
How good is
our school?
4th EDITION

LOOKING
INWARDS:

knowing
ourselves inside

out through
effective

self-evaluation

LOOKING OUTWARDS:
learning from what

happens elsewhere
to challenge our

own thinking

LOOKING
FORWARDS:
exploring what the future
might hold for today’s
learners and planning
how to get there

Education Scotland
Denholm House
Almondvale Business Park
Almondvale Way
Livingston EH54 6GA

T +44 (0)141 282 5000
E enquiries@educationscotland.gov.uk

www.educationscotland.gov.uk

Education Scotland,
Denholm House,
Almondvale Business Park,
Almondvale Way,
Livingston EH54 6GA

© Crown copyright, 2015

You may re-use this information (excluding images and logos) free of charge in any format or medium,
under the terms of the Open Government Licence providing that it is reproduced accurately and not
in a misleading context. The material must be acknowledged as Education Scotland copyright and the
document title specified.

To view this licence, visit http://www.nationalarchives.gov.uk/doc/open-government-licence
or e-mail: psi@nationalarchives.gsi.gov.uk

Where we have identified any third party copyright information you will need to obtain permission from
the copyright holders concerned.

You will find How good is our school? (4th edition) at
www.educationscotland.gov.uk/resources/h/hgios4/ where it will also be available in Gaelic.
It is available in other languages upon request.
Price: £25.00

ISBN: 978-0-7053-1889-1

http://www.nationalarchives.gov.uk/doc/open-government-licence
mailto:psi%40nationalarchives.gsi.gov.uk?subject=
http://www.educationscotland.gov.uk/resources/h/hgios4/

1

Contents

Foreword 03

Introduction 05

The Framework 14

The Quality Indicators 15

Leadership and Management 19

Learning Provision 31

Successes and Achievements 47

Appendices 55

How good is our school? How good is our school?

2 3

Chief Executive Officer’s
Foreword

I am delighted to be able to introduce this new, updated
version of How good is our school?, now in its fourth edition.
Since first appearing on the Scottish education scene, How
good is our school? has transformed our approaches to
self-evaluation and improvement. This new edition is the result
of a wide-ranging consultation through which stakeholders
have contributed to the development of a substantially new set
of quality indicators and supporting toolkit.

How good is our school? is designed to promote effective self-evaluation as the first
important stage in a process of achieving self-improvement. The introduction and
the quality indicators are designed to reflect the rapidly developing context within
which schools now operate. This new publication is focused explicitly on making a
strong contribution to our national imperative to continue to improve attainment for
all, whilst also making a decisive shift towards closing the gap in attainment and
achievement between the most disadvantaged children and their peers. This means
a strengthened focus on equality, wellbeing and skills for learning, life and work, all
of which help ensure young people can secure the best possible post-school
destination, and are well-equipped for a future characterised by continued lifelong
learning. These are key aspects of Curriculum for Excellence and they are strong
threads running throughout the new quality indicator framework.

The toolkit of illustrations, exemplar features of highly-effective practice and
challenge questions are intended to be used by all types of practitioners at all
levels, and with a wide variety of different roles and responsibilities. They can be
adapted and used with learners, parents and partners across the school community
to support collaborative enquiry and interrogative approaches to self-evaluation so
that schools are able to identify their own features of effective practice, and develop
a shared understanding of what to do next.

To support such collaborative approaches further, Education Scotland is also
developing a new National Improvement Hub. This will bring together our extensive
range of self-evaluation frameworks and improvement tools, including How good is
our school? into one coherent and integrated digital resource – an education
improvers’ portal, if you like, which will make the best use of digital technology to
promote nationwide collaboration and exchange of knowledge and expertise across
the system. By bringing together these resources and networking opportunities, we
aim to strengthen partnership working and evidence-based, system-wide
improvement at all levels.

The publication of this edition of How good is our school? will be followed up with a
programme of professional learning and support which all practitioners will be able
to access. Please take up these opportunities. I am confident that, used well, this
revised edition of How good is our school? can help you and your colleagues
deliver new levels of excellence and equity for the people this is all ultimately about
– Scotland’s young learners.

Bill Maxwell

How good is our school? How good is our school?

4 5

Introduction
This edition of How good is our school? aims to support the growth of a culture
of self-improvement across Scottish education. It builds on previous editions
and continues the journey of moving Scottish education from being good
overall to being great overall.

“Evidence on the current performance of Scotland’s education system suggests that
we have a good education system, which is performing strongly in a number of
respects. However, we are not yet at the level of achieving consistently excellent
levels of performance which would match the world-leading ambition of our vision.”
Education Scotland Corporate Plan 2013-2016 (p.15).

