

Connexions Careers Service Bolton

“Doing our best to help you achieve your best”


Activity Survey 2020

Sharples School


For further information please contact please contact


Bolton Council's Information Management unit: information.analysis@bolton.gov.uk

Destinations of Leavers

Page 1


Destinations of Leavers	Bolton						Sharples School					
	All Pupils		Males*		Females*		All Pupils		Males		Females	
	No	%	No	%	No	%	No	%	No	%	No	%
Full Time Education	3712	91.7%	1851	89.2%	1861	94.4%	187	97%	98	96.1%	89	97.8%
Work Based Training (non employed status)	86	2.1%	58	2.8%	28	1.4%	0	0%	0	0.0%	0	0.0%
Full Time Employment	107	2.6%	83	4.0%	24	1.2%	1	1%	1	1.0%	0	0.0%
Voluntary and Part-time Activities (including all PDOs)	1	0.0%	1	0.0%	0	0.0%	0	0%	0	0.0%	0	0.0%
EET Total	3906	96.5%	1993	96.0%	1913	97.0%	188	97%	99	97.1%	89	97.8%
Unemployed (available to labour market)	84	2.1%	51	2.5%	33	1.7%	2	1%	2	2.0%	0	0.0%
Unemployed (not available to labour market)	14	0.3%	6	0.3%	8	0.4%	0	0%	0	0.0%	0	0.0%
NEET Total	98	2.4%	57	2.7%	41	2.1%	2	1%	2	2.0%	0	0.0%
Moved out of Contact	7	0.2%	4	0.2%	3	0.2%	1	1%	0	0.0%	1	1.1%
No Response	36	0.9%	21	1.0%	15	0.8%	2	1%	1	1.0%	1	1.1%
Other Total	43	1.1%	25	1.2%	18	0.9%	3	2%	1	1.0%	2	2.2%
Survey Total	4047		2075		1972		193		102		91	

Percentage of EET/NEET 2019


* please note that there were no gender identities recorded for 2 students in Bolton. Their data is included in the overall figures for both Bolton and their individual schools

Destinations of School Leavers (5 year trend)	2016	2017	2018	2019	2020
Full Time Education	90.9%	90.0%	90.1%	89.9%	91.7%
Work Based Training (non employed)	2.6%	2.8%	3.1%	3.1%	2.1%
Full Time Employment	4.1%	4.2%	3.7%	3.4%	2.6%
Voluntary /Part-time Activities (inc. all PDOs)	0.2%	0.1%	0.1%	0.0%	0.0%
Unemployed (available to labour market)	1.4%	1.9%	1.9%	2.6%	2.4%
Others	0.8%	1.0%	1.1%	0.9%	1.1%


Academic Level Breakdown

Page 3

For students in full time education	Bolton						Sharples School					
	All Pupils		Males		Females		All Pupils		Males		Females	
	No	%	No	%	No	%	No	%	No	%	No	%
GCE A or AS or A2 level	1911	51.7%	900	48.8%	1011	54.6%	89	48%	51	52.0%	38	42.7%
NVQ Level 3 or equivalent	971	26.3%	431	23.3%	540	29.1%	63	34%	24	24.5%	39	43.8%
NVQ Level 2 or equivalent	436	11.8%	272	14.7%	164	8.9%	15	8%	9	9.2%	6	6.7%
NVQ Level 1 or equivalent	95	2.6%	63	3.4%	32	1.7%	2	1%	2	2.0%	0	0.0%
GCSE course(s)	16	0.4%	10	0.5%	6	0.3%	3	2%	1	1.0%	2	2.2%
Other courses followed in full time educ	270	7.3%	170	9.2%	100	5.4%	15	8%	11	11.2%	4	4.5%
Total Students	3699		1846		1853		187		98		89	

Bolton Institutions	151
Bolton College	35
Bolton School Boys' Division	1
Bolton School Girls' Division	3
Bolton Sixth Form College	83
Canon Slade CofE School	3
Leeds Performing Arts College	1
Sharples School Science Specialist College	2
Thornleigh Salesian College	21
Turton School	2
Greater Manchester Institutions	23
Bury College	16
Holy Cross College	1
Salford City College - Eccles Campus	1
Salford City College - FutureSkills	1
Salford City College - Pendleton Campus	4
Outside Greater Manchester	13
Cardinal Newman College	1
Myerscough College	2
Runshaw College	9
Robert Gordon College Scotland	1

MEETING THE DUTY TO PARTICIPATE	Full Time Education	187	96.9%
	School sixth-form	30	
	Sixth-form college	84	
	Further education	71	
	Higher Education	0	
	Other post-16 education	2	
	Special Post-16 Institution	0	
	Custodial Institution (Juvenile Offender)	0	
	Full Time Training	0	
	ESFA funded work-based learning	0	
	Other training (for example, non-ESFA funded private training organisations)	0	
	Traineeship	0	
	Supported Internship	0	
	Apprenticeship	0	
	Apprenticeship	0	
	Employment with Study	0	
	Full-time employment with study (regulated qualification)	0	
	Self Employed with Study (regulated qualification)	0	
	Work not for reward with study (regulated qualification)	0	
WORKING TOWARDS	Working towards participation	0	0.0%
	Re-engagement provision	0	
	Start date agreed (RPA compliant)	0	
TEMP BREAK FROM LEARNING	Temporary break from learning	0	0.0%
	Teenage parents	0	
	Illness	0	
	Pregnancy	0	
NOT PARTICIPATING	Employment without Training	1	3.1%
	Employment without training	1	
	Employment with training (other)	0	
	Temporary Employment	0	
	Self Employed	0	
	Not Settled (active in the labour market)	2	
	Part-time Education	0	
	Part-time employment	0	
	Start date agreed (other)	0	
	Working not for reward	0	
	Not ready for work or learning	0	
	Seeking employment, education or training	2	
	Not Settled (not active in the labour market)	0	
	Not Available - young carer	0	
	Not Available - religious grounds	0	
	Unlikely to ever become economically active	0	
	Not Available - other reason	0	
	Current Activity not established	3	
	Current situation not known	2	
	Cannot be contacted – no current address	1	
	Refused to disclose activity	0	
2019 Year 11 Cohort Total		193	