

3

1

63

63

63

64

69

71

68

N/A

6

8

-2

Bangladeshi All

77

75

76

77

75

78

77

N/A

-2

3

-5

70

70

73

72

75

75

76

N/A

5

5

0

Bangladeshi Boys

73

71

70

73

69

73

69

N/A

-4

2

-6

70

72

75

75

76

76

76

N/A

6

4

2

Bangladeshi Girls

80

80

80

81

81

83

86

N/A

1

3

-2

70

68

71

68

73

74

76

N/A

3

6

-3

Indian All

87

85

84

85

85

86

85

N/A

-2

1

-3

81

81

79

82

82

84

86

N/A

1

3

-2

Indian Boys

84

81

83

82

83

83

81

N/A

-1

2

-3

83

81

82

83

83

84

85

N/A

0

3

-3

Indian Girls

91

90

86

89

88

90

89

N/A

-3

0

-3

80

81

77

80

81

84

87

N/A

1

3

-2

Pakistani All

69

70

73

72

74

74

73

N/A

5

4

1

63

63

68

67

72

71

73

N/A

9

8

1

Pakistani Boys

64

65

67

67

69

70

69

N/A

5

5

0

65

66

70

69

74

73

75

N/A

9

7

2

Pakistani Girls

75

76

78

77

79

79

78

N/A

4

3

1

61

62

66

65

69

68

71

N/A

8

6

2

White All

80

80

79

81

80

82

79

N/A

0

2

-2

75

76

76

78

78

79

78

N/A

3

3

0

White Boys

74

75

75

77

76

77

73

N/A

2

2

0

76

77

77

79

79

80

79

N/A

3

3

0

White Girls

85

85

84

85

85

86

84

N/A

0

1

-1

74

76

75

77

78

78

77

N/A

4

2

2

LEA Total

76

79

76

80

77

81

76

N/A

1

2

-1

71

75

73

77

75

78

75

N/A

4

3

1

LEA Boys

71

74

71

76

73

76

71

N/A

2

2

0

72

76

74

78

76

79

76

N/A

4

3

1

LEA Girls

82

85

81

84

82

86

81

N/A

0

1

1

70

75

71

76

74

78

74

N/A

4

3

1

* Includes Somali pupils

2008

2009

Difference

2006-2008

Table 8: End of Key Stage 2 Test Results - % Level 4 and Above: By Ethnic Group and Gender (Trend 2006 - 2009)

English

Mathematics

2006

Difference

2006-2008

2007

2008

2009

2006

2007

Table 9(a): Trend in GCSE and Equivalent results (5+A*-C) by ethnic group and gender 2004-2009

Birmingham compared with National (2009 National data by ethnicity not available)

	
	Birmingham
	
	National
	
	Improvement 2004-2008

	
	2004
	2005
	2006
	2007
	2008
	2009
	
	2004
	2005
	2006
	2007
	2008
	2009
	
	LA
	National

	Black African All
	49
	53
	57
	63
	67
	69
	
	43
	48
	51
	56
	60
	N/A
	
	18
	17

	Black African Boys
	43
	48
	47
	63
	61
	65
	
	37
	43
	45
	50
	54
	N/A
	
	18
	17

	Black African Girls
	54
	60
	67
	63
	73
	73
	
	49
	53
	57
	61
	67
	N/A
	
	19
	18

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Black Caribbean All
	36
	47
	52
	55
	66
	70
	
	36
	42
	45
	49
	54
	N/A
	
	30
	18

	Black Caribbean Boys
	23
	39
	43
	51
	53
	62
	
	27
	33
	37
	42
	47
	N/A
	
	30
	20

	Black Caribbean Girls
	47
	54
	60
	60
	78
	78
	
	44
	49
	53
	56
	61
	N/A
	
	31
	17

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Bangladeshi All
	52
	56
	58
	61
	67
	76
	
	48
	53
	57
	58
	62
	N/A
	
	15
	14

	Bangladeshi Boys
	45
	50
	56
	57
	61
	74
	
	41
	47
	51
	52
	56
	N/A
	
	16
	15

	Bangladeshi Girls
	58
	61
	59
	64
	74
	76
	
	55
	59
	62
	64
	69
	N/A
	
	16
	14

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Indian All
	72
	76
	77
	79
	86
	86
	
	67
	70
	72
	74
	78
	N/A
	
	14
	11

	Indian Boys
	66
	71
	75
	75
	83
	82
	
	62
	65
	67
	70
	74
	N/A
	
	17
	12

	Indian Girls
	80
	81
	79
	84
	89
	91
	
	72
	76
	77
	79
	83
	N/A
	
	9
	11

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Pakistani All
	46
	52
	52
	56
	66
	72
	
	45
	48
	51
	53
	58
	N/A
	
	20
	13

	Pakistani Boys
	37
	46
	46
	51
	60
	69
	
	39
	43
	45
	47
	53
	N/A
	
	23
	14

	Pakistani Girls
	54
	58
	60
	61
	72
	76
	
	52
	54
	58
	60
	64
	N/A
	
	18
	12

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	White All
	52
	56
	60
	62
	68
	70
	
	52
	55
	58
	60
	64
	N/A
	
	16
	12

	White Boys
	46
	52
	56
	57
	63
	67
	
	47
	50
	53
	55
	59
	N/A
	
	17
	12

	White Girls
	58
	60
	64
	67
	72
	73
	
	57
	60
	62
	64
	68
	N/A
	
	14
	11

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	LA Total
	51
	57
	59
	62
	67
	 72
	
	52
	55
	57
	59
	64
	N/A
	
	16
	12

	LA Boys
	45
	51
	54
	57
	61
	 68
	
	47
	50
	53
	55
	59
	N/A
	
	16
	12

	LA Girls
	58
	62
	64
	67
	72
	 76
	
	57
	60
	62
	64
	68
	N/A
	
	14
	11

Table 9(b): Trend in GCSE and Equivalent results (5+A*-C inc. GCSE English & Maths) by ethnic group and gender 2004-2009
	
	Birmingham
	Improvement 2004-2009

	
	2004
	2005
	2006
	2007
	2008
	2009
	

	Black African All
	28
	32
	37
	34
	32
	39
	11

	Black African Boys
	25
	25
	27
	31
	26
	34
	9

	Black African Girls
	30
	41
	46
	37
	37
	45
	15

	
	
	
	
	
	
	
	

	Black Caribbean All
	22
	27
	31
	31
	37
	41
	19

	Black Caribbean Boys
	17
	24
	24
	26
	26
	33
	16

	Black Caribbean Girls
	27
	30
	37
	35
	49
	47
	20

	
	
	
	
	
	
	
	

	Bangladeshi All
	32
	31
	38
	37
	45
	46
	14

	Bangladeshi Boys
	28
	27
	36
	34
	38
	44
	16

	Bangladeshi Girls
	36
	35
	40
	40
	53
	48
	12

	
	
	
	
	
	
	
	

	Indian All
	59
	57
	61
	64
	70
	71
	12

	Indian Boys
	52
	51
	57
	60
	69
	68
	16

	Indian Girls
	67
	63
	65
	67
	71
	73
	6

	
	
	
	
	
	
	
	

	Pakistani All
	30
	32
	32
	36
	40
	42
	12

	Pakistani Boys
	26
	27
	29
	33
	35
	37
	11

	Pakistani Girls
	35
	37
	35
	39
	45
	48
	13

	
	
	
	
	
	
	
	

	White All
	38
	40
	43
	43
	46
	48
	10

	White Boys
	34
	37
	40
	39
	41
	45
	11

	White Girls
	42
	44
	47
	47
	52
	51
	9

	
	
	
	
	
	
	
	

	LA Total
	37
	39
	41
	42
	46
	 47
	10

	LA Boys
	32
	34
	37
	38
	40
	 44
	11

	LA Girls
	41
	43
	45
	46
	51
	 52
	10

Table 9c: GCSE and equivalent results 2008 by ethnic group, gender and pupils eligible for free school meals in Birmingham compared to the provisional England averages for maintained schools *

	[image: image25.emf]Fig 5. 2009 Key Stage 2 English Level 4 and above by Ethnic Group, Gender and Free School Meals

53%

54%

63%

65%

68%

69% 69%

71%

79%

80% 80%

82%

86% 86%

89%

92%

75%

76% 76%

73%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Afr/Carb.B

WhiteB

Pakist.B Afr/Carb.G Afr/Carb.B

Bangla.B Bangla.B WhiteG

Pakist.B

IndianB IndianG

Pakist.G Pakist.G

WhiteB

Afr/Carb.G

IndianB Bangla.G Bangla.G WhiteG IndianG

FSM FSM FSM FSM No

FSM

FSM No

FSM

FSM No

FSM

FSM FSM FSM No

FSM

No

FSM

No

FSM

No

FSM

FSM No

FSM

No

FSM

No

FSM

Pupils eligible for Free School Meals Pupils not eligible for Free School Meals

Boy

s

Girls

LA Average

Birmingham results that are 3% or more above the England average are identified as
	

	[image: image26.png]Fig 7. Percentage of Children achieving the majority of the early learning goals across the Early Years Foundation
Stage Profile, including at least 6 points in each Personal, Social and Emotional Development scale and
Communication, Language and Literacy scale, based on children resident in each ward. 2009 results with
2008 resulits in brackets.

Note this is the target that all Local Authorities will be required to set from 2009 as part of the Children's Act 2006

SUTTON FOUR OA
74.0% (57.6%

SUTTON TRINITY
70.5% (66.5%)

SUTTON VESEY
76.7% (60.9%)

SUTTON NEW HALL
72.6% (66.8%)

ERDINGTON

TYBURN
50.5% (42.1%)

HODGE HILL
51.1% (38.5%)

45.9% (35.7°

2% (36.8%)

SHELDON
49.3% (50.5%)

EDGBASTON
52.7% (46.4%)

QUINTON
55.6% (57.4%)

68.1% (65.1%

SP

SELLY OAK 49,
3.0% (43.7%) MOSELEY AND KINGS HEATH

64.0% (55.6%)

BARTLEY GREEN
48.3% (45.3%)

WEOLEY
57.3% (45.99

6)

BOURNVILLE
54.9% (64.1%)

KINGS NORTON

NORTHFIELD (46.0% (44.9%)
LONGBRIDGE g 7, (55.5%,)

48.4% (43.7%

Legend (Zero Wards with less than 30%)
[] 55%+

[45% -55%

B 35% -45%

Birmingham results that are 3% or more below the England average are identified as
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	5A*-C
	
	5A*-C incl. Eng.& Maths
	Any passes
	

	
	
	Birmingham average
	England average
	
	Birmingham average
	England average
	
	Birmingham average
	England average
	

	
	
	
	
	
	
	
	
	
	
	

	White UK
	Boys
	60%
	60%
	
	41%
	45%
	
	98%
	98%
	

	White UK
	Girls
	70%
	69%
	
	51%
	52%
	
	99%
	98%
	

	
	
	
	
	
	
	
	
	
	
	

	Black Caribbean
	Boys
	53%
	49%
	
	27%
	30%
	
	98%
	98%
	

	Black Caribbean
	Girls
	78%
	62%
	
	49%
	43%
	
	100%
	99%
	

	
	
	
	
	
	
	
	
	
	
	

	Black African
	Boys
	62%
	55%
	
	34%
	38%
	
	97%
	98%
	

	Black African
	Girls
	76%
	68%
	
	43%
	50%
	
	98%
	99%
	

	
	
	
	
	
	
	
	
	
	
	

	White/Black Caribbean
	Boys
	49%
	51%
	
	27%
	34%
	
	96%
	97%
	

	White/Black Caribbean
	Girls
	68%
	61%
	
	45%
	42%
	
	98%
	98%
	

	
	
	
	
	
	
	
	
	
	
	

	Indian
	Boys
	82%
	75%
	
	69%
	60%
	
	99%
	99%
	

	Indian
	Girls
	89%
	83%
	
	71%
	70%
	
	100%
	99%
	

	
	
	
	
	
	
	
	
	
	
	

	Bangladeshi
	Boys
	61%
	57%
	
	38%
	39%
	
	99%
	98%
	

	Bangladeshi
	Girls
	73%
	69%
	
	53%
	51%
	
	98%
	99%
	

	
	
	
	
	
	
	
	
	
	
	

	Pakistani
	Boys
	60%
	54%
	
	35%
	35%
	
	98%
	98%
	

	Pakistani
	Girls
	70%
	65%
	
	45%
	45%
	
	98%
	99%
	

	
	
	
	
	
	
	
	
	
	
	

	Eligible for FSM
	Boys
	49%
	37%
	
	25%
	20%
	
	97%
	95%
	

	Eligible for FSM
	Girls
	60%
	46%
	
	34%
	27%
	
	98%
	97%
	

	
	
	
	
	
	
	
	
	
	
	

	All Boys
	Boys
	61%
	60%
	
	40%
	44%
	
	98%
	98%
	

	All Girls
	Girls
	72%
	69%
	
	51%
	52%
	
	99%
	99%
	

	*Table will be updated with National 2009 data when it is available nationally in December

[image: image27.png]Fig 8. Percentage of pupils achieving Level 4 or above in KS2 English/Maths Combined Test (based on pupils attending
maintained Birmingham schools and resident within the ward) 2009 results with 2008 results shown in brackets

SUTTON FOUR OAKS
88.5% (86.5%

SUTTON TRINITY
81.8% (83.6%)

SUTTON VESEY
78.5% (80.1%)

OSCOTT '62.0% (66.2%)
6:4% (76.8%)

SUTTON NEW HALL
82.4% (83.4%)

ERDINGTON
68.0% (69.4%)

PERRY BARR
58.3% (63.4%)
NDSWORTH WOOD
72.5% (71.1%)

STOCKLAND GREEN
1% (66.9%)

H

TYBURN
63.3% (62.2%)

HODGE HILL
69.0% (68.6%)

SHARD END
WASHWOOD HEATH 63.9% (70.6%
60.1% (68.4%)

61.2% (57.2%)

ORD AND YAR
RDESLEY GREENSS-9% (67.2%)
53.4% (68.7%

SHELDON
72.5% (76.1%)

SPARKBROO 64.8% (64.2%)
62.8% (58..

QUINTON
67.1% (71.1%)

PRINGFIELD

EN
SELLY OAK

68.2% (73.0%) MO

BARTLEY GREEN
66.2% (68.5%)
WEOLEY

67.1% (68.3%)

BOURNVILLE
79.2% (82.5%)

BRANDWOOD
77.6% (77.2%

65.1% (71.8%

KINGS NORTON
ORTHFIELD (68.2% (62.1%)
68.8% (68.2%

LONGBRIDGE
64.9% (71.7%

Legend (Zero Wards with less than 50%)
[] 70%+

[] 60% -70%

B 50% -60%

[image: image21.wmf]Fig 6a. 2009 GCSE and Equivalent 5+ A*-C by Ethnic Group, Gender and Free School Meals

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

White B

White G

Afr/Carb. B

Afr/Carb. B

Pakist. B

Pakist. G

Afr/Carb. G

Pakist. B

White B

Bangla. G

Bangla. B

Bangla. B

Indian B

White G

Bangla. G

Pakist. G

Afr/Carb. G

Indian B

Indian G

Indian G

FSM

FSM

FSM

No

FSM

FSM

FSM

FSM

No

FSM

No

FSM

FSM

FSM

No

FSM

FSM

No

FSM

No

FSM

No

FSM

No

FSM

No

FSM

FSM

No

FSM

Pupils eligible for Free School Meals

Pupils not eligible for Free School Meals

Boys

Girls

LA Average

[image: image22.wmf]Fig 6b. 2009 GCSE and Equivalent 5+ A*-C including GCSE English and Maths by Ethnic Group, Gender

and Free School Meals

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

White B

White G

Afr/Carb. B

Pakist. B

Afr/Carb. B

Pakist. G

Afr/Carb. G

Pakist. B

Bangla. B

Bangla. G

Bangla. B

Afr/Carb. G

Bangla. G

White B

Pakist. G

Indian G

Indian B

White G

Indian B

Indian G

FSM

FSM

FSM

FSM

No

FSM

FSM

FSM

No

FSM

FSM

FSM

No

FSM

No

FSM

No

FSM

No

FSM

No

FSM

FSM

FSM

No

FSM

No

FSM

No

FSM

Pupils eligible for Free School Meals

Pupils not eligible for Free School Meals

Boys

Girls

LA Average

[image: image23.wmf]Fig.6c Percentage of pupils eligible for free school meals achieving GCSE and

equivalent 5A*-C by ethnic group and gender (2003-2009)

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

55%

60%

65%

70%

75%

80%

85%

2003

2004

2005

2006

2007

2008

2009

% 5+ A*-C

All pupils

not

eligible for FSM

All pupils eligible for FSM

Bangladeshi Girls eligible for FSM

Pakistani Girls eligible for FSM

Bangladeshi Boys eligible for FSM

Black Caribbean Girls eligible for FSM

Black Caribbean Boys eligible for FSM

White Girls eligible for FSM

Pakistani Boys eligible for FSM

White Boys eligible for FSM

[image: image28.png]Fig 9. Percentage of pupils achieving 5 or more A*-C (based on pupils attending maintained
Birmingham schools and resident within the ward) 2009 results with 2008 results shown in brackets

SUTTON FOUR OAKS
86.5% (81.9%)

SUTTON TRINITY
77.0% (71.5%)

SUTTON VESE
92.0% (81.7%)

OSCOTT
9% (59.4%)

SUTTON NEW HALL
80.0% (75.2%)

PERRY BARR
82.3% (71.9%)

HODGE HILL
71.3% (70.6%)

WASHWOOD HEATH
70.1% (64.5%)

72.2% (62.9%)

EDGBASTON
82.9% (83.3%)

PRINGFIELD
. N

BARTLEY GREEN
75.3% (68.4%)

83.1% (78.2%)
0)

BOURNVILLE
79.3% (78.6%)

77.1% (76.6%

BRANDWOOD
72.2% (65.0%)

LONGBRIDGE
70.8% (64.5% Legend (Zero Wards with less than 50%)
[] 80%+

[] 70% -80%

B 60% -70%

[image: image29.png]Fig 10. Percentage of pupils achieving 5 or more A*-C inc English and Maths (based on pupils attending

maintained Birmingham schools and resident within the ward) 2009 results with 2008 results shown in brackets

SUTTON FOUR OAKS
69.8% (73.1%)

SUTTON TRINITY
61.2% (61.7%)

SUTTON VESE
80.2% (67.4%)

SUTTON NEW HALL
66.8% (62.6%)

40.4% (46.6%

N

TOCKLAND GREE
4.9% (32.0%)

HODGE HILL
42.0% (39.7%)

WASHWOOD HEATH
38.8% (41.9%)

39:8% (33.2%)

LADYWOOD
39.3% (31.7%)

SHELDON
36.1% (31.7%)

EDGBASTON 39.8% (41.7%)

59.2% (63.3%)

QUINTON
43.2% (36.4%)

ZN

SELLY OAK
50.8% (62.1%) MO!