Achieving this vision requires a sustained focus on improving educational outcomes
for all children and young people and particularly for those who experience high
levels of social, emotional and economic deprivation. We know that physical, social,
emotional and economic wellbeing have a significant impact on children and young
people’s success in school and beyond school. We also know that aspects of these
factors are significant barriers to learning and achievement for a large proportion of
our learners. Closing the gap in attainment, achievement and wellbeing between
children and young people living in our most and least deprived areas is the key
challenge for Scottish education. It is a challenge that requires strong collaborative
approaches within schools, between schools and with colleges, universities,
employers and other partners locally and nationally.

We know that physical, social, emotional and
economic wellbeing have a significant impact
on children and young people’s success in
school and beyond school. We also know that
aspects of these factors are significant
barriers to learning and achievement for a
large proportion of our learners.

Curriculum for Excellence clearly articulates our aspiration to be a nation of
successful learners, responsible citizens, effective contributors and confident
individuals so that everyone contributes to the sustainable economic growth of our
country. Achieving this requires highly effective leadership at all levels which is
grounded in the values of compassion, wisdom, justice and integrity.

How good is our school? How good is our school?

6 7

A passionate commitment to ensuring social justice, children’s rights, learning for
sustainability and equality are important prerequisites for all who deliver Scottish
education. The themes of leadership, partnership, shared values, wellbeing, social
justice and equality are returned to in different ways throughout this edition of How
good is our school?. They are the foundation stones of an excellent school and, as
such, need to be firmly embedded within self-evaluation.

Context

Since the publication of How good is our school? (3rd edition) in 2007, the
aspiration for all schools to be ambitious, excellent schools has continued to be
driven forward through Curriculum for Excellence and other policy initiatives
including Getting it right for every child (GIRFEC) and Teaching Scotland’s Future.
Partnership working between key organisations supporting Scottish education has
strengthened and we are well-placed to strengthen partnerships further at school
and community level, with a continued focus on collaboration to achieve improved
outcomes for children, young people and families. The most recent Programme for
the Scottish Government has identified some significant priorities for the next stage
of our improvement journey including the development of a new National
Improvement Framework for Scottish Education along with Developing Scotland’s
Young Workforce and the Scottish Attainment Challenge. This edition of How good
is our school? aims to support your improvement within this significant agenda
through a continued focus on learning and learner outcomes.

As a framework that underpins effective self-evaluation, How good is our
school? (4th edition) will support practitioners and school leaders at all
levels to:
z ensure educational outcomes for all learners are improving;

z address the impact of inequity on wellbeing, learning and achievement;

z consistently deliver high-quality learning experiences;

z embed progression in skills for learning, life and work from 3-18;

z further strengthen school leadership at all levels;

z improve the quality and impact of career-long professional learning;

z extend and deepen partnerships to improve outcomes for all learners;

z increase learning for sustainability; and

z tackle unnecessary bureaucracy.

Partnership, collaboration and self-improvement

Meeting the wide-ranging needs of all children, young people and their families is
the heart of what makes an excellent school. Schools cannot achieve this by
themselves. As noted in the Building the Curriculum series, strong, effective
partnerships at local and national level are the key to future improvement in Scottish
education. This edition of How good is our school? supports you to evaluate the
impact of your partnership-working and collaborative activity. You will have a range
of partners such as the third sector, youth workers, community learning and
development staff, colleges, universities and employers who work with you to
deliver learning pathways to meet the needs of all children and young people. Other
partners with specialist expertise in additional support needs will also work
alongside you to remove barriers to learning and ensure all children and young
people experience success in school and beyond school.

This new self-evaluation framework highlights
partnership and collaboration as significant
features of a highly-effective school and a
high-performing learning system.

http://www.educationscotland.gov.uk/learningandteaching/thecurriculum/
http://www.gov.scot/Topics/People/Young-People/gettingitright
http://www.gov.scot/resource/doc/337626/0110852.pdf
http://www.gov.scot/Resource/0048/00484439.pdf
http://www.gov.scot/Resource/0048/00484439.pdf
http://www.gov.scot/Topics/Education/Schools/NationalImprovementFramework
http://www.gov.scot/Topics/Education/edandtrainingforyoungple/commissiondevelopingscotlandsyoungworkforce
http://www.gov.scot/Topics/Education/edandtrainingforyoungple/commissiondevelopingscotlandsyoungworkforce
http://www.gov.scot/Topics/Education/Schools/Raisingeducationalattainment

How good is our school? How good is our school?

