

2018 Key Stage 2 Special Educational Needs Analysis (Revised)

**2018 Assessments at Key Stage 2 (Revised) -
Special Educational Needs Analysis**

	Percentage of pupils reaching the expected standard in Reading, Writing and Mathematics		
Local Authority	No SEN	SEN Support	SEN with a Statement or EHC Plan
Unit	%	%	%
Polarity (High or Low is Good)	H	H	H
Central Bedfordshire	70	23	8
Bracknell Forest	73	24	7
Cheshire East	76	21	13
Essex	74	23	9
Hampshire	77	19	11
Leicestershire	75	21	7
South Gloucestershire	72	20	12
Warwickshire	76	24	14
West Berkshire	73	24	10
West Sussex	72	18	5
Worcestershire	71	18	7
SN Ave	74	21	9
SN Rank	11	4	7
ENGLAND	74	24	9
Quartile Position	Lower	Lower middle	Lower middle
National Rank	131/152	88/151	78/150
Best Performing	90	41	100
Upper Quartile	78	28	11
Median	75	23	8
Lower Quartile	72	21	6
Worst Performing	55	9	1

**2018 Assessments at Key Stage 2 (Revised) -
Special Educational Needs Analysis**

	Reading Progress Score			Writing Progress Score			Mathematics Progress Score		
Local Authority	No SEN	SEN Support	SEN with a Statement or EHC Plan	No SEN	SEN Support	SEN with a Statement or EHC Plan	No SEN	SEN Support	SEN with a Statement or EHC Plan
Unit	Points	Points	Points	Points	Points	Points	Points	Points	Points
Polarity (High or Low is Good)	H	H	H	H	H	H	H	H	H
Central Bedfordshire	-1.2	-2.6	-6.7	-0.9	-3.3	-7.1	-1.1	-2.4	-6.7
Bracknell Forest	0.0	-1.4	-6.2	-0.3	-2.6	-6.0	-0.5	-1.6	-5.0
Cheshire East	0.3	-0.4	-3.2	-0.7	-2.9	-4.5	0.0	-1.4	-3.4
Essex	0.1	-1.0	-4.5	0.5	-2.1	-4.7	0.0	-1.1	-4.4
Hampshire	0.1	-2.1	-4.6	0.4	-2.7	-5.0	-0.3	-1.9	-4.3
Leicestershire	0.0	-1.2	-2.9	0.5	-2.1	-3.8	0.1	-1.1	-2.8
South Gloucestershire	-0.1	-1.6	-2.7	1.0	-2.0	-2.5	-0.5	-2.1	-3.5
Warwickshire	0.2	-1.9	-5.2	0.1	-3.0	-5.0	-0.4	-2.2	-4.9
West Berkshire	0.5	-2.1	-4.0	0.7	-3.4	-4.8	-0.1	-2.4	-4.0
West Sussex	0.3	-1.8	-4.8	-0.7	-3.7	-6.0	-0.4	-2.0	-4.7
Worcestershire	-0.3	-2.4	-4.3	0.0	-3.2	-4.2	-0.8	-2.3	-3.8
SN Ave	0.1	-1.6	-4.2	0.2	-2.8	-4.7	-0.3	-1.8	-4.1
SN Rank	11	11	11	11	9	11	11	10	11
ENGLAND	0.3	-1.0	-3.8	0.5	-1.8	-4.1	0.3	-1.0	-3.8
Quartile Position	Lower	Lower	Lower	Lower	Lower	Lower	Lower	Lower	Lower
National Rank	150/152	145/152	143/152	149/152	146/152	149/152	148/152	143/152	144/152
Best Performing	2.2	2.1	2.5	4.3	3.7	5.8	3.8	3.0	11.7
Upper Quartile	0.9	0.0	-2.7	1.1	-0.9	-3.1	1.3	0.1	-2.6
Median	0.5	-0.9	-3.8	0.6	-1.8	-4.2	0.6	-0.9	-3.8
Lower Quartile	0.0	-1.6	-4.9	0.1	-2.5	-5.0	-0.2	-1.7	-4.8
Worst Performing	-2.4	-9.9	-10.3	-1.8	-10.6	-10.1	-2.5	-7.6	-8.2