BARTLEY GREEN
45.5% (41.3%)

WEOLEY
7.2% (36.8%)

BOURNVILLE
64.3% (68.8%)

BRANDWOOD

0, 0,
53.2% (47.7%)) 10:1% (36.9%

KINGS NORTON
38.6% (37.8%)

ORTHFIELD
Legend (Zero Wards with less than 15%)

LONGBRIDGE /g 39/, (54.6%)
42.8% (45.4%

[] 45%+
[] 30% -45%
B 15% -30%

Note. Ward figures are based on children living in each ward and attending Birmingham maintained schools. It does not include children who attend either independent schools or schools in other local authorities. In some wards the number attending schools in other authorities can be large. For example, around half of the children living in Shard End ward transfer to secondary schools outside the ward such as Kingshurst Academy, which is just over the border in Solihull.

Note. Ward figures are based on children living in each ward and attending Birmingham maintained schools. It does not include children who attend either independent schools or schools in other local authorities. In some wards the number attending schools in other authorities can be large. For example, around half of the children living in Shard End ward transfer to secondary schools outside the ward such as Kingshurst Academy, which is just over the border in Solihull.

 Table 10. Looked After Children (Results and Targets)

	
	Results
	
	
	
	
	LA Statutory targets

	PHASE
	2005
	
2006
	2007
	2008
	2009*

Provisional
	2009
	2010

	
	
	
	
	
	
	
	

	KS1 (L2+
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Reading
	67%
	62%
	59%
	50%
	56%
	-
	-

	Writing
	58%
	58%
	53%
	49%
	48%
	-
	-

	Mathematics
	72%
	68%
	62%
	57%
	69%
	-
	-

	
	
	
	
	
	
	
	

	KS2 (L4+)
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	English
	37%
	47%
	43%
	52%
	48%
	53%
	55%

	Mathematics
	29%
	46%
	42%
	49%
	53%
	64%
	66%

	Science
	52%
	62%
	58%
	70%
	69%
	-
	-

	English and Mathematics
	24%
	36%
	32%
	40%
	43%
	-
	-

	
	
	
	
	
	
	
	

	KS3 (L5+)
	
	
	
	
	
	
	

	 (Teacher Assessment)
	
	
	
	
	
	
	

	English
	33%
	34%
	29%
	26%
	29%
	-
	

	Mathematics
	28%
	30%
	25%
	28%
	29%
	-
	

	Science
	22%
	29%
	26%
	29%
	30%
	-
	

	
	
	
	
	
	
	
	

	KS4
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	1+ qualification
	54%
	55%
	61%
	75%
	80%
	-
	-

	5 A*-C
	10%
	13%
	13%
	14%
	21%
	-
	-

	5 A*-C inc English and Maths.
	-
	6%
	9%
	5%
	10%
	23%
	16%

*NB: The 2009 results for Looked After Children are provisional and may be subject to change following the finalisation of the Children In Care (for over a year) return for the DCSF. KS4/GCSE data is provisional as the verification process is incomplete and will be finalised in January 2010.
.
	Table11 (a): KS1 results for pupils with Special Educational Needs
	
	

	
	
	
	
	
	
	
	
	
	

	SEN Category
	Reading L2+
	Writing L2+
	Maths L2+

	
	2007
	2008
	2009
	2007
	2008
	2009
	2007
	2008
	2009

	School Action
	52%
	54%
	56%
	43%
	45%
	47%
	70%
	71%
	70%

	School Action +
	23%
	27%
	26%
	18%
	22%
	20%
	39%
	40%
	41%

	Statemented
	18%
	20%
	19%
	13%
	15%
	14%
	23%
	22%
	21%

	
	
	
	
	
	
	
	
	
	

	All Birmingham pupils
	79%
	78%
	80%
	74%
	74%
	76%
	85%
	85%
	85%

	Table11 (b): KS2 results for pupils with Special Educational Needs
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	SEN Category
	English Below L3
	English L4+
	Maths Below L3
	Maths L4+

	
	2007
	2008
	2009
	2007
	2008
	2009
	2007
	2008
	2009
	2007
	2008
	2009

	School Action
	10%
	8%
	8%
	42%
	48%
	40%
	16%
	10%
	13%
	43%
	50%
	45%

	School Action+
	36%
	34%
	31%
	25%
	24%
	24%
	35%
	30%
	29%
	30%
	30%
	35%

	Statemented
	65%
	61%
	63%
	18%
	16%
	15%
	62%
	58%
	63%
	19%
	20%
	17%

	
	
	
	
	
	
	
	
	
	
	
	
	

	All Birmingham pupils
	7%
	6%
	6%
	76%
	77%
	76%
	8%
	7%
	7%
	73%
	75%
	75%

Table 11 (c): KS4 results for pupils with Special Educational Needs

	SEN Category
	GCSE 5A*-C
	GCSE 5A*-G
	One or more passes

	
	2007
	2008
	2009
	2007
	2008
	2009
	2007
	2008
	2009

	School Action
	30%
	41%
	50%
	87%
	92%
	91%
	98%
	99%
	98%

	School Action +
	17%
	25%
	38%
	73%
	77%
	81%
	94%
	95%
	95%

	Statemented
	10%
	11%
	14%
	40%
	42%
	45%
	85%
	83%
	89%

	
	
	
	
	
	
	
	
	
	

	All Birmingham pupils
	62%
	67%
	72%
	92%
	92%
	93%
	98%
	98%
	99%

Section 3: Examination results (Key Stage 4 and post-16)

5.
GCSE and equivalent results (Tables 12-17 and Table 22)

5.1 Results have improved again this year with 72.4% of pupils obtaining 5 or more A*-C grades compared with 66.4% last year. Birmingham’s performance is among the highest of the core city and statistical neighbour authorities and is above the England average (provisional England result 69%).
5.2 As well as the improvements in overall results, there have been improvements in the core GCSE subjects with 62% of students achieving A*-C in English (compared with 56% last year), 58% in mathematics (compared with 55% last year) and 64% in science (compared with 58% last year).

5.3 There has also been an improvement in the percentage of pupils achieving 5A*-C including English and mathematics, from 45.5% in 2008 to 47.5% in 2009. Birmingham’s 5A*-C including English and mathematics result is above the average for the core city and statistical neighbour authorities, and the gap with the England average has closed to 3% (provisional England results 49.7%). The number of schools below the national floor target of 30% 5A*-C including English and mathematics has reduced from 20 to 10.
5.4 Overall, 52% of students took vocational as well as GCSE qualifications in 2008. Table 17 shows the proportion of passes obtained in GCSE, Vocational GCSE and other courses in each school. This shows that of all the GCSE and equivalent A*-C grades achieved in 2007, 68% were from GCSE courses, 3% from vocational GCSE courses and 29% from other courses including vocational courses such as GNVQs and BTEC.

5.5 Progress has also been made in increasing the percentage of pupils achieving at least one qualification. This now stands at 98.4%, almost the same as the national average for maintained schools (98.6).

5.6 92% of pupils achieved at least a Level 1 qualification in ‘functional’ literacy and numeracy (English and mathematics skills -includes a GCSE pass in English and mathematics or equivalent)

5.7 As in previous years, a higher proportion of girls compared to boys achieved 5 or more A*-C grades (76% compared with 69%) and 5A*-C including English and maths (52% compared with 44%). In the National Curriculum core subjects, girls achieved a higher proportion of A* - C grades than boys in English (69% compared with 55%) and in science (67% compared with 62%) although in mathematics the percentage achieving an A*-C grade was the same for girls and boys (58%).

5.8
Tables 15 and 16 show the 2009 GCSE and equivalent results for each school and trends over the past three years. Table 15 includes the performance measures to be published by the DCSF this year.

6. A/AS-Level and Equivalent Results (Tables 17-20)

6.1
Table 18 shows the 2009 A/A/S-level and equivalent results for Birmingham schools with sixth forms. Comparisons are made with previous years’ results.

6.2
Birmingham’s results in terms of A level passes have improved with 99% of candidates achieving passes at grades A – E and 84% of candidates achieving at least one A-C grade (compared to 82% in 2007). The average point score per student for A/AS-Level and Equivalent qualifications also improved slightly to 792 points compared to 787 in 2008. (Where an A grade =270 points, B= 240 points, C= 210 points, D= 180 points, E= 150 points and AS grades are worth half the A level points). The provisional national average point score in 2008 based on all post-16 providers (schools and colleges) was 734.

6.3
Table 19 is a subject breakdown of A level entries and results for 2009. General Studies, Mathematics, English Literature, Biology, Chemistry, Psychology and History were the most popular subjects in terms of the number of entries. Variations are evident in the proportion of candidates achieving a pass at the higher grades. For subjects with 50 or more entries, the percentage of students achieving the A or B grades varied from 32% in Sport/PE Studies to over 70% in Mathematics and Further Mathematics.

6.4
Table 18 also gives a gender breakdown of A level entries and results. More girls than boys sat A levels and equivalent in Birmingham schools (55% of the 3163 candidates were girls and 45% boys). There are some differences in subject choice with proportionally more boys taking Mathematics, Physics, Design Technology and Sport/PE Studies while girls were more likely than boys to take Biology, English Literature, Psychology, Sociology, Religious Studies and Art & Design.

6.5
In terms of results, girls had a higher overall point score compared to boys (803 compared to 779) and girls scored more A-C passes in Mathematics and Further Mathematics (86% compared to 83% of boys).

6.6
Table 20 shows A/AS-Level and Equivalent results for pupils in each school with a 6th form/post-16 Centre.

	Table 12. End of Key Stage 4 GCSE and equivalent results trends by gender compared to national 2005 – 2009

	
	

	5 or more grades
A*-C
% of roll
	5 or more grades
A*-G
% of roll
	5 or more grades
A*-C (inc English and Maths.) **
% of roll
	5 or more grades
A*-G (inc English and Maths.) **
% of roll
	Any Qualification
% of roll
	No Qualifications
% of roll

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	05

	06

	07

	08

	09

	05

	06

	07

	08

	09

	05

	06

	07

	08

	09

	05

	06

	07

	08

	09

	05

	06

	07

	08

	09

	05

	06

	07

	08

	09

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Boys
	51%
	54%
	57%
	61%
	69%
	85%
	87%
	89%
	90%
	92%
	34%
	37%
	38%
	40%
	44%
	82%
	83%
	86%
	87%
	90%
	93%
	95%
	98%
	98%
	98%
	7%
	5%
	2%
	2%
	2%

	Birmingham
	Girls
	62%
	64%
	67%
	72%
	76%
	91%
	92%
	94%
	95%
	95%
	43%
	45%
	46%
	51%
	52%
	88%
	89%
	91%
	93%
	93%
	96%
	97%
	98%
	99%
	99%
	4%
	3%
	2%
	1%
	1%

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Total
	57%
	59%
	62%
	66%
	72%
	88%
	89%
	92%
	92%
	93%
	39%
	41%
	42%
	45%
	47%
	85%
	86%
	89%
	90%
	91%
	95%
	96%
	98%
	98%
	99%
	5%
	4%
	2%
	2%
	1%

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Boys
	52%
	54%
	57%
	60%
	66%
	86%
	88%
	90%
	89%
	91%
	41%
	42%
	42%
	43%
	46%
	84%
	86%
	85%
	84%
	86%
	96%
	96%
	97%
	98%
	99%
	4%
	4%
	3%
	2%
	2%

	National
	Girls
	62%
	64%
	66%
	69%
	74%
	91%
	93%
	94%
	94%
	95%
	49%
	50%
	51%
	52%
	54%
	89%
	91%
	90%
	90%
	91%
	97%
	98%
	98%
	99%
	100%
	3%
	2%
	2%
	1%
	0%

	(All schools)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Total
	57%
	59%
	62%
	65%
	70%
	89%
	90%
	92%
	91%
	93%
	45%
	46%
	47%
	47%
	50%
	86%
	88%
	88%
	87%
	88%
	96%
	97%
	97%
	99%
	99%
	4%
	3%
	3%
	1%
	1%

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

1. Percentage figures are of number of End of Key Stage 4 pupil on roll.

2. ** Includes pupils achieving grades in GCSE English, Mathematics and 3 other GCSE or GCSE equivalent subjects.

3. 2009 National results are provisional

	Table 13. End of Key Stage 4 GCSE Core Curriculum Subject trends by gender 2004– 2009

	

	

	

	
	
	Entries (% of roll)
	Grades A*-C
	Grades D-G
	No GCSE results

	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	2004
	2005
	2006
	2007
	2008
	2009
	2004
	2005
	2006
	2007
	2008
	2009
	2004
	2005
	2006
	2007
	2008
	2009
	2004
	2005
	2006
	2007
	2008
	2009

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Boys
	91%
	93%
	94%
	93%
	94%
	94%
	42%
	43%
	45%
	45%
	48%
	55%
	43%
	47%
	46%
	46%
	45%
	38%
	12%
	10%
	9%
	9%
	7%
	7%

	English
	Girls
	96%
	96%
	96%
	96%
	97%
	97%
	58%
	60%
	60%
	60%
	65%
	69%
	36%
	35%
	35%
	35%
	31%
	27%
	6%
	5%
	5%
	4%
	4%
	4%

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Total
	94%
	94%
	95%
	95%
	95%
	95%
	50%
	52%
	52%
	53%
	56%
	62%
	41%
	40%
	40%
	41%
	39%
	33%
	9%
	8%
	7%
	7%
	5%
	5%

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Boys
	94%
	94%
	94%
	95%
	98%
	95%
	41%
	46%
	47%
	50%
	53%
	58%
	47%
	43%
	43%
	42%
	43%
	35%
	12%
	11%
	10%
	9%
	4%
	6%

	Mathematics
	Girls
	96%
	96%
	96%
	97%
	99%
	97%
	45%
	47%
	50%
	51%
	57%
	58%
	47%
	45%
	43%
	42%
	40%
	37%
	8%
	8%
	7%
	6%
	3%
	5%

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Total
	95%
	95%
	95%
	96%
	99%
	96%
	43%
	46%
	48%
	50%
	55%
	58%
	47%
	44%
	43%
	42%
	41%
	36%
	10%
	10%
	9%
	8%
	4%
	6%

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Boys
	91%
	91%
	92%
	91%
	92%
	94%
	41%
	45%
	44%
	44%
	55%
	62%
	45%
	42%
	44%
	43%
	36%
	29%
	14%
	13%
	12%
	13%
	9%
	9%

	Science
	Girls
	93%
	92%
	94%
	93%
	96%
	96%
	45%
	48%
	47%
	47%
	62%
	67%
	44%
	41%
	45%
	44%
	33%
	28%
	10%
	11%
	9%
	9%
	5%
	5%

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Total
	92%
	91%
	93%
	92%
	94%
	95%
	43%
	46%
	45%
	46%
	58%
	64%
	45%
	42%
	44%
	43%
	35%
	29%
	12%
	12%
	10%
	11%
	7%
	7%

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Table 14. Gender Differences in GCSE Entries & Results for 2009

	

	Entries are shown as a percentage of year 11 roll and A*-C & A*-G as a percentage of entries.