8 9

The virtuous cycle of improvement
The virtuous cycle of improvement (see Figure 1 below) illustrates the key features
of evidence-based self-improvement at school and at system-wide levels. It shows
how school and system leaders can empower practitioners to interpret nationally
shared aims, such as the principles of Curriculum for Excellence, and apply them in
their local contexts in ways which are most appropriate to them. This virtuous cycle
is relevant to all sectors of education. Working with the virtuous cycle will help you
to understand the importance of regular and rigorous evidence-based internal and
external evaluation to inform further improvement.

Fig. 1: The virtuous cycle of improvement

Nationally shared aims and goals

Core principles, experiences and expected outco
m

es
BETTER

LEARNING

applied and
developed
flexibility in

local contexts

knowledge
drawn out

about “what
works”

external research and intelligence

knowledge
spread

effectively to
practitioners

impact
evaluated at

multiple levels

How good is our school? is a toolkit for schools to use to engage in evidence-based
analysis of what is working well and what needs to improve and have greater
positive impact on learners. Use of the framework by staff in differing roles across
your school and with partners including colleges, universities, employers, local
authorities and Education Scotland will further strengthen your evaluative work.
Excellent schools have robust internal approaches to self-evaluation and also value
the objectivity which external partners can bring. Excellent schools understand that
self-evaluation should be an ongoing process. They continually reflect and evaluate
their work and use the evidence from these activities to plan future improvement.
Thus, the direction for future improvement comes from the school and its partners.
This is the definition of self-improvement.

Self-evaluation: looking inwards

The significant relationship between effective self-evaluation and school
improvement can also be seen as an “inwards, outwards, forwards” approach to
help you and your partners answer the questions which remain at the heart of
self-evaluation:

z How are we doing?

z How do we know?

z What are we going to do now?

Through this approach, you will look inwards to analyse your work, look outwards to
find out more about what is working well for others locally and nationally and look
forwards to gauge what continuous improvement might look like in the longer term.
How good is our school? is intended to support you and your partners in looking
inwards to evaluate performance at every level and in using the information
gathered to decide on what needs to be done to improve.

Fig. 2: Inwards, outwards, forwards

LOOKING INWARDS:
knowing ourselves
inside out through

effective self-evaluation

LOOKING OUTWARDS:
learning from what

happens elsewhere to
challenge our own thinking

LOOKING
FORWARDS:
exploring what
the future might
hold for today’s

learners and
planning how to

get there

How good is our school? How good is our school?

10 11

Making sound judgements about the
impact on learners should be central
to self-evaluation.

Effective self-evaluation involves a level of reflection and critical enquiry which is
best achieved through a blend of internal and external analysis. Making sound
judgements about the impact on learners should be central to self-evaluation.
How good is our school? provides national guidance which your school and your
partners can use when working together to evaluate your collective impact on
improving outcomes for the learners in your local community.

The collaborative action research approaches which featured in the School
Improvement Partnership Programme (http://www.educationscotland.gov.uk/
learningandteaching/partnerships/schoolimprovementpartnershipprogramme/intro.
asp) are a key means of increasing innovation and continuous improvement across
classroom, school and local authority boundaries. Such approaches go beyond
simply sharing good practice. Collaborative enquiry brings depth to practitioners’
professional learning and leads to more accurate and honest self-evaluation.

Effective, ongoing self-evaluation provides a unique and valuable picture of what is
having most and least impact on learners in a single class, at a stage, within a
school or across a cluster or local authority. It should take place within an
aspirational vision for continuous school improvement where all stakeholders
consider, “How good can we be?” Once the quality of the impact on learners has
been evaluated, then plans for improvement can be drawn up. Looking outwards, in
other words learning from what happens elsewhere, and looking forwards, in other
words exploring what the future might hold for today’s learners, can support the
improvement planning process. Looking outwards and forwards can provide the
justification for moving things in a different direction, and the motivation and
inspiration that underpin a school’s vision to be the best it can be.

Fig. 3: Collaborative approaches to self-evaluation

Ongoing reflection, interrogation of evidence and working with others
are key to successful self-evaluation and self-improvement

Identification of strengths and aspects for improvement involves knowing the impact
of our work on learners. Learners are at the heart of effective self-evaluation

As a class teacher I will use the
framework to evaluate my work

using robust evidence to support
reflection and set my professional

development targets.

As stage partners, departments or
faculties we critically analyse our
evidence and agree priorities for

improvement and how we will take these
forward together.