	Subject Title
	Boys
	Girls
	Total

	
	Entries
	% of Age Group
	% A*-C Grades
	% A*-G Grades
	Entries
	% of Age Group
	% A*-C Grades
	% A*-G Grades
	Entries
	% of Age Group
	% A*-C Grades
	% A*-G Grades

	
	
	
	
	
	
	
	
	
	
	
	
	

	Additional Maths
	106
	2%
	60%
	98%
	114
	2%
	61%
	99%
	220
	2%
	61%
	99%

	Arabic
	94
	1%
	63%
	91%
	86
	1%
	59%
	87%
	180
	1%
	61%
	89%

	Art & Des(3D Stds)
	54
	1%
	35%
	78%
	32
	1%
	72%
	91%
	86
	1%
	49%
	83%

	Art & Des(Graphcs)
	36
	1%
	58%
	100%
	17
	0%
	94%
	100%
	53
	0%
	70%
	100%

	Art & Des(Photo.)
	27
	0%
	74%
	100%
	65
	1%
	97%
	100%
	92
	1%
	90%
	100%

	Art & Des(Textles)
	24
	0%
	33%
	92%
	113
	2%
	57%
	96%
	137
	1%
	53%
	96%

	Art & Design
	683
	11%
	62%
	99%
	951
	16%
	75%
	99%
	1634
	13%
	69%
	99%

	Art&Des : Fine Art
	437
	7%
	71%
	100%
	613
	10%
	82%
	99%
	1050
	8%
	77%
	99%

	Bengali
	25
	0%
	44%
	100%
	38
	1%
	61%
	100%
	63
	1%
	54%
	100%

	Biology
	838
	13%
	95%
	100%
	817
	13%
	98%
	100%
	1655
	13%
	97%
	100%

	Bus. Studs:Single
	914
	14%
	57%
	96%
	629
	10%
	67%
	98%
	1543
	12%
	61%
	97%

	Catering Studies
	95
	1%
	54%
	98%
	75
	1%
	65%
	100%
	170
	1%
	59%
	99%

	Chemistry
	821
	13%
	95%
	100%
	813
	13%
	99%
	100%
	1634
	13%
	97%
	100%

	Chinese
	13
	0%
	100%
	100%
	17
	0%
	94%
	94%
	30
	0%
	97%
	97%

	Class.Civilisation
	4
	0%
	75%
	100%
	1
	0%
	100%
	100%
	5
	0%
	80%
	100%

	D&T Electrnc.Prods
	74
	1%
	72%
	96%
	13
	0%
	54%
	100%
	87
	1%
	69%
	97%

	D&T Engineering
	18
	0%
	22%
	83%
	1
	0%
	0%
	100%
	19
	0%
	21%
	84%

	D&T Food Technolgy
	259
	4%
	50%
	96%
	785
	13%
	70%
	97%
	1044
	8%
	65%
	97%

	D&T Graphic Prods
	723
	11%
	50%
	95%
	300
	5%
	68%
	99%
	1023
	8%
	55%
	96%

	D&T Product Design
	237
	4%
	54%
	94%
	179
	3%
	49%
	96%
	416
	3%
	52%
	94%

	D&T Resist. Matrls
	1175
	19%
	49%
	95%
	314
	5%
	62%
	97%
	1489
	12%
	52%
	96%

	D&T Systems & Cont
	51
	1%
	59%
	100%
	3
	0%
	33%
	100%
	54
	0%
	57%
	100%

	D&T Textiles Tech.
	45
	1%
	13%
	96%
	837
	14%
	70%
	98%
	882
	7%
	67%
	98%

	Dance
	26
	0%
	38%
	100%
	239
	4%
	64%
	99%
	265
	2%
	62%
	99%

	Design& Technology
	131
	2%
	52%
	92%
	143
	2%
	71%
	99%
	274
	2%
	62%
	95%

	Drama & Theat.Stds
	456
	7%
	57%
	98%
	750
	12%
	75%
	99%
	1206
	10%
	68%
	99%

	Dutch
	14
	0%
	79%
	93%
	19
	0%
	89%
	100%
	33
	0%
	85%
	97%

	Economics
	10
	0%
	30%
	80%
	4
	0%
	25%
	75%
	14
	0%
	29%
	79%

	English
	5518
	87%
	53%
	98%
	5470
	90%
	68%
	99%
	10988
	88%
	60%
	99%

	English Literature
	3616
	57%
	67%
	98%
	4277
	70%
	79%
	99%
	7893
	63%
	74%
	99%

	English Studies
	188
	3%
	47%
	97%
	156
	3%
	54%
	98%
	344
	3%
	50%
	98%

	French
	1073
	17%
	58%
	99%
	1448
	24%
	69%
	99%
	2521
	20%
	64%
	99%

	General Studies
	41
	1%
	37%
	98%
	0
	0%
	
	
	41
	0%
	37%
	98%

	Geography
	1635
	26%
	59%
	97%
	1398
	23%
	67%
	98%
	3033
	24%
	63%
	97%

	German
	504
	8%
	58%
	99%
	446
	7%
	74%
	100%
	950
	8%
	65%
	100%

	Gujarati
	7
	0%
	100%
	100%
	7
	0%
	100%
	100%
	14
	0%
	100%
	100%

	HE: Child Devt
	4
	0%
	50%
	100%
	334
	5%
	56%
	98%
	338
	3%
	56%
	98%

	HE: Food
	80
	1%
	43%
	96%
	114
	2%
	61%
	97%
	194
	2%
	53%
	97%

	History
	1776
	28%
	62%
	96%
	1809
	30%
	70%
	98%
	3585
	29%
	66%
	97%

	Humanities: Single
	23
	0%
	70%
	100%
	25
	0%
	80%
	100%
	48
	0%
	75%
	100%

	Inform Comm Tech
	576
	9%
	62%
	97%
	861
	14%
	82%
	99%
	1437
	12%
	74%
	98%

	Italian
	8
	0%
	100%
	100%
	3
	0%
	67%
	100%
	11
	0%
	91%
	100%

	Latin
	52
	1%
	71%
	98%
	14
	0%
	93%
	100%
	66
	1%
	76%
	98%

	Law
	49
	1%
	35%
	86%
	48
	1%
	50%
	90%
	97
	1%
	42%
	88%

	Mathematics
	6031
	95%
	57%
	98%
	5904
	97%
	57%
	98%
	11935
	96%
	57%
	98%

	Media/Film/TV Stds
	688
	11%
	61%
	97%
	758
	12%
	72%
	98%
	1446
	12%
	67%
	98%

	Modern Greek
	0
	0%
	
	
	3
	0%
	67%
	100%
	3
	0%
	67%
	100%

	Music
	456
	7%
	65%
	96%
	378
	6%
	75%
	99%
	834
	7%
	70%
	98%

	Office Technology
	146
	2%
	71%
	94%
	115
	2%
	79%
	99%
	261
	2%
	75%
	96%

	Panjabi
	15
	0%
	93%
	100%
	20
	0%
	75%
	100%
	35
	0%
	83%
	100%

	Performance Stds
	47
	1%
	83%
	96%
	59
	1%
	69%
	98%
	106
	1%
	75%
	97%

	Persian
	7
	0%
	100%
	100%
	3
	0%
	100%
	100%
	10
	0%
	100%
	100%

	Physics
	818
	13%
	94%
	100%
	811
	13%
	96%
	100%
	1629
	13%
	95%
	100%

	Polish
	22
	0%
	100%
	100%
	17
	0%
	100%
	100%
	39
	0%
	100%
	100%

	Portuguese
	2
	0%
	100%
	100%
	3
	0%
	100%
	100%
	5
	0%
	100%
	100%

	Psychology
	12
	0%
	8%
	67%
	19
	0%
	21%
	79%
	31
	0%
	16%
	74%

	Religious Studies
	1803
	28%
	62%
	98%
	2273
	37%
	79%
	99%
	4076
	33%
	71%
	99%

	Russian
	1
	0%
	100%
	100%
	19
	0%
	95%
	100%
	20
	0%
	95%
	100%

	Science (Core)
	4427
	70%
	52%
	99%
	4303
	71%
	57%
	99%
	8730
	70%
	54%
	99%

	Science: Additiona
	2634
	41%
	58%
	99%
	2811
	46%
	60%
	100%
	5445
	44%
	59%
	99%

	Science: Astronomy
	21
	0%
	48%
	100%
	6
	0%
	50%
	100%
	27
	0%
	48%
	100%

	Science: Geology
	31
	0%
	94%
	100%
	6
	0%
	83%
	100%
	37
	0%
	92%
	100%

	Sociology
	69
	1%
	33%
	91%
	239
	4%
	59%
	95%
	308
	2%
	53%
	94%

	Spanish
	177
	3%
	63%
	98%
	416
	7%
	76%
	100%
	593
	5%
	72%
	99%

	Sport/P.E. Studies
	1100
	17%
	56%
	100%
	530
	9%
	58%
	100%
	1630
	13%
	57%
	100%

	Statistics
	751
	12%
	76%
	98%
	832
	14%
	78%
	99%
	1583
	13%
	77%
	99%

	Turkish
	1
	0%
	100%
	100%
	1
	0%
	100%
	100%
	2
	0%
	100%
	100%

	Urdu
	192
	3%
	58%
	100%
	330
	5%
	70%
	100%
	522
	4%
	66%
	100%

Table 15. End of Key Stage 4 – GCSE and Equivalent Results 2009
 MFL = Modern Foreign Language

 The following factors need to be taken into account when interpreting the percentage figures for individual schools:

1. This summary is based on the number of pupils on roll who were at the end of Key Stage 4 (aged 14 -16) at the start of the academic year.

2. All percentages are based on the number of pupils on roll in January 2009 adjusted to take account of permanent exclusions and recently arrived pupils with little or no knowledge of English language. These pupils can be excluded from the school roll when calculating results, following DCSF guidance.

3. Results for 1 or more qualification include Level 1-3 and Entry Level Qualification.

4. The number of pupils on roll includes pupils who may not have been in school for the Summer Term. It also includes children with special educational needs. Some of these children may not have taken any examination.
5. Each school's results are affected by the nature of the school's intake. This includes, for example, the proportion of pupils with special educational needs, the proportion of pupils with additional English language support needs, and the impact of the City’s selective schools on the comprehensive nature of their intake.
	School Name
	End of KS4 Roll
	Achieving 5 or more A*-C
	Achieving 5 or more A*-G
	Achieving 5 or more A*-C inc. GCSE Eng & Maths.
	Achieving Eng & Maths. Skills at level 2
	Achieving Eng & Maths. Skills at level 1
	Achieving 1 or more qualifications (inc. Entry Level)
	Achieving 2 or more A*-C and equivalent in Science
	Achieving 1 or more GCSE A*-C in MFL
	Achieving any qualification in MFL
	Total Point score per pupil

	Al-Hijrah School
	58
	81%
	100%
	72%
	74%
	100%
	100%
	78%
	78%
	98%
	405.6

	Archbishop Ilsley Catholic Technology College
	208
	75%
	99%
	55%
	58%
	100%
	100%
	54%
	32%
	92%
	413.2

	Aston Manor School
	141
	72%
	98%
	49%
	54%
	100%
	100%
	32%
	21%
	32%
	421.7

	Bartley Green School
	174
	90%
	99%
	51%
	56%
	95%
	99%
	57%
	11%
	37%
	550.6

	Baverstock Foundation School and Specialist Sports College
	201
	45%
	94%
	27%
	37%
	97%
	100%
	21%
	4%
	11%
	346.2

	Bishop Challoner Catholic School
	172
	81%
	96%
	69%
	70%
	94%
	98%
	80%
	18%
	30%
	390.4

	Bishop Vesey's Grammar School
	123
	99%
	100%
	98%
	98%
	100%
	100%
	97%
	83%
	93%
	487.0

	Bishop Walsh Catholic School
	149
	92%
	99%
	73%
	73%
	99%
	99%
	93%
	29%
	39%
	514.7

	Bordesley Green Girls' Specialist Business & Enterprise School
	125
	71%
	98%
	43%
	49%
	95%
	100%
	42%
	56%
	93%
	484.9

	Bournville School and Sixth Form Centre
	203
	82%
	94%
	46%
	46%
	96%
	99%
	21%
	18%
	64%
	459.4

	Broadway School
	205
	63%
	90%
	37%
	38%
	90%
	99%
	32%
	29%
	92%
	400.9

	Cardinal Wiseman Catholic Technology College
	115
	65%
	92%
	43%
	43%
	88%
	100%
	63%
	4%
	5%
	377.3

	Castle Vale School & Specialist Performing Arts College
	152
	62%
	96%
	22%
	27%
	98%
	100%
	24%
	0%
	5%
	409.0

	Cockshut Hill Technology College
	244
	58%
	89%
	30%
	34%
	89%
	96%
	47%
	1%
	9%
	373.5

	Colmers School & Sports College
	197
	78%
	95%
	54%
	54%
	97%
	99%
	44%
	24%
	50%
	456.5

	Dame Elizabeth Cadbury Technology College
	108
	53%
	89%
	35%
	36%
	90%
	99%
	49%
	3%
	47%
	356.3

	School Name
	End of KS4 Roll
	Achieving 5 or more A*-C
	Achieving 5 or more A*-G
	Achieving 5 or more A*-C inc. GCSE Eng & Maths.
	Achieving Eng & Maths. Skills at level 2
	Achieving Eng & Maths. Skills at level 1
	Achieving 1 or more qualifications (inc. Entry Level)
	Achieving 2 or more A*-C and equivalent in Science
	Achieving 1 or more GCSE A*-C in MFL
	Achieving any qualification in MFL
	Total Point score per pupil

	Fairfax School
	216
	69%
	96%
	56%
	59%
	97%
	99%
	50%
	43%
	84%
	439.8

	Frankley Community High School
	66
	76%
	92%
	21%
	24%
	92%
	98%
	48%
	8%
	11%
	394.2

	George Dixon International School & Sixth Form Centre
	189
	61%
	93%
	40%
	40%
	77%
	99%
	19%
	16%
	21%
	348.9

	Golden Hillock School
	163
	74%
	94%
	38%
	38%
	91%
	100%
	62%
	21%
	69%
	417.7

	Great Barr School
	417
	67%
	94%
	40%
	41%
	95%
	99%
	82%
	4%
	9%
	372.0

	Hall Green Secondary School
	180
	72%
	97%
	57%
	64%
	98%
	100%
	59%
	45%
	67%
	406.2

	Hamstead Hall Community Learning Centre
	185
	76%
	96%
	62%
	63%
	94%
	100%
	36%
	25%
	36%
	429.0

	Handsworth Grammar School
	140
	93%
	99%
	93%
	96%
	99%
	99%
	85%
	61%
	81%
	501.7

	Handsworth Wood Girls' School
	119
	81%
	97%
	44%
	45%
	98%
	100%
	76%
	20%
	29%
	480.0

	Harborne Hill School
	91
	85%
	93%
	34%
	41%
	94%
	99%
	44%
	13%
	15%
	466.6

	Hillcrest School A Specialist Mathematics & Computing College
	122
	78%
	96%
	41%
	43%
	97%
	98%
	38%
	39%
	93%
	527.7

	Hodge Hill Girls' School
	135
	75%
	100%
	54%
	54%
	93%
	100%
	33%
	39%
	59%
	467.7

	Hodge Hill Sports and Enterprise College
	204
	83%
	91%
	30%
	63%
	96%
	96%
	56%
	6%
	10%
	460.8

	Holte Visual and Performing Arts College
	164
	74%
	99%
	40%
	40%
	100%
	100%
	43%
	19%
	31%
	450.5

	Holy Trinity Catholic Media Arts College
	119
	66%
	92%
	49%
	82%
	94%
	97%
	39%
	2%
	3%
	357.8

	Holyhead School
	194
	75%
	98%
	48%
	51%
	96%
	100%
	44%
	12%
	12%
	418.1

	John Willmott School
	184
	70%
	96%
	48%
	60%
	97%
	99%
	73%
	8%
	10%
	425.6

	King Edward VI Aston School
	104
	100%
	100%
	100%
	100%
	100%
	100%
	98%
	77%
	100%
	637.0

	King Edward VI Camp Hill Girls
	128
	100%
	100%
	100%
	100%
	100%
	100%
	99%
	94%
	98%
	672.7

	King Edward VI Camp Hill School for Boys
	93
	100%
	100%
	100%
	100%
	100%
	100%
	100%
	100%
	100%
	597.6

	King Edward VI Five Ways School
	157
	99%
	100%
	99%
	100%
	100%
	100%
	99%
	57%
	71%
	697.6

	King Edward VI Handsworth School
	151
	99%
	99%
	99%
	99%
	99%
	100%
	99%
	95%
	99%
	570.0

	King's Heath Boys' Mathematics and Computing College
	103
	76%
	93%
	33%
	34%
	90%
	97%
	22%
	12%
	14%
	383.9

	King's Norton Boys' School
	121
	71%
	98%
	55%
	55%
	96%
	99%
	36%
	20%
	38%
	463.8

	Kings Norton Girls' School
	149
	78%
	92%
	73%
	74%
	98%
	99%
	68%
	52%
	95%
	418.9

	Kings Norton High School
	93
	71%
	91%
	23%
	68%
	93%
	96%
	83%
	8%
	8%
	433.8

	Kingsbury School & Sports College
	170
	55%
	90%
	22%
	26%
	95%
	99%
	19%
	5%
	7%
	369.3

	Lordswood Boys School
	120
	63%
	90%
	31%
	35%
	96%
	99%
	36%
	21%
	84%
	382.6

	Lordswood Girls' School and Specialist Centre for Media Arts
	127
	87%
	100%
	50%
	50%
	99%
	100%
	61%
	46%
	48%
	628.9

	Moseley School
	241
	47%
	93%
	33%
	45%
	94%
	98%
	34%
	35%
	90%
	318.5

	School Name
	End of KS4 Roll
	Achieving 5 or more A*-C
	Achieving 5 or more A*-G
	Achieving 5 or more A*-C inc. GCSE Eng & Maths.
	Achieving Eng & Maths. Skills at level 2
	Achieving Eng & Maths. Skills at level 1
	Achieving 1 or more qualifications (inc. Entry Level)
	Achieving 2 or more A*-C and equivalent in Science
	Achieving 1 or more GCSE A*-C in MFL
	Achieving any qualification in MFL
	Total Point score per pupil

	Ninestiles School a Technology College
	251
	72%
	87%
	51%
	51%
	92%
	97%
	36%
	10%
	14%
	372.0

	Park View Business and Enterprise School
	119
	61%
	92%
	48%
	49%
	93%
	100%
	46%
	14%
	47%
	351.0

	Perry Beeches School
	165
	92%
	95%
	64%
	68%
	100%
	100%
	93%
	11%
	13%
	548.2

	Plantsbrook School
	204
	80%
	98%
	61%
	62%
	97%
	100%
	63%
	60%
	91%
	438.7

	Queensbridge School
	127
	69%
	97%
	31%
	34%
	98%
	100%
	34%
	14%
	39%
	463.5

	Saltley School and Specialist Science College
	186
	75%
	97%
	37%
	41%
	96%
	100%
	62%
	24%
	43%
	472.5

	Selly Park Tech College for Girls
	140
	91%
	99%
	66%
	66%
	99%
	100%
	39%
	43%
	56%
	544.9

	Sheldon Heath Community Arts College
	194
	72%
	96%
	41%
	41%
	89%
	99%
	16%
	8%
	10%
	426.5

	Shenley Court School and Sixth Form Centre
	182
	51%
	94%
	25%
	30%
	92%
	100%
	8%
	8%
	9%
	362.6

	Small Heath School
	214
	63%
	97%
	42%
	42%
	98%
	100%
	52%
	38%
	68%
	410.6

	St Alban's CE Specialist Engineering College
	79
	75%
	96%
	30%
	33%
	96%
	99%
	81%
	25%
	49%
	427.1

	St Edmund Campion Catholic School
	141
	59%
	93%
	43%
	43%
	94%
	98%
	34%
	9%
	53%
	366.9

	St John Wall Catholic School
	125
	62%
	95%
	33%
	48%
	97%
	99%
	38%
	10%
	13%
	405.2

	St Paul’s School for Girls
	148
	84%
	100%
	68%
	68%
	100%
	100%
	51%
	31%
	36%
	427.9

	St Thomas Aquinas Catholic School
	194
	66%
	98%
	51%
	52%
	98%
	99%
	49%
	23%
	47%
	404.2

	Stockland Green Technology College
	116
	84%
	91%
	30%
	30%
	84%
	97%
	73%
	0%
	0%
	473.7

	Sutton Coldfield Grammar School for Girls
	151
	100%
	100%
	100%
	100%
	100%
	100%
	100%
	100%
	100%
	612.8

	Swanshurst School
	286
	86%
	99%
	49%
	55%
	98%
	100%
	80%
	35%
	65%
	480.0

	The Arthur Terry School
	242
	85%
	100%
	67%
	67%
	100%
	100%
	64%
	31%
	41%
	471.8

	The College High Specialist Arts School
	178
	69%
	95%
	27%
	45%
	89%
	100%
	15%
	6%
	13%
	367.5

	The Four Dwellings High School (Specialist Science College)
	122
	57%
	89%
	29%
	29%
	92%
	98%
	38%
	22%
	70%
	374.8

	The Heartlands High School
	116
	61%
	100%
	41%
	41%
	97%
	100%
	41%
	18%
	23%
	404.0

	The International School & Community College (East B'ham)
	153
	59%
	88%
	24%
	24%
	94%
	100%
	46%
	3%
	5%
	382.4

	Turves Green Boys Technology and Humanities College
	123
	55%
	93%
	46%
	47%
	90%
	98%
	29%
	8%
	24%
	329.3

	Turves Green Girls Sch/Tech Coll.
	142
	76%
	99%
	30%
	30%
	96%
	100%
	35%
	11%
	24%
	500.2

	Washwood Heath Technology College
	255
	80%
	94%
	33%
	36%
	94%
	99%
	7%
	14%
	21%
	424.7

	Waverley School
	142
	91%
	99%
	42%
	45%
	99%
	100%
	75%
	8%
	10%
	487.9

	Wheelers Lane Technology College
	120
	82%
	98%
	48%
	76%
	100%
	100%
	83%
	15%
	49%
	576.3

	Yardleys Secondary School
	176
	87%
	95%
	43%
	44%
	94%
	99%
	63%
	7%
	11%
	531.0

Special Schools

	School Name
	End of KS4 Roll
	Achieving 5 or more A*-C
	Achieving 5 or more A*-G
	Achieving 5 or more A*-C inc. GCSE Eng & Maths.
	Achieving Eng & Maths. Skills at level 2
	Achieving Eng & Maths. Skills at level 1
	Achieving 1 or more qualifications (inc. Entry Level)
	Achieving 2 or more A*-C and equivalent in Science
	Achieving 1 or more GCSE A*-C in MFL
	Achieving any qualification in MFL
	Total Point score per pupil

	Baskerville
	8
	0%
	13%
	0%
	0%
	0%
	75%
	0%
	0%
	0%
	81.3

	Braidwood School
	11
	27%
	45%
	0%
	0%
	27%
	100%
	0%
	0%
	0%
	254.0

	Calthorpe School
	14
	0%
	0%
	0%
	0%
	0%
	29%
	0%
	0%
	0%
	10.9

	Hallmoor School
	29
	0%
	3%
	0%
	0%
	0%
	83%
	0%
	0%
	0%
	37.3

	Hunters Hill Technology College
	22
	0%
	5%
	0%
	0%
	14%
	86%
	0%
	0%
	0%
	54.0

	James Brindley School
	68
	35%
	62%
	25%
	26%
	68%
	87%
	9%
	10%
	18%
	226.0

	Lindsworth School
	50
	2%
	12%
	0%
	4%
	20%
	86%
	0%
	0%
	0%
	57.7

	Mayfield School
	14
	0%
	0%
	0%
	0%
	0%
	7.1%
	0%
	0%
	0%
	6.6

	Priestley Smith School
	9
	22%
	22%
	22%
	22%
	33%
	100%
	11%
	0%
	100%
	186.9

	Queensbury School (S)
	41
	0%
	15%
	0%
	2%
	27%
	98%
	0%
	0%
	0%
	89.9

	Selly Oak Trust School (S)
	55
	4%
	20%
	4%
	4%
	13%
	100%
	7%
	0%
	2%
	155.4

	The Victoria
	9
	0%
	0%
	0%
	0%
	0%
	33%
	0%
	0%
	0%
	3.4

	Wilson Stuart Sch & Sports College
	10
	20%
	50%
	20%
	20%
	40%
	100%
	0%
	0%
	40%
	181.6

	LA AVERAGE
	72%
	93%
	48%
	52%
	93%
	99%
	51%
	25%
	42%
	433.2

Table 16. GCSE and equivalent results trends for each school 2007– 2009

	
	Achieving 5 or more A*-C
	Achieving 5+ A*-C including English & Maths.
	Achieving 5 or more A*-G
	Achieving one or more qualification (inc. Entry Level)
	Average Point Score

	School Name
	2007
	2008
	2009
	2007
	2008
	2009
	2007
	2008
	2009
	2007
	2008
	2009
	2007
	2008
	2009

	Al-Hijrah School
	96%
	88%
	81%
	78%
	80%
	72%
	100%
	100%
	100%
	100%
	100%
	100%
	510.8
	399.8
	405.6

	Archbishop Ilsley Catholic Technology College
	68%
	65%
	75%
	39%
	48%
	55%
	96%
	97%
	99%
	99%
	100%
	100%
	431.2
	384.2
	413.2

	Aston Manor School
	56%
	65%
	71%
	28%
	41%
	49%
	96%
	98%
	98%
	100%
	100%
	101%
	385.7
	421.8
	421.7

	Bartley Green School
	77%
	79%
	90%
	48%
	47%
	51%
	97%
	93%
	99%
	99%
	99%
	99%
	519.7
	511.8
	550.6

	Baverstock Foundation School and Specialist Sports College
	47%
	47%
	45%
	25%
	29%
	27%
	92%
	96%
	94%
	100%
	100%
	100%
	336.6
	346.5
	346.2

	Bishop Challoner Catholic School
	81%
	81%
	81%
	56%
	67%
	69%
	97%
	99%
	96%
	97%
	100%
	98%
	438
	420.9
	390.4

	Bishop Vesey's Grammar School
	100%
	100%
	99%
	99%
	100%
	98%
	100%
	100%
	100%
	100%
	100%
	100%
	476.6
	488.3
	487.0

	Bishop Walsh Catholic School
	89%
	82%
	91%
	76%
	65%
	73%
	99%
	98%
	98%
	100%
	99%
	99%
	504.8
	469.7
	511.2

	Bordesley Green Girls' Specialist Business & Enterprise School
	67%
	69%
	71%
	46%
	50%
	43%
	99%
	99%
	98%
	100%
	99%
	100%
	439.1
	460.8
	484.9

	Bournville School and Sixth Form Centre
	82%
	73%
	82%
	38%
	56%
	46%
	96%
	93%
	94%
	100%
	100%
	99%
	481.1
	419.5
	459.4

	Broadway School
	40%
	41%
	63%
	24%
	31%
	37%
	91%
	90%
	90%
	98%
	98%
	99%
	302.1
	334
	400.9

	Cardinal Wiseman Catholic Technology College
	49%
	64%
	65%
	42%
	43%
	43%
	91%
	86%
	92%
	96%
	96%
	100%
	332.7
	355.6
	377.3

	Castle Vale School & Specialist Performing Arts College
	44%
	60%
	62%
	18%
	22%
	22%
	90%
	95%
	96%
	97%
	99%
	100%
	371.2
	404.2
	409.0

	Cockshut Hill Technology College
	47%
	41%
	58%
	40%
	25%
	30%
	80%
	85%
	89%
	93%
	96%
	96%
	317.2
	336.2
	373.5

	Colmers School & Sports College
	65%
	68%
	78%
	44%
	56%
	54%
	95%
	94%
	95%
	100%
	99%
	99%
	392.6
	389.9
	456.5

	Dame Elizabeth Cadbury Technology College
	56%
	39%
	53%
	24%
	29%
	35%
	87%
	85%
	89%
	99%
	100%
	99%
	409.3
	303.3
	356.3

	Fairfax School
	67%
	71%
	69%
	64%
	64%
	56%
	94%
	96%
	96%
	97%
	100%
	99%
	365.8
	388.1
	439.8

	Frankley Community High School
	52%
	58%
	76%
	16%
	11%
	21%
	82%
	85%
	92%
	100%
	99%
	98%
	317.7
	336.3
	394.2

	George Dixon International School & Sixth Form Centre
	59%
	59%
	61%
	32%
	21%
	40%
	92%
	87%
	93%
	95%
	94%
	99%
	339
	336.7
	348.9

	Golden Hillock School
	47%
	59%
	74%
	31%
	28%
	38%
	86%
	84%
	94%
	99%
	99%
	100%
	338.2
	394.5
	417.7

	Great Barr School
	54%
	61%
	67%
	37%
	35%
	40%
	96%
	93%
	94%
	99%
	99%
	99%
	354.7
	371.4
	372.0

	Hall Green Secondary School
	69%
	73%
	72%
	61%
	61%
	57%
	97%
	99%
	97%
	99%
	100%
	100%
	370.7
	393.7
	406.2

	Hamstead Hall Community Learning Centre
	66%
	72%
	76%
	59%
	61%
	62%
	97%
	96%
	96%
	99%
	99%
	100%
	403.7
	430.7
	429.0

	Handsworth Grammar School
	96%
	92%
	93%
	92%
	91%
	93%
	99%
	98%
	99%
	100%
	99%
	99%
	484.8
	468.8
	501.7

	Handsworth Wood Girls' School
	70%
	82%
	81%
	36%
	38%
	44%
	95%
	95%
	97%
	99%
	99%
	100%
	486.9
	468.4
	480.0

	
	Achieving 5 or more A*-C
	Achieving 5+ A*-C including English & Maths.
	Achieving 5 or more A*-G
	Achieving one or more qualification (inc. Entry Level)
	Average Point Score

	School Name
	2007
	2008
	2009
	2007
	2008
	2009
	2007
	2008
	2009
	2007
	2008
	2009
	2007
	2008
	2009

	Harborne Hill School
	53%
	68%
	85%
	23%
	16%
	34%
	92%
	94%
	93%
	98%
	100%
	98%
	369.2
	418.3
	466.6

	Hillcrest School A Specialist Mathematics & Computing College
	71%
	71%
	78%
	29%
	40%
	41%
	95%
	98%
	96%
	97%
	99%
	98%
	463.7
	480.4
	527.7

	Hodge Hill Girls' School
	59%
	64%
	75%
	46%
	42%
	54%
	100%
	98%
	100%
	100%
	100%
	100%
	391.7
	444.1
	467.7

	Hodge Hill Sports and Enterprise College
	74%
	81%
	83%
	17%
	23%
	30%
	88%
	91%
	91%
	95%
	99%
	96%
	370.2
	413.2
	460.8

	Holte Visual and Performing Arts College
	52%
	79%
	74%
	34%
	37%
	40%
	99%
	99%
	99%
	100%
	100%
	100%
	380.8
	461.6
	450.5

	Holy Trinity Catholic Media Arts College
	51%
	52%
	66%
	45%
	40%
	49%
	91%
	95%
	92%
	99%
	100%
	97%
	320
	332.4
	357.8

	Holyhead School
	68%
	69%
	75%
	39%
	45%
	48%
	92%
	97%
	98%
	99%
	100%
	100%
	339.8
	387.1
	418.1

	John Willmott School
	59%
	65%
	70%
	48%
	48%
	48%
	96%
	97%
	96%
	100%
	99%
	99%
	366.3
	388.3
	425.6

	King Edward VI Aston School
	100%
	99%
	100%
	99%
	98%
	100%
	100%
	100%
	100%
	100%
	100%
	100%
	634.2
	635.4
	637.0

	King Edward VI Camp Hill Girls
	100%
	100%
	100%
	100%
	100%
	100%
	100%
	100%
	100%
	100%
	100%
	100%
	620.3
	658.7
	672.7

	King Edward VI Camp Hill School for Boys
	100%
	100%
	100%
	98%
	100%
	100%
	100%
	100%
	100%
	100%
	100%
	100%
	617.4
	621.6
	597.6

	King Edward VI Five Ways School
	99%
	100%
	99%
	99%
	99%
	99%
	100%
	100%
	100%
	100%
	100%
	100%
	549.7
	582.9
	697.6

	King Edward VI Handsworth School
	100%
	100%
	99%
	100%
	99%
	99%
	100%
	100%
	99%
	100%
	100%
	100%
	627
	574.5
	570.0

	King's Heath Boys' Mathematics and Computing College
	59%
	61%
	76%
	26%
	23%
	33%
	90%
	96%
	93%
	97%
	100%
	97%
	345.2
	366.5
	383.9

	King's Norton Boys' School
	65%
	63%
	71%
	57%
	57%
	55%
	99%
	96%
	98%
	99%
	99%
	99%
	423.7
	418.7
	463.8

	Kings Norton Girls' School
	95%
	87%
	78%
	70%
	77%
	73%
	99%
	97%
	92%
	100%
	99%
	99%
	582
	432
	418.9

	Kings Norton High School
	55%
	67%
	67%
	13%
	12%
	21%
	84%
	93%
	87%
	95%
	99%
	91%
	296.6
	386.8
	411.7

	Kingsbury School & Sports College
	55%
	49%
	55%
	24%
	28%
	22%
	86%
	85%
	90%
	98%
	100%
	99%
	377.7
	346.3
	369.3

	Lordswood Boys School
	64%
	59%
	63%
	27%
	35%
	31%
	100%
	94%
	90%
	100%
	100%
	99%
	411.5
	424.9
	382.6

	Lordswood Girls' School and Specialist Centre for Media Arts
	82%
	89%
	87%
	63%
	78%
	50%
	100%
	98%
	100%
	100%
	99%
	100%
	554.2
	615.2
	628.9

	Moseley School
	47%
	49%
	47%
	27%
	26%
	33%
	94%
	87%
	93%
	97%
	97%
	98%
	328
	315.8
	318.5

	Ninestiles School a Technology College
	78%
	82%
	72%
	49%
	53%
	51%
	91%
	94%
	87%
	98%
	99%
	97%
	429.5
	489.9
	372.0

	Park View Business and Enterprise School
	54%
	64%
	61%
	38%
	52%
	48%
	97%
	99%
	92%
	100%
	100%
	100%
	327.5
	324.6
	351.0

	Perry Beeches School
	43%
	77%
	92%
	21%
	51%
	64%
	87%
	90%
	95%
	96%
	100%
	100%
	322.4
	439.7
	548.2