As school leaders we will
ensure a culture of ongoing

self-evaluation, evaluate evidence
from across the whole school
and use this to plan change

and further improve.

As a learning community or cluster of
schools we will use our self-evaluation to
identify good practice and support each
other to be the best we can be. We will
work together to evaluate how our work

impacts on our learners and their families.

We will use our self-evaluation to
strengthen partnership-working

within and beyond our local
authority through identification of

good practice and a shared
understanding of what needs

further improvement.

Triangulation of evidence

Triangulation is the process used to ensure evaluative statements about strengths
and aspects for development are grounded in a robust evidence base. The
triangulation of evidence-based information and data, people’s views and direct
observation of practice should involve all school staff, learners, partners and other
stakeholders. This process leads to a shared assessment of risk and an
understanding of your school’s capacity for continuous improvement.

Fig. 4: Triangulation
Schools collect a wide range of
quantitative data for example
about attainment, attendance,
bullying and prejudice-based
discrimination and option
choices. Effective self-
evaluation includes
rigorous interrogation
of this data by staff
who are data-literate
and use the data to
recognise emerging
issues and when
specific interventions
are necessary.

Staff, pupils, parents/carers, partners
and other stakeholders such as the

local authority or governing body
should all have regular opportunities

to share their views about the
school. Examples of how

people’s views can be
gathered include through

surveys, focus groups,
ongoing professional

dialogue, learning
visits and minutes
of team meetings.

DIRECT OBSERVATION
Direct observations of practice can take place in a range
of learning contexts including during learning which takes

place outdoors, in a workplace, at college and during
excursions and residential experiences. Observations should
be linked to agreed criteria and a shared understanding of

their purpose. All stakeholders including staff, learners,
parents and partners can engage in these structured

observations and give feedback to support self-evaluation.

EVALUATION
OF QUALITY

PEOPLE’S VIEW
S

QU
AN

TI
TA

TI
VE

 D
AT

A

Looking inwards through engaging with specific self-evaluation questions
The quality indicator framework is for use by all school staff regardless of their role.
Other stakeholders should also see quality indicators and themes which relate to
their role in the school and can use the framework to support evaluations of their
work. The framework emphasises and supports collaborative self-evaluation within
school, between schools and with the wider range of stakeholders who contribute to
children and young people’s learning and development. Children and young
people’s active participation in self-evaluation is an important factor. It is not always
necessary to use a complete quality indicator or the entire framework for effective
self-evaluation. However, over a three- to five-year period, it would be useful for you
to demonstrate self-evaluation using all of the quality indicators. In this way you will
build a complete picture of your school’s work and its capacity for improvement over
time and ensure no important aspects are overlooked.

How good is our school? How good is our school?

12 13

Headteachers have overall responsibility for ensuring the school has a clearly
communicated strategic plan for self-evaluation which is ongoing and evidence-based.
However, all staff are responsible for ensuring active self-evaluation in partnership
with all stakeholders is at the heart of school improvement. Self-evaluation should
not be seen as an “add-on” or involve lots of additional time and bureaucracy. It
should focus on the key work of your school – learning and teaching. Evidence
gathered should arise from your ongoing work. The most important thing is being
able to demonstrate impact in relation to improved outcomes for your learners. To
achieve this you must continuously track and monitor children and young people’s
successes and achievements and use your self-evaluation to identify where your
school is performing well and where it could do better. Weaknesses in these
outcomes are usually the result of weaknesses within the learning provision or
leadership and management, and often in both. Where outcomes are either not
improving or are deteriorating, you need to take swift action.

To support your self-evaluation strategy, individuals and teams of staff and partners
across the school community will find the toolkit helps them to analyse the impact of
their work on learners. Quality indicators or themes from different quality indicators
can be bundled together to enable a focus on a particular area of work such as
family learning, employability skills or ensuring equity. Developing more specific
self-evaluation questions and identifying relevant partners can create a focused
context for this type of self-evaluation. This approach can help you identify aspects
of school life which need a greater focus through individual professional
development or collegiate working. Similarly, partners can develop their own
bespoke self-evaluation toolkit by bringing together quality indicators or themes
from different self-evaluation frameworks.

Fig. 5: Self-evaluation – taking a closer look

W
ha

t i
s t

he
 question we want to explore?

W
hi

ch
 Q

Is or themes will support our work?

Who is leading
this self-evaluation

activity?

W
ho

 ca

n provide evidence for this self-evaluation?

Some examples of how this might work in practice can be found in Appendix 1.

The forthcoming National Improvement Hub aims to extend this approach by
making it easier to access all our self-evaluation frameworks and to select what you
need depending on the particular project or strand of work you want to evaluate.