	Plantsbrook School
	71%
	71%
	80%
	54%
	57%
	61%
	99%
	95%
	98%
	100%
	99%
	100%
	440
	438.4
	438.7

	Queensbridge School
	61%
	63%
	69%
	37%
	45%
	31%
	96%
	98%
	97%
	100%
	100%
	100%
	419.4
	430.9
	463.5

	Saltley School and Specialist Science College
	64%
	76%
	75%
	26%
	40%
	37%
	96%
	98%
	97%
	98%
	100%
	100%
	442.6
	539.5
	472.5

	Selly Park Tech College for Girls
	81%
	87%
	91%
	40%
	60%
	66%
	99%
	100%
	99%
	100%
	100%
	100%
	476.9
	507.7
	544.9

	

	
	Achieving 5 or more A*-C
	Achieving 5+ A*-C including English & Maths.
	Achieving 5 or more A*-G
	Achieving one or more qualification (inc. Entry Level)
	Average Point Score

	School Name
	2007
	2008
	2009
	2007
	2008
	2009
	2007
	2008
	2009
	2007
	2008
	2009
	2007
	2008
	2009

	Sheldon Heath Community Arts College
	57%
	52%
	72%
	20%
	28%
	41%
	87%
	95%
	96%
	95%
	99%
	99%
	392.8
	392.5
	426.5

	Shenley Court School and Sixth Form Centre
	41%
	60%
	51%
	25%
	27%
	25%
	93%
	95%
	94%
	100%
	100%
	100%
	345.6
	388.2
	362.6

	Small Heath School
	62%
	62%
	63%
	45%
	46%
	42%
	98%
	98%
	97%
	100%
	100%
	100%
	426.9
	406.5
	410.6

	St Alban’s CE Specialist Engineering College
	45%
	53%
	75%
	21%
	23%
	30%
	86%
	89%
	96%
	99%
	95%
	99%
	331.6
	353.6
	427.1

	St Edmund Campion Catholic School
	63%
	58%
	58%
	37%
	43%
	43%
	84%
	96%
	93%
	95%
	99%
	97%
	369.3
	366
	366.9

	St John Wall Catholic School
	52%
	63%
	61%
	30%
	39%
	33%
	89%
	96%
	95%
	96%
	100%
	99%
	330.5
	410.4
	405.8

	St Paul’s School for Girls
	81%
	86%
	84%
	77%
	82%
	68%
	98%
	96%
	100%
	99%
	99%
	100%
	443.2
	439.1
	427.9

	St Thomas Aquinas Catholic School
	62%
	77%
	66%
	53%
	66%
	51%
	99%
	97%
	98%
	100%
	100%
	99%
	363.8
	416.7
	404.2

	Stockland Green Technology College
	58%
	77%
	84%
	22%
	15%
	30%
	96%
	88%
	91%
	100%
	98%
	97%
	423
	435.4
	473.7

	Sutton Coldfield Grammar School for Girls
	100%
	100%
	100%
	99%
	100%
	100%
	100%
	100%
	100%
	100%
	100%
	100%
	551.8
	603.7
	612.8

	Swanshurst School
	61%
	72%
	86%
	48%
	54%
	49%
	97%
	100%
	99%
	99%
	100%
	100%
	379.7
	431.6
	480.0

	The Arthur Terry School
	78%
	79%
	85%
	62%
	65%
	67%
	96%
	97%
	100%
	100%
	100%
	100%
	406.5
	452.1
	471.8

	The College High Specialist Arts School
	30%
	46%
	69%
	16%
	19%
	27%
	85%
	87%
	95%
	98%
	98%
	100%
	238.6
	298.9
	367.5

	The Four Dwellings High School (Specialist Science College)
	33%
	38%
	57%
	19%
	21%
	29%
	93%
	90%
	89%
	100%
	98%
	98%
	323.9
	330
	374.8

	The Heartlands High School
	51%
	68%
	61%
	28%
	30%
	41%
	98%
	100%
	100%
	98%
	100%
	100%
	355.7
	379.8
	404.0

	The International School & Community College (East B'ham)
	50%
	59%
	59%
	24%
	20%
	24%
	80%
	85%
	88%
	98%
	99%
	100%
	313.5
	368.7
	382.4

	Turves Green Boys Technology and Humanities College
	65%
	50%
	55%
	29%
	35%
	46%
	98%
	96%
	93%
	98%
	99%
	98%
	367.8
	324.6
	329.3

	Turves Green Girls Sch/Tech Coll.
	67%
	77%
	76%
	47%
	62%
	30%
	98%
	95%
	99%
	99%
	98%
	100%
	419.8
	496.8
	500.2

	Washwood Heath Technology College
	39%
	53%
	80%
	33%
	30%
	33%
	87%
	94%
	94%
	100%
	99%
	99%
	307
	353.6
	424.7

	Waverley School
	71%
	73%
	91%
	21%
	36%
	42%
	88%
	99%
	99%
	97%
	100%
	100%
	408
	444.7
	487.9

	Wheelers Lane Technology College
	70%
	75%
	82%
	30%
	45%
	48%
	92%
	96%
	98%
	100%
	99%
	100%
	400.3
	454.1
	576.3

	Yardleys Secondary School
	30%
	67%
	87%
	24%
	37%
	43%
	94%
	93%
	95%
	100%
	100%
	99%
	274.7
	394.4
	531.0

	LA Averages
	62%
	67%
	72%
	42%
	46%
	48%
	92%
	92%
	93%
	98%
	98%
	99%
	390
	408.5
	433.2

	Table 17. Results 2009 for each school showing the proportion of A*-C grades and A*-G grades from GCSE, Vocational GCSE, other Vocational Courses and all other courses

	
	
	
	
	
	
	
	
	
	
	

	Centre Name
	GCSE and Equivalent A-C
	GCSE and Equivalent A-G

	
	Total number of grades
	% from GCSE / GCE AS
	% from Voc. GCSE / Voc. GCE AS
	% from BTEC courses
	% from all other Courses
	Total number of grades
	% from GCSE / GCE AS
	% from Voc. GCSE / Voc. GCE AS
	% from BTEC courses
	% from all other Courses

	Al-Hijrah School
	422.5
	100%
	0%
	0%
	0%
	559
	100%
	0%
	0%
	0%

	Archbishop Ilsley RC
	1454.5
	72%
	17%
	2%
	8%
	2147.75
	76%
	15%
	2%
	7%

	Arthur Terry
	2106
	83%
	3%
	1%
	12%
	2715.5
	86%
	3%
	1%
	10%

	Aston Manor
	973.5
	64%
	28%
	4%
	4%
	1510.5
	68%
	25%
	3%
	4%

	Bartley Green Technology College
	1724
	50%
	5%
	4%
	41%
	2270
	58%
	8%
	3%
	31%

	Baverstock School
	939.5
	80%
	5%
	8%
	7%
	1855.75
	86%
	4%
	4%
	6%

	Bishop Challoner RC
	1325.5
	78%
	4%
	7%
	11%
	1611
	78%
	3%
	6%
	13%

	Bishop Vesey's Grammar
	1161
	100%
	0%
	0%
	0%
	1194
	100%
	0%
	0%
	0%

	Bishop Walsh RC
	1464
	87%
	0%
	7%
	6%
	1717.25
	89%
	0%
	6%
	5%

	Bordesley Green Girls
	993.01
	74%
	0%
	23%
	4%
	1509.02
	80%
	0%
	15%
	5%

	Bournville
	1685.5
	51%
	3%
	7%
	39%
	2199.75
	60%
	3%
	6%
	31%

	Broadway
	1413.25
	49%
	4%
	19%
	29%
	2190
	59%
	5%
	12%
	25%

	Cardinal Wiseman RC
	707.5
	63%
	16%
	9%
	12%
	1144.5
	67%
	14%
	6%
	13%

	Castle Vale
	909
	34%
	5%
	46%
	15%
	1687.5
	54%
	8%
	25%
	13%

	Cockshut Hill Technology College
	1434.5
	58%
	3%
	23%
	15%
	2457.75
	67%
	3%
	13%
	17%

	Colmers School & Sports College
	1593.5
	65%
	0%
	29%
	6%
	2206.75
	68%
	0%
	21%
	12%

	Dame Elizabeth Cadbury
	614
	54%
	0%
	13%
	33%
	1004.5
	69%
	0%
	8%
	23%

	Fairfax
	1615.75
	82%
	1%
	9%
	8%
	2388
	85%
	2%
	6%
	7%

	Four Dwellings High
	735.5
	60%
	0%
	22%
	18%
	1217.25
	74%
	1%
	13%
	12%

	Frankley Community High
	482.5
	33%
	0%
	63%
	3%
	669.5
	49%
	0%
	46%
	5%

	George Dixon International
	1112
	41%
	0%
	58%
	0%
	1671.25
	53%
	0%
	39%
	8%

	Golden Hillock Community
	1150.25
	62%
	7%
	30%
	1%
	1652.42
	66%
	8%
	21%
	6%

	Great Barr School
	2685.5
	61%
	3%
	16%
	19%
	4044
	71%
	4%
	11%
	14%

	Hall Green
	1276
	95%
	2%
	0%
	3%
	1770.75
	94%
	2%
	0%
	4%

	Centre Name
	GCSE and Equivalent A-C
	GCSE and Equivalent A-G

	
	Total number of grades
	% from GCSE / GCE AS
	% from Voc. GCSE / Voc. GCE AS
	% from BTEC courses
	% from all other Courses
	Total number of grades
	% from GCSE / GCE AS
	% from Voc. GCSE / Voc. GCE AS
	% from BTEC courses
	% from all other Courses

	Hamstead Hall
	1464
	74%
	8%
	8%
	10%
	1914.75
	77%
	7%
	6%
	10%

	Handsworth Grammar School for Boys
	1371.5
	94%
	0%
	0%
	6%
	1542.75
	94%
	0%
	0%
	6%

	Handsworth Wood Girls
	1059.5
	39%
	3%
	44%
	14%
	1463.75
	48%
	7%
	32%
	13%

	Harborne Hill
	896.5
	24%
	0%
	72%
	5%
	1277
	40%
	0%
	50%
	10%

	Hillcrest
	1045
	52%
	4%
	42%
	1%
	1548
	65%
	3%
	29%
	3%

	Hodge Hill
	1776.5
	20%
	0%
	71%
	9%
	2319
	38%
	0%
	54%
	7%

	Hodge Hill Girls
	1034
	70%
	9%
	3%
	17%
	1589.25
	65%
	14%
	2%
	19%

	Holte
	1270.25
	50%
	0%
	24%
	26%
	1897.5
	61%
	0%
	16%
	23%

	Holy Trinity RC
	702.5
	73%
	3%
	7%
	17%
	1090
	75%
	9%
	5%
	12%

	Holyhead
	1477
	56%
	11%
	5%
	29%
	2009.5
	61%
	10%
	4%
	25%

	John Willmott
	1296.25
	69%
	2%
	18%
	11%
	1908.25
	76%
	2%
	12%
	10%

	K.E. Aston
	1285
	86%
	0%
	0%
	14%
	1339
	87%
	0%
	0%
	13%

	K.E. Camp Hill Boys
	1018.29
	98%
	0%
	0%
	2%
	1027.13
	97%
	0%
	0%
	3%

	K.E. Camp Hill Girls
	1600
	100%
	0%
	0%
	0%
	1636
	99%
	0%
	0%
	1%

	K.E. Five Ways
	2020.5
	99%
	1%
	0%
	0%
	2134.75
	98%
	2%
	0%
	0%

	K.E. Handsworth Girls
	1664
	100%
	0%
	0%
	0%
	1679.25
	100%
	0%
	0%
	0%

	Kings Heath Boys
	741
	37%
	0%
	36%
	26%
	1022
	53%
	0%
	26%
	20%

	Kings Norton Boys
	930.67
	73%
	0%
	0%
	27%
	1407.01
	78%
	3%
	0%
	19%

	Kings Norton Girls
	1146
	94%
	0%
	0%
	6%
	1402.25
	91%
	0%
	0%
	8%

	Kings Norton High
	777
	20%
	0%
	70%
	10%
	1084.5
	33%
	0%
	50%
	17%

	Kingsbury
	978.5
	38%
	1%
	14%
	46%
	1671
	51%
	9%
	8%
	32%

	Lordswood Boys
	734
	55%
	0%
	43%
	2%
	1228.5
	73%
	0%
	25%
	2%

	Lordswood Girls
	1407
	72%
	7%
	21%
	1%
	1859.75
	71%
	8%
	16%
	5%

	Moseley - Language College
	1145
	62%
	4%
	16%
	19%
	2069.25
	61%
	9%
	9%
	21%

	Ninestiles - Technology College
	1727.5
	57%
	1%
	17%
	26%
	2210
	60%
	2%
	13%
	24%

	Park View
	696.17
	69%
	0%
	16%
	16%
	1078.67
	76%
	0%
	10%
	14%

	Centre Name
	GCSE and Equivalent A-C
	GCSE and Equivalent A-G

	
	Total number of grades
	% from GCSE / GCE AS
	% from Voc. GCSE / Voc. GCE AS
	% from BTEC courses
	% from all other Courses
	Total number of grades
	% from GCSE / GCE AS
	% from Voc. GCSE / Voc. GCE AS
	% from BTEC courses
	% from all other Courses

	Perry Beeches
	1821.5
	40%
	0%
	27%
	32%
	2117.25
	46%
	0%
	23%
	30%

	Plantsbrook
	1662.5
	76%
	3%
	7%
	14%
	2059
	78%
	5%
	6%
	12%

	Queensbridge
	947
	60%
	0%
	27%
	14%
	1571.5
	73%
	0%
	16%
	11%

	Saltley
	1521.17
	44%
	2%
	53%
	2%
	2225.59
	58%
	3%
	36%
	3%

	Selly Park Technology College
	1336
	68%
	2%
	2%
	28%
	1746
	73%
	3%
	2%
	22%

	Sheldon Heath Community
	1299.5
	37%
	0%
	51%
	12%
	2092
	48%
	0%
	32%
	20%

	Shenley Court
	968.5
	65%
	0%
	24%
	11%
	1709.5
	79%
	0%
	13%
	7%

	Small Heath School - Technology College
	1340.75
	81%
	2%
	11%
	6%
	2312
	80%
	5%
	6%
	9%

	St. Albans CE
	609.75
	34%
	7%
	48%
	11%
	870.75
	47%
	6%
	34%
	14%

	St. Edmund Campion RC
	843
	67%
	0%
	1%
	32%
	1356
	78%
	0%
	0%
	21%

	St. John Wall RC
	789.5
	53%
	1%
	31%
	15%
	1287
	66%
	1%
	19%
	13%

	St. Paul's RC Girls
	1154
	93%
	2%
	0%
	5%
	1447
	94%
	2%
	0%
	4%

	St. Thomas Aquinas RC
	1290.5
	94%
	1%
	5%
	1%
	1960
	94%
	2%
	3%
	0%

	Stockland Green
	1044
	29%
	0%
	32%
	39%
	1376.25
	43%
	0%
	24%
	33%

	Sutton Coldfield Grammar Sch for Girls
	1767.82
	98%
	0%
	0%
	2%
	1775.84
	98%
	0%
	0%
	2%

	Swanshurst
	2431.5
	63%
	6%
	13%
	19%
	3321
	68%
	5%
	9%
	18%

	The College High
	1121
	36%
	0%
	29%
	35%
	1691.25
	57%
	0%
	19%
	24%

	The Heartlands High
	752.5
	72%
	1%
	12%
	15%
	1277
	79%
	4%
	7%
	11%

	The International School & CCEB
	935
	29%
	1%
	70%
	0%
	1568.75
	45%
	3%
	41%
	11%

	Turves Green Boys
	632
	74%
	2%
	12%
	11%
	1106.75
	77%
	6%
	7%
	11%

	Turves Green Girls Technology College
	1206.75
	59%
	4%
	20%
	18%
	1730.75
	67%
	6%
	14%
	14%

	Washwood Heath Technology College
	1906
	37%
	0%
	45%
	18%
	2785.75
	51%
	1%
	31%
	17%

	Waverley
	1276.5
	40%
	1%
	23%
	35%
	1838
	51%
	4%
	16%
	28%

	Wheelers Lane Technology College
	1202.17
	45%
	0%
	24%
	31%
	1718.59
	54%
	0%
	17%
	29%

	Yardleys
	1783.5
	31%
	4%
	39%
	26%
	2352
	41%
	7%
	30%
	22%

	LA Secondary School Totals
	93014.3
	64%
	3%
	19%
	15%
	130496
	69%
	4%
	14%
	14%

Table 18. A/AS-Level and Equivalent Results 2005-2009 (16-18 Year Olds at the end of 2 Year Study)

	
	Gender
	Candidates
	% Candidates achieving 1 or more Grades A – E
	% Candidates achieving 2 or more Grades A - C
	Average GCE/VCE A Level Point Score for students aged 17 and 18 at the end of 2 year of study

	
	
	
	
	
	Per Candidate
	Per Exam Entry

	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	05
	06
	07
	08
	09
	05
	06
	07
	08
	09
	05
	06
	07
	08
	09
	07
	08
	09
	07
	08
	09

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Boys
	1353
	1290
	1250
	1461
	1422
	98.4%
	99.1%
	99.5%
	99.1%
	99.4%
	54%
	56%
	57%
	59%
	64%
	769
	777
	779
	195
	201
	206

	B'ham
	Girls
	1565
	1623
	1583
	1703
	1736
	98.8%
	99.4%
	99.2%
	99.4%
	99.7%
	56%
	62%
	63%
	65%
	69%
	799
	792
	803
	204
	208
	213

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Total
	2918
	2913
	2833
	3164
	3158
	98.7%
	99.3%
	98.9%
	99.3%
	99.5%
	55%
	60%
	61%
	62%
	67%
	786
	787
	792
	201
	205
	210

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	National*
	Boys
	N/A
	99.3%
	99.4%
	99.6%
	99.7%
	N/A
	56%
	57%
	59%
	61%
	713
	720
	711
	203
	205
	207

	
	
	
	
	
	
	Girls
	N/A
	99.6%
	99.6%
	99.8%
	99.9%
	N/A
	65%
	65%
	67%
	69%
	758
	749
	211
	213
	215
	213

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	Total
	N/A
	99.5%
	99.5%
	99.7%
	99.8%
	N/A
	61%
	62%
	63%
	65%
	731
	740
	731
	208
	209
	211

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Note. Average Point score per candidate/entry is calculated using QCDA’s Section 96 system as follows:
	
	
	
	
	
	

	GCE A-Level/Applied A-Level grade: A = 270, B = 240, C = 210, D =180, E = 150
	
	
	
	
	
	
	
	
	

	GCE AS/Applied AS Level grade: A = 135, B = 120, C = 105, D = 90, E = 75
	
	
	
	
	
	
	
	
	

	Applied A-Level Double Award is equivalent to 2 A-levels and scores at twice the Level rate.
	
	
	

	* National results based on all post-16 providers (schools and colleges) and are provisional
	
	
	
	
	
	
	
	

	Table 19. Gender Differences in A-Level Entries and results for 2009

	Subject Title
	Male
	Female
	Total

	
	ENTRIES
	% A-C Grades
	% A-E Grades
	ENTRIES
	% A-C Grades
	% A-E Grades
	ENTRIES
	% A-C Grades
	% A-E Grades

	Accounting/Finance
	9
	44%
	67%
	2
	50%
	100%
	11
	45%
	73%

	Additional Maths
	1
	100%
	100%
	0
	
	
	1
	100%
	100%

	Arabic
	1
	0%
	100%
	4
	75%
	100%
	5
	60%
	100%

	Archaeology
	2
	100%
	100%
	0
	
	
	2
	100%
	100%

	Art & Des(Graphcs)
	6
	83%
	100%
	18
	72%
	100%
	24
	75%
	100%

	Art & Des(Photo.)
	7
	29%
	100%
	23
	65%
	100%
	30
	57%
	100%

	Art & Des(Textles)
	0
	
	
	10
	60%
	100%
	10
	60%
	100%

	Art & Design
	26
	65%
	100%
	77
	61%
	100%
	103
	62%
	100%

	Art&Des : Fine Art
	50
	64%
	100%
	96
	52%
	100%
	146
	56%
	100%

	Bengali
	1
	100%
	100%
	4
	75%
	100%
	5
	80%
	100%

	Biology
	314
	56%
	99%
	409
	55%
	99%
	723
	56%
	99%

	Biology: Human
	4
	0%
	75%
	5
	0%
	100%
	9
	0%
	89%

	Bus. Studs:Single
	163
	50%
	99%
	113
	58%
	100%
	276
	53%
	100%

	Bus.Stds&Economics
	0
	
	
	13
	85%
	100%
	13
	85%
	100%

	Chemistry
	291
	65%
	99%
	321
	62%
	100%
	612
	64%
	100%

	Chinese
	4
	25%
	100%
	8
	88%
	100%
	12
	67%
	100%

	Class.Civilisation
	10
	90%
	100%
	2
	100%
	100%
	12
	92%
	100%

	Com.Stds/Computing
	17
	65%
	94%
	1
	0%
	100%
	18
	61%
	94%

	Critical Thinking
	9
	33%
	100%
	32
	66%
	100%
	41
	59%
	100%

	D&T Food Technolgy
	2
	50%
	100%
	7
	71%
	100%
	9
	67%
	100%

	D&T Product Design
	92
	36%
	93%
	43
	56%
	100%
	135
	42%
	96%

	Dance
	3
	33%
	100%
	16
	44%
	88%
	19
	42%
	89%

	Drama & Theat.Stds
	59
	44%
	100%
	115
	47%
	100%
	174
	46%
	100%

	Dutch
	0
	
	
	1
	0%
	100%
	1
	0%
	100%

	Economics
	77
	69%
	99%
	37
	68%
	100%
	114
	68%
	99%

	English
	86
	41%
	100%
	126
	49%
	99%
	212
	46%
	100%

	English Language
	23
	22%
	100%
	66
	41%
	100%
	89
	36%
	100%

	English Literature
	156
	56%
	99%
	361
	48%
	100%
	517
	51%
	100%

	Film Studies
	1
	0%
	100%
	12
	25%
	100%
	13
	23%
	100%

	French
	28
	68%
	100%
	79
	66%
	100%
	107
	66%
	100%

	General Studies
	648
	36%
	97%
	741
	50%
	99%
	1389
	43%
	98%

	Geography
	134
	53%
	99%
	147
	59%
	100%
	281
	56%
	100%

	German
	20
	80%
	100%
	28
	57%
	100%
	48
	67%
	100%

	Govt & Politics
	62
	61%
	97%
	33
	76%
	97%
	95
	66%
	97%

	History
	256
	53%
	99%
	259
	61%
	100%
	515
	57%
	99%

	Inform Comm Tech
	45
	22%
	96%
	32
	56%
	100%
	77
	36%
	97%

	Japanese
	0
	
	
	1
	100%
	100%
	1
	100%
	100%

	Latin
	4
	100%
	100%
	1
	100%
	100%
	5
	100%
	100%

	Law
	53
	43%
	94%
	56
	45%
	98%
	109
	44%
	96%

	Logic / Philosophy
	13
	54%
	100%
	9
	56%
	100%
	22
	55%
	100%

	Mathematics
	447
	71%
	100%
	346
	71%
	100%
	793
	71%
	100%

	Maths (Further)
	55
	75%
	98%
	42
	71%
	100%
	97
	73%
	99%

	Maths (Statistics)
	1
	0%
	100%
	2
	0%
	100%
	3
	0%
	100%

	Media/Film/TV Stds
	128
	32%
	99%
	151
	47%
	99%
	279
	40%
	99%

	Modern Greek
	0
	
	
	1
	100%
	100%
	1
	100%
	100%

	Music
	36
	36%
	92%
	30
	53%
	100%
	66
	44%
	95%

	Music Technology
	31
	13%
	100%
	8
	13%
	100%
	39
	13%
	100%

	Panjabi
	1
	0%
	100%
	11
	36%
	91%
	12
	33%
	92%

	Performance Stds
	0
	
	
	2
	0%
	100%
	2
	0%
	100%

	Persian
	0
	
	
	3
	100%
	100%
	3
	100%
	100%

	Physics
	206
	56%
	100%
	74
	70%
	99%
	280
	60%
	100%

	Psychology
	166
	41%
	99%
	415
	55%
	99%
	581
	51%
	99%

	Religious Studies
	108
	59%
	99%
	238
	51%
	100%
	346
	54%
	99%

	Sci: Environmental
	3
	33%
	100%
	3
	33%
	100%
	6
	33%
	100%

	Science: Geology
	11
	45%
	100%
	2
	50%
	100%
	13
	46%
	100%

	Sociology
	51
	51%
	100%
	211
	51%
	100%
	262
	51%
	100%

	Spanish
	17
	94%
	100%
	26
	62%
	100%
	43
	74%
	100%

	Sport/P.E. Studies
	128
	30%
	100%
	35
	40%
	97%
	163
	32%
	99%

	Urdu
	4
	75%
	100%
	20
	35%
	100%
	24
	42%
	100%

	Table 20. A/AS-Level and Equivalent Results 2009
	
	

	Pupils aged (16-18 years) at the end of 2 years study
	
	
	
	

	
	
	
	
	
	

	SCHOOL NAME
	NUMBER OF CANDIDATES
	% 1 OR MORE A-B GRADES
	% 1 OR MORE A-E GRADES
	AVERAGE SCORE PER PUPIL
	AVERAGE SCORE PER EXAM ENTRY

	Archbishop Ilsley Catholic Technology College
	53
	43%
	96%
	623.5
	193.2

	Baverstock Foundation School and Specialist Sports College
	45
	40%
	100%
	524.7
	188.7

	Bishop Challoner Catholic School
	79
	57%
	100%
	630.8
	208.9

	Bishop Vesey's Grammar School
	149
	94%
	100%
	1039.7
	230.5

	Bishop Walsh Catholic School
	98
	63%
	100%
	731.6
	195.1

	Bournville School and Sixth Form Centre
	68
	41%
	100%
	561.6
	178.5

	Broadway School
	29
	41%
	100%
	583.6
	169

	Cockshut Hill Technology College
	43
	47%
	98%
	521.9
	177.7

	Dame Elizabeth Cadbury Technology College
	12
	68%
	100%
	556.3
	193.5

	Fairfax School
	113
	67%
	100%
	786.6
	204.7

	George Dixon International School & Sixth Form Centre
	30
	13%
	70%
	270.9
	106.2

	Great Barr School
	114
	39%
	99%
	582.2
	173.3

	Hamstead Hall Community Learning Centre
	89
	58%
	100%
	615
	188.2

	Handsworth Grammar School
	106
	78%
	100%
	804.8
	208.3

	Handsworth Wood Girls' School
	7
	0%
	86%
	398.1
	151.5

	Hillcrest School A Specialist Mathematics & Computing College
	27
	48%
	100%
	582.5
	197.8

	John Willmott School
	65
	45%
	100%
	679.8
	174.7

	King Edward VI Aston School
	115
	88%
	100%
	1019.9
	229.3

	King Edward VI Camp Hill School for Boys
	105
	99%
	100%
	1190.1
	249.2

	King Edward VI Camp Hill Girls
	121
	93%
	100%
	1146.4
	242.9

	King Edward VI Five Ways School
	176
	96%
	100%
	1148.9
	238.6

	King Edward VI Handsworth School
	108
	99%
	100%
	1104.2
	244.3

	King's Norton Boys' School
	58
	62%
	100%
	782.9
	184.1

	Kings Norton Girls' School
	80
	70%
	100%
	848.6
	204.2

	Lordswood Boys School
	33
	58%
	97%
	503.6
	199

	Lordswood Girls' School and Specialist Centre for Media Arts
	75
	61%
	100%
	742.5
	217.1

	Moseley School
	41
	42%
	100%
	581
	181.8

	Ninestiles School a Technology College
	7
	29%
	100%
	409.3
	173.6

	Plantsbrook School
	100
	68%
	100%
	900
	209.5

	Sheldon Heath Community Arts College
	28
	71%
	100%
	595.2
	222.2

	Shenley Court School and Sixth Form Centre
	45
	40%
	100%
	546
	167.7

	Small Heath School
	85
	46%
	100%
	544.6
	195.9

	St Edmund Campion Catholic School
	41
	44%
	100%
	601.5
	188.2

	St Paul’s School for Girls
	77
	77%
	100%
	839.4
	208

	St Thomas Aquinas Catholic School
	67
	57%
	100%
	688.2
	190.9

	Sutton Coldfield Grammar School for Girls
	116
	96%
	100%
	1138.4
	239

	Swanshurst School
	86
	50%
	100%
	662.4
	206.1

	The Arthur Terry School
	154
	57%
	100%
	836.6
	197.4

	The International School & Community College (East B'ham)
	12
	0%
	100%
	330.8
	132

	Washwood Heath Technology College
	30
	67%
	100%
	595.3
	211.6

	Note. Average Point score per candidate/entry is calculated using QCDA’s new scoring system as follows:
	

	GCE A Level grade: A=270, B=240, C=210, D=180, E=150
	
	
	

	GCE AS Level grade: A=135, B=120, C=105, D=90, E=75
	
	
	

	VCE 12 Units is equivalent to 2 A LEVELS, VCE 6 Units is equivalent to 1 A Level and 3 Units is equivalent to an AS Level

Table 21. Vocational and other Level 3 qualifications achieved by pupils aged 16-18 in 2009

	
	Double Applied A Level
	Applied A Level
	Double Applied AS Level
	Applied AS Level Entries
	BTEC National Diploma
	BTEC National Certificate
	Other Level 3 Qualifications
	Total

	School
	Entered
	Passed
	Entered
	Passed
	Entered
	Passed
	Entered
	Passed
	Entered
	Passed
	Entered
	Passed
	Entered
	Passed
	Entered
	Passed

	Archbishop Ilsley Catholic Technology College
	
	
	18
	15
	
	
	
	
	
	
	
	
	6
	5
	24
	20

	Baverstock Foundation School and Specialist Sports College
	8
	8
	
	
	
	
	2
	1
	
	
	14
	14
	4
	4
	28
	27

	Bishop Challoner Catholic School
	3
	3
	14
	14
	
	
	1
	
	
	
	4
	4
	7
	7
	29
	28

	Bishop Vesey's Grammar School
	
	
	
	
	
	
	
	
	
	
	
	
	15
	5
	15
	5

	Bishop Walsh Catholic School
	
	
	
	
	
	
	
	
	
	
	
	
	2
	
	2
	

	Bournville School and Sixth Form Centre
	
	
	56
	54
	
	
	8
	6
	
	
	
	
	
	
	64
	60

	Broadway School
	
	
	27
	27
	
	
	6
	5
	
	
	
	
	7
	7
	40
	39

	Cockshut Hill Technology College
	
	
	5
	5
	
	
	4
	
	2
	2
	1
	1
	2
	1
	14
	9

	Dame Elizabeth Cadbury Technology College
	
	
	3
	3
	
	
	2
	2
	
	
	
	
	1
	
	6
	5

	Fairfax School
	
	
	27
	27
	
	
	8
	6
	
	
	
	
	14
	14
	49
	47

	George Dixon International School & Sixth Form Centre
	2
	2
	3
	2
	
	
	1
	
	
	
	9
	9
	78
	16
	93
	29

	Great Barr School
	11
	8
	52
	51
	2
	1
	16
	7
	
	
	
	
	
	
	81
	67

	Hamstead Hall Community Learning Centre
	
	
	63
	63
	
	
	29
	21
	
	
	
	
	3
	3
	95
	87

	Handsworth Grammar School
	
	
	
	
	
	
	
	
	
	
	
	
	1
	
	1
	

	Handsworth Wood Girls' School
	
	
	3
	2
	
	
	7
	4
	1
	1
	
	
	21
	21
	32
	28

	Hillcrest School A Specialist Mathematics & Computing College
	
	
	5
	5
	
	
	
	
	.
	.
	