How good is our school? How good is our school?

14 15

The framework

The framework consists of a set of 15 quality indicators (QIs) designed to help you
answer three questions linked to important aspects of the work and life of your
school. The quality indicators are therefore divided into three categories:

z Leadership and Management: How good is our leadership and approach to
improvement?

z Learning Provision: How good is the quality of care and education we offer?

z Successes and Achievements: How good are we at ensuring the best
possible outcomes for all our learners?

When the evidence from quality indicators related to each of these categories is
combined, it can create a unique and powerful story to answer the central key
question: What is our capacity for continuous improvement? Or, in other words,
how good can we be?

Fig. 6: How good are we now? How good can we be?

What is our
capacity for
continuous

improvement?

LEADERSHIP
AND MANAGEMENT:

How good is our
leadership and

approach to
improvement?

LEARNING
PROVISION:

How good is the
quality of the care
and education we

offer?

SUCCESSES AND
ACHIEVEMENTS:

How good are we at
ensuring the best

possible outcomes
for all our learners?

This diagram illustrates the strong relationship between each of the aspects and the
central question about the school’s capacity for improvement. A range of
appropriate evidence of all three aspects is required to evaluate the school’s overall
performance. It is however possible to use a only a few of the quality indicators or
even a cluster of themes across quality indicators to support self-evaluation related
to very specific aspects of a school’s life and work.

The quality indicators
There is a set of QIs within each of the three categories. These can support you to
take a closer look at specific aspects of your work and can be applied at classroom,
department, faculty, whole-school, cluster and local authority level.

Fig. 7: The quality indicators

What is our capacity for improvement?

Leadership and
management Learning provision Successes and

achievements

How good is our
leadership and

approach to
improvement?

How good is the quality
of the care and

education we offer?

How good are we at
ensuring the best

possible outcomes for
all our learners?

1.1 Self-evaluation for
self-improvement

2.1 Safeguarding and
child protection

3.1 Ensuring wellbeing,
equality and inclusion

1.2 Leadership of learning 2.2 Curriculum 3.2 Raising attainment
and achievement

1.3 Leadership of change 2.3 Learning, teaching
and assessment

3.3 Increasing creativity
and employability

1.4 Leadership and
management of staff

2.4 Personalised support

1.5 Management of
resources to promote
equity

2.5 Family learning

2.6 Transitions

2.7 Partnerships

How good is our school? How good is our school?

16 17

The themes

Effective self-evaluation and “looking inwards” means taking a closer look at how
well specific aspects of the school are working. The themes within each of the
quality indicators support these activities.

Leadership and Management
How good is our leadership and approach to improvement?

Quality Indicator Themes

1.1 Self-evaluation for
self-improvement

z Collaborative approaches to self-
evaluation

z Analysis and evaluation of intelligence
and data

z Ensuring impact on learners’
successes and achievements

1.2 Leadership of learning z Professional engagement and
collegiate working

z Impact of career-long professional
learning

z Children and young people leading
learning

1.3 Leadership of change z Developing a shared vision, values and
aims relevant to the school and its
community

z Strategic planning for continuous
improvement

z Implementing improvement and
change

1.4 Leadership and management
of staff

z Governance framework

z Building and sustaining a professional
staff team

z Staff wellbeing and pastoral support

1.5 Management of resources
to promote equity

z Management of finance for learning

z Management of resources and
environment for learning

Learning Provision
How good is the quality of care and education we offer?

Quality Indicator Themes

2.1 Safeguarding and child
protection

z Arrangements for safeguarding,
including child protection

z Arrangements to ensure wellbeing

z National guidance and legislation

2.2 Curriculum z Rationale and design

z Development of the curriculum

z Learning pathways

z Skills for learning, life and work

2.3 Learning, teaching and
assessment

z Learning and engagement

z Quality of teaching

z Effective use of assessment

z Planning, tracking and monitoring

2.4 Personalised support z Universal support

z Targeted support

z Removal of potential barriers to
learning

2.5 Family learning z Engaging families in learning

z Early intervention and prevention

z Quality of family learning programmes

2.6 Transitions z Arrangements to support learners and
their families

z Collaborative planning and delivery

z Continuity and progression in learning

2.7 Partnerships z The development and promotion of
partnerships

z Collaborative learning and
improvement

z Impact on learners

How good is our school?

18

Section 1
Leadership and
Management
HOW GOOD IS OUR LEADERSHIP AND APPROACH TO IMPROVEMENT?