	
	5
	5
	10
	10

	John Willmott School
	12
	12
	8
	7
	
	
	3
	3
	
	
	
	
	
	
	23
	22

	King Edward VI Aston School
	
	
	
	
	
	
	
	
	
	
	
	
	12
	8
	12
	8

	King Edward VI Camp Hill Girls
	
	
	
	
	
	
	
	
	
	
	
	
	14
	14
	14
	14

	King Edward VI Camp Hill School for Boys
	
	
	
	
	
	
	
	
	
	
	
	
	9
	9
	9
	9

	King Edward VI Five Ways School
	
	
	
	
	
	
	
	
	
	
	
	
	55
	38
	55
	38

	King Edward VI Handsworth School
	
	
	1
	1
	
	
	
	
	
	
	
	
	2
	
	3
	1

	King's Norton Boys' School
	
	
	1
	1
	
	
	
	
	
	
	1
	1
	6
	5
	8
	7

	Kings Norton Girls' School
	
	
	
	
	
	
	
	
	
	
	2
	2
	1
	1
	3
	3

	Lordswood Boys School
	
	
	
	
	
	
	
	
	
	
	25
	25
	6
	6
	31
	31

	Lordswood Girls' School and Specialist Centre for Media Arts
	
	
	
	
	
	
	
	
	15
	15
	1
	1
	6
	6
	22
	22

	Moseley School
	4
	4
	50
	49
	
	
	11
	10
	1
	1
	
	
	
	
	66
	64

	Ninestiles School a Technology College
	
	
	1
	1
	
	
	7
	3
	
	
	7
	7
	1
	1
	16
	12

	Plantsbrook School
	
	
	30
	30
	
	
	10
	8
	
	
	
	
	5
	
	45
	38

	Sheldon Heath Community Arts College
	1
	1
	1
	1
	1
	
	4
	2
	
	
	26
	26
	1
	1
	34
	31

	Shenley Court School and Sixth Form Centre
	
	
	10
	10
	
	
	7
	6
	
	
	
	
	13
	13
	30
	29

	Small Heath School
	13
	13
	6
	6
	
	
	5
	5
	
	
	
	
	1
	1
	25
	25

	St Edmund Campion Catholic School
	
	
	14
	14
	
	
	7
	6
	
	
	
	
	2
	2
	23
	22

	
	Double Applied A Level
	Applied A Level
	Double Applied AS Level
	Applied AS Level Entries
	BTEC National Diploma
	BTEC National Certificate
	Other Level 3 Qualifications
	Total

	School
	Entered
	Passed
	Entered
	Passed
	Entered
	Passed
	Entered
	Passed
	Entered
	Passed
	Entered
	Passed
	Entered
	Passed
	Entered
	Passed

	St Pauls School for Girls
	3
	3
	7
	7
	
	
	3
	3
	
	
	
	
	14
	12
	27
	25

	St Thomas Aquinas Catholic School
	
	
	26
	25
	
	
	44
	38
	
	
	
	
	5
	5
	75
	68

	Sutton Coldfield Grammar School for Girls
	
	
	
	
	
	
	
	
	
	
	
	
	38
	36
	38
	36

	Swanshurst School
	2
	2
	23
	23
	1
	1
	11
	10
	
	
	14
	14
	77
	77
	128
	127

	The Arthur Terry School
	
	
	50
	47
	
	
	9
	6
	
	
	
	
	4
	3
	63
	56

	The International School & Community College (East B'ham)
	8
	8
	5
	2
	3
	2
	2
	1
	
	
	
	
	1
	1
	19
	14

	Washwood Heath Technology College
	
	
	
	
	
	
	6
	
	9
	9
	17
	17
	22
	22
	54
	48

	Total
	67
	64
	509
	492
	7
	4
	213
	153
	28
	28
	121
	121
	461
	349
	1406
	1211

Table 22. Vocational and other Non-GCSE Qualifications achieved by pupils at the end of Key stage 4 in 2009

	
	GCE AS Level
	NVQ/VRQ Level 2
	Vocational GCSE
	Other Vocational Qualifications
	BTEC 1st Certificate
	BTEC 1st Diploma
	Key/Basic & Functional Skills
	Entry Level Qualifications
	All other qualifications

	School
	Entered
	Passed
	Entries
	Passed
	Entries
	Passed
	Entries
	Passed
	Entries
	Passed
	Entries
	Passed
	Entries
	Passed
	Entries
	Passed
	Entries
	Passed

	Al-Hijrah School
	
	
	1
	1
	
	
	
	
	
	
	
	
	
	
	
	
	1
	1

	Archbishop Ilsley Catholic Technology College
	
	
	107
	107
	161
	158
	5
	5
	18
	18
	
	
	65
	65
	172
	154
	65
	37

	Aston Manor School
	
	
	3
	3
	207
	206
	18
	17
	21
	21
	
	
	54
	54
	1
	1
	6
	6

	Bartley Green School
	
	
	1
	
	87
	86
	203
	203
	32
	32
	
	
	43
	43
	58
	58
	
	

	Baverstock Foundation School and Specialist Sports College
	
	
	15
	15
	40
	40
	9
	9
	8
	8
	14
	14
	88
	88
	154
	150
	10
	10

	Bishop Challoner Catholic School
	
	
	140
	140
	27
	27
	10
	10
	46
	46
	
	
	28
	22
	
	
	11
	11

	Bishop Vesey's Grammar School
	1
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Bishop Walsh Catholic School
	17
	17
	11
	11
	
	
	41
	41
	49
	49
	2
	2
	
	
	
	
	1
	

	Bordesley Green Girls' Specialist Business & Enterprise School
	
	
	2
	2
	
	
	73
	73
	15
	15
	50
	50
	149
	87
	15
	15
	14
	11

	Bournville School and Sixth Form Centre
	2
	2
	308
	305
	43
	41
	216
	209
	8
	8
	27
	27
	1
	1
	55
	54
	1
	1

	Broadway School
	
	
	3
	3
	55
	52
	77
	77
	129
	129
	1
	1
	84
	84
	50
	50
	815
	546

	Cardinal Wiseman Catholic Technology College
	
	
	41
	41
	82
	82
	54
	53
	32
	32
	
	
	
	
	
	
	
	

	Castle Vale School & Specialist Performing Arts College
	
	
	55
	55
	71
	71
	41
	41
	15
	15
	97
	97
	76
	54
	
	
	16
	16

	Cockshut Hill Technology College
	
	
	53
	53
	35
	35
	170
	136
	121
	121
	22
	22
	330
	330
	7
	7
	
	

	Colmers School & Sports College
	
	
	99
	99
	
	
	181
	181
	69
	69
	80
	80
	146
	146
	76
	75
	
	

	Dame Elizabeth Cadbury Technology College
	
	
	49
	49
	
	
	74
	74
	38
	38
	1
	1
	75
	64
	17
	17
	
	

	Fairfax School
	
	
	177
	177
	46
	43
	63
	53
	70
	70
	
	
	31
	31
	1
	1
	17
	17

	Frankley Community High School
	
	
	7
	7
	
	
	9
	8
	43
	43
	55
	55
	94
	48
	1
	1
	
	

	George Dixon International School & Sixth Form Centre
	3
	3
	1
	1
	
	
	66
	66
	241
	241
	42
	42
	2
	2
	42
	41
	4
	4

	Golden Hillock School
	
	
	1
	1
	100
	98
	199
	199
	170
	170
	
	
	20
	14
	185
	179
	9
	2

	Great Barr School
	
	
	286
	286
	105
	102
	91
	77
	219
	219
	
	
	37
	37
	41
	39
	
	

	
	GCE AS Level
	NVQ/VRQ Level 2
	Vocational GCSE
	Other Vocational Qualifications
	BTEC 1st Certificate
	BTEC 1st Diploma
	Key/Basic & Functional Skills
	Entry Level Qualifications
	All other qualifications

	School
	Entered
	Passed
	Entries
	Passed
	Entries
	Passed
	Entries
	Passed
	Entries
	Passed
	Entries
	Passed
	Entries
	Passed
	Entries
	Passed
	Entries
	Passed

	Hall Green Secondary School
	
	
	
	
	17
	17
	55
	55
	
	
	
	
	92
	91
	15
	15
	2
	2

	Hamstead Hall Community Learning Centre
	5
	3
	1
	1
	124
	124
	4
	4
	27
	27
	14
	14
	35
	35
	74
	74
	63
	63

	Handsworth Grammar School
	28
	26
	
	
	
	
	25
	25
	
	
	1
	1
	274
	160
	
	
	
	

	Handsworth Wood Girls' School
	3
	3
	4
	4
	56
	48
	11
	11
	45
	45
	94
	94
	
	
	6
	6
	62
	53

	Harborne Hill School
	
	
	2
	2
	
	
	71
	71
	65
	65
	128
	128
	124
	124
	1
	1
	1
	1

	Hillcrest School A Specialist Mathematics & Computing College
	9
	9
	4
	4
	24
	24
	12
	12
	98
	98
	62
	62
	103
	103
	
	
	
	

	Hodge Hill Girls' School
	8
	8
	76
	76
	131
	131
	65
	65
	15
	15
	
	
	83
	83
	53
	53
	57
	56

	Hodge Hill Sports and Enterprise College
	
	
	39
	39
	
	
	2
	2
	187
	187
	222
	222
	282
	264
	6
	6
	
	

	Holte Visual and Performing Arts College
	4
	4
	38
	38
	
	
	62
	62
	50
	50
	51
	51
	64
	64
	4
	4
	173
	121

	Holy Trinity Catholic Media Arts College
	
	
	35
	35
	66
	66
	15
	15
	13
	13
	6
	6
	171
	171
	
	
	1
	1

	Holyhead School
	1
	1
	95
	95
	117
	115
	61
	61
	
	
	18
	18
	66
	66
	1
	1
	66
	66

	John Willmott School
	5
	2
	26
	26
	36
	35
	46
	46
	83
	83
	18
	18
	251
	232
	19
	19
	
	

	King Edward VI Aston School
	20
	19
	102
	102
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	King Edward VI Camp Hill Girls
	45
	45
	
	
	
	
	48
	48
	
	
	
	
	
	
	
	
	
	

	King Edward VI Camp Hill School for Boys
	2
	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	58
	39

	King Edward VI Five Ways School
	217
	194
	
	
	
	
	2
	2
	
	
	
	
	
	
	
	
	
	

	King Edward VI Handsworth School
	1
	1
	
	
	
	
	1
	1
	
	
	
	
	
	
	
	
	
	

	King's Heath Boys' Mathematics and Computing College
	
	
	66
	66
	
	
	31
	31
	23
	23
	56
	56
	43
	43
	
	
	1
	1

	King's Norton Boys' School
	
	
	18
	18
	19
	19
	101
	101
	
	
	
	
	
	
	6
	5
	14
	3

	Kings Norton Girls' School
	1
	1
	61
	61
	
	
	50
	50
	1
	1
	
	
	13
	9
	24
	22
	135
	129

	Kings Norton High School
	
	
	8
	8
	
	
	35
	33
	104
	104
	80
	80
	167
	167
	1
	
	20
	20

	Kingsbury School & Sports College
	
	
	79
	79
	89
	82
	124
	121
	22
	22
	23
	23
	38
	38
	2
	2
	10
	10

	Lordswood Boys School
	
	
	
	
	
	
	7
	7
	30
	30
	63
	63
	17
	17
	11
	9
	
	

	Lordswood Girls' School and Specialist Centre for Media Arts
	1
	1
	2
	2
	73
	72
	99
	99
	63
	63
	41
	41
	2
	2
	
	
	19
	10

	Moseley School
	12
	12
	13
	13
	160
	154
	61
	61
	9
	9
	40
	40
	296
	296
	162
	134
	307
	211

	
	GCE AS Level
	NVQ/VRQ Level 2
	Vocational GCSE
	Other Vocational Qualifications
	BTEC 1st Certificate
	BTEC 1st Diploma
	Key/Basic & Functional Skills
	Entry Level Qualifications
	All other qualifications

	School
	Entered
	Passed
	Entries
	Passed
	Entries
	Passed
	Entries
	Passed
	Entries
	Passed
	Entries
	Passed
	Entries
	Passed
	Entries
	Passed
	Entries
	Passed

	Ninestiles School a Technology College
	9
	9
	
	
	48
	46
	231
	231
	19
	19
	63
	63
	4
	4
	53
	52
	26
	25

	Park View Business and Enterprise School
	
	
	5
	5
	
	
	29
	29
	5
	5
	25
	25
	65
	65
	15
	15
	48
	44

	Perry Beeches School
	
	
	194
	194
	
	
	185
	185
	94
	94
	77
	77
	225
	225
	
	
	
	

	Plantsbrook School
	
	
	150
	150
	97
	97
	35
	35
	10
	10
	24
	24
	2
	2
	7
	7
	6
	6

	Queensbridge School
	1
	1
	115
	115
	
	
	14
	14
	32
	32
	47
	47
	49
	23
	27
	27
	38
	36

	Saltley School and Specialist Science College
	
	
	
	
	35
	32
	5
	4
	111
	111
	145
	145
	71
	71
	3
	3
	15
	2

	Selly Park Tech College for Girls
	
	
	1
	1
	25
	24
	140
	140
	16
	16
	
	
	
	
	9
	9
	
	

	Sheldon Heath Community Arts College
	
	
	111
	111
	
	
	59
	59
	34
	34
	148
	148
	294
	294
	82
	81
	
	

	Shenley Court School and Sixth Form Centre
	
	
	92
	91
	
	
	2
	2
	75
	75
	20
	20
	66
	66
	8
	7
	
	

	Small Heath School
	
	
	2
	2
	61
	57
	75
	75
	9
	9
	31
	31
	141
	141
	33
	33
	
	

	St Alban's CE Specialist Engineering College
	
	
	9
	9
	24
	24
	63
	63
	65
	65
	41
	41
	65
	65
	6
	6
	60
	42

	St Edmund Campion Catholic School
	
	
	15
	15
	
	
	126
	125
	3
	3
	
	
	1
	1
	12
	8
	8
	8

	St John Wall Catholic School
	
	
	36
	36
	10
	8
	3
	3
	24
	24
	50
	50
	236
	208
	19
	13
	
	

	St Pauls School for Girls
	
	
	17
	17
	12
	12
	24
	24
	
	
	
	
	
	
	13
	13
	
	

	St Thomas Aquinas Catholic School
	
	
	
	
	23
	22
	1
	1
	28
	28
	1
	1
	18
	18
	
	
	1
	1

	Stockland Green Technology College
	
	
	49
	49
	
	
	70
	70
	166
	166
	
	
	345
	330
	67
	24
	
	

	Sutton Coldfield Grammar School for Girls
	
	
	1
	1
	
	
	
	
	
	
	
	
	
	
	
	
	64
	52

	Swanshurst School
	
	
	241
	241
	87
	87
	67
	67
	93
	93
	31
	31
	469
	469
	70
	62
	114
	102

	The Arthur Terry School
	
	
	254
	254
	37
	37
	35
	35
	1
	1
	6
	6
	22
	22
	
	
	
	

	The College High Specialist Arts School
	1
	1
	118
	118
	
	
	66
	66
	64
	64
	50
	50
	176
	170
	13
	13
	44
	44

	The Four Dwellings High School (Specialist Science College)
	
	
	79
	79
	12
	4
	65
	61
	30
	30
	26
	26
	
	
	12
	12
	2
	1

	The Heartlands High School
	
	
	112
	112
	23
	23
	25
	25
	45
	45
	
	
	
	
	
	
	
	

	The International School & Community College (East B'ham)
	
	
	36
	36
	22
	21
	59
	59
	201
	201
	62
	62
	2
	2
	87
	87
	
	

	Turves Green Boys Technology and Humanities College
	
	
	20
	20
	65
	62
	26
	26
	38
	38
	
	
	115
	110
	1
	1
	1
	

	Turves Green Girls Sch/Tech Coll.
	
	
	101
	101
	48
	48
	129
	129
	38
	38
	41
	41
	
	
	
	
	
	

	Washwood Heath Technology College
	22
	22
	4
	4
	11
	10
	50
	50
	64
	64
	184
	184
	280
	280
	7
	7
	131
	118

	Waverley School
	32
	32
	132
	132
	44
	41
	19
	19
	29
	29
	60
	60
	223
	223
	1
	1
	
	

	Wheelers Lane Technology College
	27
	21
	27
	27
	
	
	126
	126
	60
	60
	42
	42
	230
	230
	7
	7
	234
	192

	Yardleys Secondary School
	
	
	21
	21
	120
	112
	105
	105
	187
	187
	80
	80
	150
	150
	1
	1
	6
	6

	
	GCE AS Level
	NVQ/VRQ Level 2
	Vocational GCSE
	Other Vocational Qualifications
	BTEC 1st Certificate
	BTEC 1st Diploma
	Key/Basic & Functional Skills
	Entry Level Qualifications
	All other qualifications

	Special Schools
	Entered
	Passed
	Entries
	Passed
	Entries
	Passed
	Entries
	Passed
	Entries
	Passed
	Entries
	Passed
	Entries
	Passed
	Entries
	Passed
	Entries
	Passed

	Baskerville
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	22
	19
	4
	3

	Braidwood School
	
	
	5
	5
	
	
	9
	9
	4
	4
	1
	1
	
	
	39
	38
	
	

	Calthorpe School
	
	
	
	
	
	
	2
	2
	
	
	
	
	
	
	6
	6
	
	

	Hallmoor School
	
	
	
	
	
	
	2
	2
	
	
	
	
	
	
	68
	67
	
	

	Hunters Hill Technology College
	
	
	
	
	
	
	1
	1
	
	
	1
	1
	12
	12
	68
	56
	
	

	James Brindley School
	
	
	63
	63
	2
	2
	32
	27
	
	
	6
	6
	11
	11
	56
	51
	1
	1

	Lindsworth School
	
	
	6
	6
	
	
	
	
	4
	4
	
	
	9
	9
	120
	107
	
	

	Priestley Smith School
	
	
	
	
	
	
	2
	2
	
	
	
	
	
	
	50
	50
	
	

	Queensbury School (S)
	
	
	
	
	10
	10
	1
	1
	
	
	
	
	
	
	191
	183
	
	

	Selly Oak Trust School (S)
	
	
	12
	12
	
	
	29
	29
	
	
	
	
	50
	50
	329
	326
	
	

	Wilson Stuart Special School & Sports College
	
	
	2
	2
	
	
	
	
	
	
	
	
	
	
	36
	36
	
	

	Victoria Special School
	
	
	
	
	
	
	1
	1
	
	
	
	
	
	
	2
	2
	
	

	Total
	477
	440
	4059
	4054
	2787
	2707
	4501
	4417
	3728
	3728
	2570
	2570
	6775
	6386
	2800
	2623
	2762
	2131

� SOAs are small geographical units with comparable numbers of households and similar populations; for each SOA an Index of Multiple Deprivation (IMD) is calculated.

� It should be noted that Birmingham’s outcomes exceed national outcomes when figures for the 30% most deprived SOAs and for other SOAs are presented separately, but only exceed national outcomes in PSED when overall outcomes are presented. This is because of the differing proportions of children in the separate groups in Birmingham compared with national figures.

� The Childcare Act 2006 introduced a new duty on LAs, working with their NHS and Jobcentre Plus partners, to improve the well-being of all young children in their area and reduce inequalities between them. Well-being is defined in terms of the five Every Child Matters outcomes and to support the duty, early childhood services must be integrated to maximise access and benefits to families.