1.1 Self-evaluation for self-improvement
1.2 Leadership of learning
1.3 Leadership of change
1.4 Leadership and management of staff
1.5 Management of resources to promote equity

Successes and Achievements
How good are we at improving outcomes for all our learners?

Quality Indicator Themes

3.1 Ensuring wellbeing, equality
and inclusion

z Wellbeing

z Fulfilment of statutory duties

z Inclusion and equality

3.2 Raising attainment and
achievement

z Attainment in literacy and numeracy

z Attainment over time

z Overall quality of learners’
achievement

z Equity for all learners

3.3 Increasing creativity and
employability

z Creativity skills

z Digital innovation

z Digital literacy

z Increasing employability skills

Level 5 Illustrations

For the purposes of national benchmarking, the six point scale (Appendix 3)
remains an important aspect of How good is our school? For each quality indicator
in the framework there is an illustration of what an evaluation of “very good” might
look like. These illustrations are intended to support professional dialogue and
critical reflection during ongoing self-evaluation. They are broad generic illustrations
which should be able to be applied in any type of school.

Exemplar features of highly-effective practice

The features of highly-effective practice included alongside each quality indicator
are there to help you identify the sorts of evidence which support self-evaluation.
They are specific examples of practice that we have found to be successful in some
schools but they are not a definitive list of the sorts of practice which might evidence
each particular quality indicator. Amongst the examples you will find some that
relate more to a particular sector or to particular groups of staff and stakeholders.
They might not apply to your context. As part of your ongoing self-evaluation, rather
than try to replicate these features of highly-effective practice, you should gather
similar examples from your own setting to indicate the strengths of your work.

Challenge questions

Alongside each indicator there is also a starter set of “challenge questions” to
support professional dialogue and point to aspects of practice which might require
further improvement. Again, some of them are sector specific and they should not
be regarded as the only questions that can be asked. They can be used by
individual practitioners, but will lead to more meaningful reflection when used by
groups of staff, partners and other stakeholders to support a shared understanding
of the school’s strengths and next steps.

How good is our school? How good is our school?

1.1 SELF-EVALUATION FOR
SELF-IMPROVEMENT

Themes:
z Collaborative approaches to self-evaluation

z Analysis and evaluation of intelligence and data

z Impact on learners’ successes and
achievements

This indicator defines rigorous self-evaluation as
a responsibility of all stakeholders. It highlights the
importance of partnership approaches to self-
evaluation and continuous improvement. It
emphasizes the need for strong leadership and
robust analysis of a range of intelligence and
data as essential features of effective continuous
self-improvement. A key factor in this indicator is
demonstrating the impact of self-evaluation in
relation to outcomes for all learners. Their active
participation in self-evaluation is therefore essential.

Level 5 illustration:

z Collaborative approaches to self-evaluation
 All staff understand that self-evaluation is an integral aspect of our approach to continuous

improvement. We use a range of effective approaches to ensure all staff, partners, learners, and
other stakeholders are actively involved in our ongoing self-evaluation activities. Leaders at all
levels support reflection by individuals, groups of staff, and with partners across our learning
community. Pupil participation is a strong feature of our approach to self-evaluation and
continuous improvement. Through regular and effective collaboration our community has a shared
understanding of the school’s strengths and improvement needs. We have developed very
effective mechanisms to consult with stakeholders and can show how their views inform change
and improvement.

z Analysis and evaluation of intelligence and data
 Within our school and with our learning community, we engage regularly in effective quality

improvement and moderation activities and have agreed standards and expectations. All staff
analyse and use evidence very well to ensure a clear focus on those priorities which will have
greatest impact. We have accurate intelligence about the quality of learning and teaching and the
attainment and achievement of all learners. We gather a range of data and information to monitor
and track progress for all learners. We regularly interrogate data, making use of digital technology
to support this where relevant and appropriate. We have taken steps to ensure all planning,
monitoring, tracking and evaluating is manageable and relevant for all involved. We use a wide
range of local, national and international advice and research to reflect on current practice and
evaluate any new initiatives, ideas and changes which have been introduced. We actively seek
out and share good practice within and beyond the school and can demonstrate improvement as a
result.

z Impact on learners successes and achievements
 Our self-evaluation focuses on key aspects of learners’ successes and achievements. We can

show clear evidence of improvement based on actions taken as a result of self-evaluation. We can
demonstrate the impact of improvement arising from self-evaluation on learning and teaching and
the attainment, achievement and wellbeing of all learners. All stakeholders, including children and
young people, have shared ownership of this evidence and use it to plan continuous improvement.