61

_1319442714.xls
E&M Graph

		2005		2005		2005		2005

		2006		2006		2006		2006

		2007		2007		2007		2007

		2008		2008		2008		2008

		2009		2009		2009		2009

Birmingham Boys

Birmingham Girls

National Boys

National Girls

GCSE and equivalent 5+A*-C inc. Eng & Maths by Gender Trend

35

43

38

47

37

45

40

48

38

46

41

50

40

51

42.8

51.9

43.4

51.1

45.6

54

Sheet1

				Birmingham Boys		Birmingham Girls		National Boys		National Girls

		2005		35		43		38		47

		2006		37		45		40		48

		2007		38		46		41		50

		2008		40		51		42.8		51.9

		2009		43.4		51.1		45.6		54

_1319442716.xls
GCSE

		White B
FSM

		White G
FSM

		Afr/Carb. B
FSM

		Afr/Carb. B
No FSM

		Pakist. B
FSM

		Pakist. G
FSM

		Afr/Carb. G
FSM

		Pakist. B
No FSM

		White B
No FSM

		Bangla. G
FSM

		Bangla. B
FSM

		Bangla. B
No FSM

		Indian B
FSM

		White G
No FSM

		Bangla. G
No FSM

		Pakist. G
No FSM

		Afr/Carb. G
No FSM

		Indian B
No FSM

		Indian G
FSM

		Indian G
No FSM

Pupils eligible for Free School Meals

Pupils not eligible for Free School Meals

Boys

Girls

LA Average

5AC

Fig 6a. 2009 GCSE and Equivalent 5+ A*-C by Ethnic Group, Gender and Free School Meals

0.4512893983

0.5389312977

0.6159695817

0.6515580737

0.6707105719

0.6902286902

0.7003891051

0.7052341598

0.7313741722

0.7338129496

0.7358490566

0.7583333333

0.7594936709

0.7932839075

0.8035714286

0.812849162

0.8135135135

0.8317152104

0.8481012658

0.926910299

Sheet1

		BASS DB Raw Codes				GEND				FSM				GEND ETHN		5AC

		WH		White		M		B		Y		FSM		White B		45%						AC		Afr/Carb.

		WH		White		F		G		Y		FSM		White G		54%						WH		White

		AC		Afr/Carb.		M		B		Y		FSM		Afr/Carb. B		62%						BA		Bangla.

		AC		Afr/Carb.		M		B		N		No FSM		Afr/Carb. B		65%						IN		Indian

		PA		Pakist.		M		B		Y		FSM		Pakist. B		67%						PA		Pakist.

		PA		Pakist.		F		G		Y		FSM		Pakist. G		69%

		AC		Afr/Carb.		F		G		Y		FSM		Afr/Carb. G		70%

		PA		Pakist.		M		B		N		No FSM		Pakist. B		71%						F		G

		WH		White		M		B		N		No FSM		White B		73%						M		B

		BA		Bangla.		F		G		Y		FSM		Bangla. G		73%

		BA		Bangla.		M		B		Y		FSM		Bangla. B		74%						N		No FSM

		BA		Bangla.		M		B		N		No FSM		Bangla. B		76%						Y		FSM

		IN		Indian		M		B		Y		FSM		Indian B		76%

		WH		White		F		G		N		No FSM		White G		79%

		BA		Bangla.		F		G		N		No FSM		Bangla. G		80%

		PA		Pakist.		F		G		N		No FSM		Pakist. G		81%

		AC		Afr/Carb.		F		G		N		No FSM		Afr/Carb. G		81%

		IN		Indian		M		B		N		No FSM		Indian B		83%

		IN		Indian		F		G		Y		FSM		Indian G		85%

		IN		Indian		F		G		N		No FSM		Indian G		93%

																								5ETHN		GEND		FSM		5AC

																								WH		M		Y		0.4512893983

																								WH		F		Y		0.5389312977

		AimHigher Codes				GEND				FSM						Eng Level 4+								AC		M		Y		0.6159695817

		AC		Afr/Carb.		F		G		Eligible		0		Afr/Carb. G		0.7063829787								AC		M		N		0.6515580737

		AC		Afr/Carb.		F		G		Not Eligible		0		Afr/Carb. G		0.7737430168								PA		M		Y		0.6707105719

		AC		Afr/Carb.		M		B		Eligible		0		Afr/Carb. B		0.5208333333								PA		F		Y		0.6902286902

		AC		Afr/Carb.		M		B		Not Eligible		0		Afr/Carb. B		0.5576407507								AC		F		Y		0.7003891051

		BA		Bangla.		F		G		Eligible		0		Bangla. G		0.7094017094								PA		M		N		0.7052341598

		BA		Bangla.		F		G		Not Eligible		0		Bangla. G		0.7551020408								WH		M		N		0.7313741722

		BA		Bangla.		M		B		Eligible		0		Bangla. B		0.562962963								BA		F		Y		0.7338129496

		BA		Bangla.		M		B		Not Eligible		0		Bangla. B		0.6666666667								BA		M		Y		0.7358490566

		IN		Indian		F		G		Eligible		0		Indian G		0.8194444444								BA		M		N		0.7583333333

		IN		Indian		F		G		Not Eligible		0		Indian G		0.9008264463								IN		M		Y		0.7594936709

		IN		Indian		M		B		Eligible		0		Indian B		0.6973684211								WH		F		N		0.7932839075

		IN		Indian		M		B		Not Eligible		0		Indian B		0.851744186								BA		F		N		0.8035714286

		PA		Pakist.		F		G		Eligible		0		Pakist. G		0.660944206								PA		F		N		0.812849162

		PA		Pakist.		F		G		Not Eligible		0		Pakist. G		0.7336683417								AC		F		N		0.8135135135

		PA		Pakist.		M		B		Eligible		0		Pakist. B		0.5649717514								IN		M		N		0.8317152104

		PA		Pakist.		M		B		Not Eligible		0		Pakist. B		0.6193353474								IN		F		Y		0.8481012658

		WH		White		F		G		Eligible		0		White G		0.4831763122								IN		F		N		0.926910299

		WH		White		F		G		Not Eligible		0		White G		0.7734406439

		WH		White		M		B		Eligible		0		White B		0.3992762364

		WH		White		M		B		Not Eligible		0		White B		0.6642109345

_1319442717.xls
GCSE

		White B
FSM

		White G
FSM

		Afr/Carb. B
FSM

		Pakist. B
FSM

		Afr/Carb. B
No FSM

		Pakist. G
FSM

		Afr/Carb. G
FSM

		Pakist. B
No FSM

		Bangla. B
FSM

		Bangla. G
FSM

		Bangla. B
No FSM

		Afr/Carb. G
No FSM

		Bangla. G
No FSM

		White B
No FSM

		Pakist. G
No FSM

		Indian G
FSM

		Indian B
FSM

		White G
No FSM

		Indian B
No FSM

		Indian G
No FSM

Pupils eligible for Free School Meals

Pupils not eligible for Free School Meals

Boys

Girls

LA Average

5AC

Fig 6b. 2009 GCSE and Equivalent 5+ A*-C including GCSE English and Maths by Ethnic Group, Gender and Free School Meals

0.2091690544

0.2534351145

0.2737642586

0.3050259965

0.3654390935

0.3929313929

0.3929961089

0.4228650138

0.4339622642

0.4460431655

0.45

0.5162162162

0.5267857143

0.5269039735

0.5405027933

0.5569620253

0.5696202532

0.5817706062

0.7087378641

0.780730897

Sheet1

		BASS DB Raw Codes				GEND				FSM				GEND ETHN		5AC

		WH		White		M		B		Y		FSM		White B		21%						AC		Afr/Carb.

		WH		White		F		G		Y		FSM		White G		25%						WH		White

		AC		Afr/Carb.		M		B		Y		FSM		Afr/Carb. B		27%						BA		Bangla.

		PA		Pakist.		M		B		Y		FSM		Pakist. B		31%						IN		Indian

		AC		Afr/Carb.		M		B		N		No FSM		Afr/Carb. B		37%						PA		Pakist.

		PA		Pakist.		F		G		Y		FSM		Pakist. G		39%

		AC		Afr/Carb.		F		G		Y		FSM		Afr/Carb. G		39%

		PA		Pakist.		M		B		N		No FSM		Pakist. B		42%						F		G

		BA		Bangla.		M		B		Y		FSM		Bangla. B		43%						M		B

		BA		Bangla.		F		G		Y		FSM		Bangla. G		45%

		BA		Bangla.		M		B		N		No FSM		Bangla. B		45%						N		No FSM

		AC		Afr/Carb.		F		G		N		No FSM		Afr/Carb. G		52%						Y		FSM

		BA		Bangla.		F		G		N		No FSM		Bangla. G		53%

		WH		White		M		B		N		No FSM		White B		53%

		PA		Pakist.		F		G		N		No FSM		Pakist. G		54%

		IN		Indian		F		G		Y		FSM		Indian G		56%

		IN		Indian		M		B		Y		FSM		Indian B		57%

		WH		White		F		G		N		No FSM		White G		58%

		IN		Indian		M		B		N		No FSM		Indian B		71%

		IN		Indian		F		G		N		No FSM		Indian G		78%

																								5ETHN		GEND		FSM		5ACinc

																								WH		M		Y		0.2091690544

																								WH		F		Y		0.2534351145

		AimHigher Codes				GEND				FSM						Eng Level 4+								AC		M		Y		0.2737642586

		AC		Afr/Carb.		F		G		Eligible		0		Afr/Carb. G		0.7063829787								PA		M		Y		0.3050259965

		AC		Afr/Carb.		F		G		Not Eligible		0		Afr/Carb. G		0.7737430168								AC		M		N		0.3654390935

		AC		Afr/Carb.		M		B		Eligible		0		Afr/Carb. B		0.5208333333								PA		F		Y		0.3929313929

		AC		Afr/Carb.		M		B		Not Eligible		0		Afr/Carb. B		0.5576407507								AC		F		Y		0.3929961089

		BA		Bangla.		F		G		Eligible		0		Bangla. G		0.7094017094								PA		M		N		0.4228650138

		BA		Bangla.		F		G		Not Eligible		0		Bangla. G		0.7551020408								BA		M		Y		0.4339622642

		BA		Bangla.		M		B		Eligible		0		Bangla. B		0.562962963								BA		F		Y		0.4460431655

		BA		Bangla.		M		B		Not Eligible		0		Bangla. B		0.6666666667								BA		M		N		0.45

		IN		Indian		F		G		Eligible		0		Indian G		0.8194444444								AC		F		N		0.5162162162

		IN		Indian		F		G		Not Eligible		0		Indian G		0.9008264463								BA		F		N		0.5267857143

		IN		Indian		M		B		Eligible		0		Indian B		0.6973684211								WH		M		N		0.5269039735

		IN		Indian		M		B		Not Eligible		0		Indian B		0.851744186								PA		F		N		0.5405027933

		PA		Pakist.		F		G		Eligible		0		Pakist. G		0.660944206								IN		F		Y		0.5569620253

		PA		Pakist.		F		G		Not Eligible		0		Pakist. G		0.7336683417								IN		M		Y		0.5696202532

		PA		Pakist.		M		B		Eligible		0		Pakist. B		0.5649717514								WH		F		N		0.5817706062

		PA		Pakist.		M		B		Not Eligible		0		Pakist. B		0.6193353474								IN		M		N		0.7087378641

		WH		White		F		G		Eligible		0		White G		0.4831763122								IN		F		N		0.780730897

		WH		White		F		G		Not Eligible		0		White G		0.7734406439

		WH		White		M		B		Eligible		0		White B		0.3992762364

		WH		White		M		B		Not Eligible		0		White B		0.6642109345

_1319442718.xls
Chart1

		2003		2003		2003		2003		2003		2003		2003		2003		2003		2003

		2004		2004		2004		2004		2004		2004		2004		2004		2004		2004

		2005		2005		2005		2005		2005		2005		2005		2005		2005		2005

		2006		2006		2006		2006		2006		2006		2006		2006		2006		2006

		2007		2007		2007		2007		2007		2007		2007		2007		2007		2007

		2008		2008		2008		2008		2008		2008		2008		2008		2008		2008

		2009		2009		2009		2009		2009		2009		2009		2009		2009		2009

All pupils not eligible for FSM

All pupils eligible for FSM

Bangladeshi Girls eligible for FSM

Pakistani Girls eligible for FSM

Bangladeshi Boys eligible for FSM

Black Caribbean Girls eligible for FSM

Black Caribbean Boys eligible for FSM

White Girls eligible for FSM

Pakistani Boys eligible for FSM

White Boys eligible for FSM

White Boys

White Girls

Black Caribbean Boys

Black Caribbean Girls

Bangladeshi Boys

Bangladeshi Girls

Pakistani Boys

Pakistani Girls

All pupils on FSM

All pupils not on FSM

% 5+ A*-C

Fig.6c Percentage of pupils eligible for free school meals achieving GCSE and equivalent 5A*-C by ethnic group and gender (2003-2009)

0.25

0.3

0.23

0.38

0.41

0.59

0.31

0.47

0.34

0.56

0.19

0.33

0.17

0.35

0.38

0.56

0.33

0.47

0.35

0.6

0.31

0.37

0.26

0.53

0.49

0.62

0.38

0.53

0.42

0.64

0.27

0.39

0.4

0.51

0.52

0.6

0.38

0.55

0.42

0.66

0.376654633

0.4665042631

0.3636363636

0.5390625

0.5405405405

0.6118421053

0.4693140794

0.5406593407

0.4755771567

0.6854421449

0.3992762364

0.4831763122

0.4351851852

0.7127659574

0.562962963

0.7094017094

0.5649717514

0.660944206

0.5410249937

0.7176738883

0.451289398

0.538931298

0.615969582

0.700389105

0.735849057

0.73381295

0.670710572

0.69022869

0.6203751954

0.7689238352

Sheet1

		

										2003		2004		2005		2006		2007		2008		2009

								White Boys		25%		19%		31%		27%		38%		40%		45%				White Boys		40%

								White Girls		30%		33%		37%		39%		47%		48%		54%				Black Caribbean Boys		44%

								Black Caribbean Boys		23%		17%		26%		40%		36%		44%		62%				White Girls		48%

								Black Caribbean Girls		38%		35%		53%		51%		54%		71%		70%				All pupils on FSM		54%

								Bangladeshi Boys		41%		38%		49%		52%		54%		56%		74%				Bangladeshi Boys		56%

								Bangladeshi Girls		59%		56%		62%		60%		61%		71%		73%				Pakistani Boys		56%

								Pakistani Boys		31%		33%		38%		38%		47%		56%		67%				Pakistani Girls		66%

								Pakistani Girls		47%		47%		53%		55%		54%		66%		69%				Bangladeshi Girls		71%

								All pupils on FSM		34%		35%		42%		42%		48%		54%		62%				Black Caribbean Girls		71%

								All pupils not on FSM		56%		60%		64%		66%		69%		72%		77%				All pupils not on FSM		72%

								FORM 4 CODES		GEND		Expr1						FSM		5AC

								AO		M		0.5						F		0.6854421449

								AO		F		0.652173913						T		0.4755771567

								BA		M		0.562962963

								BA		F		0.7094017094														5ETHN		GEND		FSM		5AC

								BAF		M		0.6086956522														WH		M		Y		0.451289398

								BAF		F		0.6846846847														WH		F		Y		0.538931298

								BC		M		0.4351851852														AC		M		Y		0.615969582

								BC		F		0.7127659574														PA		M		Y		0.670710572

								BOT		M		0.4705882353														PA		F		Y		0.69022869

								BOT		F		0.7666666667														AC		F		Y		0.700389105

								CH		M		0.7142857143														BA		F		Y		0.73381295

								CH		F		1														BA		M		Y		0.735849057

								IN		M		0.6973684211														IN		M		Y		0.759493671

								IN		F		0.8194444444														IN		F		Y		0.848101266

								MR		M		0.4827586207

								MR		F		0.5652173913

								PA		M		0.5649717514

								PA		F		0.660944206

								WH		M		0.3992762364

								WH		F		0.4831763122

																										FSM		5AC

																										N		0.7689238352

																										Y		0.6203751954

_1319442715.xls
Chart2

		2002		2002

		2003		2003

		2004		2004

		2005		2005

		2006		2006

		2007		2007

		2008		2008

		2009		2009

National

Birmingham

GCSE and equivalent 5A*-G Trend

89

88

89

88

89

88

90

89

91

90

92

92

91.3

91.9

92.5

93.1

Sheet1

				National		Birmingham

		2002		89		88

		2003		89		88

		2004		89		88

		2005		90		89

		2006		91		90

		2007		92		92

		2008		91.3		91.9

		2009		92.5		93.1

_1319442712.xls
E&M Graph

		2002		2002

		2003		2003

		2004		2004

		2005		2005

		2006		2006

		2007		2007

		2008		2008

		2009		2009

Birmingham

National

GCSE and equivalent 5+A*-C inc. Eng & Maths Trend

33

42

35

42

37

43

39

44.7

41

45.6

42

46.3

45.4

47.2

47.2

49.7

Sheet1

				Birmingham		National

		2002		33		42

		2003		35		42

		2004		37		43

		2005		39		44.7

		2006		41		45.6

		2007		42		46.3

		2008		45.4		47.2

		2009		47.2		49.7