Features of highly-effective practice:
4 Self-evaluation is integral to how we work within our

community and is an ongoing feature of school life.
4 All staff, pupils, parents and partners are fully

involved in improving the life and work of the school.
4 The whole school community has a shared

understanding of the strengths and improvement
needs of the school.

4 Across the year, there is focused attention on
monitoring and evaluating learning and teaching and
children’s achievements, and to taking improvements
forward.

4 Staff work effectively as a team. There is a strong
ethos of sharing practice, and of peer support and
challenge.

4 A range of stakeholders take lead roles in aspects of
school improvement. This includes children and
young people, parents and partners.

4 Documentation is sufficiently detailed, evaluative and
has a clear purpose.

4 Professional learning activities for all staff are clearly
linked to the results of self-evaluation and identified
areas for improvement.

4 All staff understand the need to be outward and
forward-looking in their evaluation and improvement
activities.

4 Staff make effective use of up-to-date research/data
from Scotland and beyond to inform their learning
and developments.

4 Teachers use a range of different assessments to
measure children’s progress across the curriculum.
They work effectively with colleagues across the
learning community to moderate standards.

4 There is evidence that children and young people are
confidently engaged in reviewing their own learning
and the work of the school.

4 Parents have regular opportunities to support
improvement by participating in a range of formal
and informal activities.

Challenge questions:
4 How well do all staff understand their responsibility

in improvement through self-evaluation?
4 How well do all staff know and understand the key

tools to be used in self-evaluation activities including
the General Teaching Council Scotland (GTCS)
Standards and other QI frameworks?

4 How well do we use digital solutions to support the
interrogation of data?

4 How do we ensure improvement for the learner is
central to all self-evaluation activity?

4 Do all staff have sufficiently high aspirations and
expectations for all children and young people?

4 Do all staff and partners have up-to-date knowledge
about the local community and understand
circumstances affecting children’s lives and
learning?

4 How well do we take action to remove barriers to
success?

4 How well have we identified our whole-school,
departmental and individual strengths and areas for
improvement through self-evaluation?

4 How well do we involve all stakeholders (children,
staff, parents and carers, families and partners) in
self-evaluation and planning for improvement?

4 How well do we provide opportunities for staff to be
involved in and lead aspects of school improvement?

4 How well do we encourage staff to reflect on and
share their own practice?

4 How effective are we at ensuring an inward, outward
and forward focus in our evaluation and
improvement activities?

4 How do we know that the changes we have made
have improved outcomes for children?

4 How well is evidence from self-evaluation being
used to drive forward change?

2120

How good is our school? How good is our school?

1.2 LEADERSHIP OF LEARNING

Themes:
z Professional engagement and collegiate

working

z Impact of career-long professional learning

z Children and young people leading learning

This indicator relates to leadership of
improvements in learning and teaching. It
highlights the importance of professional
commitment to improving pedagogy through a
range of approaches to career-long professional
learning including collegiate working. It focuses
on leadership which improves outcomes for
learners through enabling them to lead their
own learning.

Level 5 illustration:

z Professional engagement and collegiate working
 Across our school, an ethos of professional engagement and collegiate working is evident. This

leads to continuous improvement in learning and teaching and improved outcomes for our
learners. There is evidence of strong leadership of learning by staff at all levels and in a range of
contexts. We build and maintain constructive relationships, within our setting and beyond, which
foster collective responsibility and mutual support. All staff undertake lead roles to motivate,
support and inspire others. Our school has a collegiate learning culture demonstrated through, for
example, collaborative practitioner enquiry, peer learning, constructive feedback, professional
dialogue and debate. All staff work collaboratively with colleagues, learners, partners and parents
to take forward improvement priorities and learn with and from each other.

z Impact of career-long professional learning
 All staff routinely engage in career-long professional learning (CLPL) and develop enquiring and

coherent approaches which build and sustain our practice. The model of professional learning is
understood and used by all staff. Individually and collectively, we plan and evaluate our
professional learning directly on the quality of impact on learning and can evidence improvements
for learners. We develop and use knowledge from literature, research and policy sources to
support the process of leading and developing learning. We are proactive in extending and
deepening our knowledge and understanding of curriculum areas to ensure our subject knowledge
is up-to-date. We support staff to access high-quality professional learning linked to cross-cutting
themes such as sustainable development education, global citizenship, outdoor learning and
international education. We are improving our approaches to digital learning and teaching. We
critically reflect on individual and collective professional learning. We work collaboratively to
enhance teaching which leads to high-quality learning experiences for our learners. Our staff
maintain effective records of their professional learning and development and create a clear
professional learning action plan. We can evidence the impact our professional learning has had
on our work and the progress, achievement and attainment of learners over time.

z Children and young people leading learning
 We provide a wide range of opportunities and support to ensure children and young people can

take responsibility for their own learning, successes and achievements. Our learners are
developing the necessary resilience and confidence to enable them to make decisions about their
own learning and to lead others’ learning. They demonstrate this in a range of learning contexts
within the school and community. Children and young people value the professional advice and
expertise of school staff and others who support their learning and decision-making. They actively
engage in communication and discussions about their next steps and contribute to planning
learning pathways which meet their needs and aspirations.

23

Features of highly-effective practice:
4 Head teachers empower staff and take steps to

develop leadership at all levels to improve the overall
capacity of the school.

4 Senior leaders create the conditions for effective
leadership at all levels and as a result all staff
undertake leadership roles which focus on leading
learning.

4 All staff participate in individual and collective
professional learning which improves outcomes for
learners.

4 Staff engage regularly in professional dialogue to
develop collective understanding. For example,
shared understanding of standards, pedagogy,
assessment and strategies for raising attainment.

4 The school has a range of effective systems and
structures to facilitate regular collegiate working to
maximise opportunities for staff learning within and
beyond the school.

4 Senior leaders facilitate a range of approaches to
professional learning to enable staff to learn with and
from each other. Where appropriate, this includes
learning with colleagues across sectors and with
partner agencies.

4 Senior leaders build on the skills and talents of
individuals to build leadership capacity.

4 There is a very strong focus on improving learning
among staff across the school.

4 There is evidence of clear and measurable impact of
professional learning on outcomes for learners.

4 Staff work collaboratively to strengthen their
understanding and implementation of key national
policies including the Scottish Attainment Challenge,
Developing Scotland’s Young Workforce and
Learning for Sustainability.

4 Staff are confident in discussing how they have
improved their practice as a result of their
professional learning activities.

4 There is evidence of a range of strategies in use to
support children and young people to take
responsibility for their own learning and progress.
These are enabling children and young people to
have greater confidence and skills in leading their
own learning and that of others.

4 Learners regularly engage in challenging dialogue
with others about their learning and progress and
use this to set themselves clear targets in learning.

Challenge questions:
4 How effectively do we create a learning culture

within our school?
4 To what extent are all staff involved in leading

learning across and beyond our school?
4 How well do we support staff to make use of the

Framework for Educational Leadership and Scottish
College for Educational Leadership (SCEL) to
support their learning and development?

4 To what extent is our professional learning based on
the values and actions within the GTCS professional
standards?

4 To what extent do our quality improvement
processes lead to improvements in learning and
teaching?

4 How effective are our approaches to collegiate
learning? Are we using an appropriate range of
approaches which enable us to learn with and from
each other?

4 How effective are we at building on individual skills
and talents to lead improvements?

4 How effectively do we share our individual and
collective learning across the school?

4 To what extent do we critically engage with research,
policy sources and developments in learning and
teaching?

4 How do we know that our professional learning is
improving outcomes for learners?

4 How reliable is our evidence of impact on pupil
learning?

4 To what extent do we support children and young
people to take responsibility for their own learning
and progress?

4 What strategies are we using to develop resilience
and confidence in our learners to lead their own and
others learning?

4 How effectively are we supporting learners to initiate
questions about their own learning and progress?

4 To what extent are our approaches improving
learning for all?

22

How good is our school? How good is our school?

1.3 LEADERSHIP OF CHANGE

Themes:
z Developing a shared vision, values and aims

relevant to the school and its community

z Strategic planning for continuous
improvement

z Implementing improvement and change

This indicator focuses on collaborative
leadership at all levels to develop a shared vision
for change and improvement which is meaningful
and relevant to the context of the school within
its community. Planning for continuous
improvement should be evidence-based and
linked to effective self-evaluation. Senior leaders
should ensure the need for change is well
understood and that the pace of change is
appropriate to ensure the desired positive impact
for learners.

Level 5 illustration:

z Developing a shared vision, values and aims relevant to the school and its community
 We are committed to ensuring that we achieve the highest possible standards and success for all

learners. All staff show commitment to shared educational values and professional standards.
Senior leaders provide strong leadership which has enabled our school and wider community to
develop, promote and sustain an aspirational vision which underpins our continuous improvement.
Our vision evolves through ongoing reflection and debate across the school and community. As a
result of this active collaboration, the school and community have ownership of the vision, values
and aims. These are shaped by our clear understanding of the social, economic and cultural
context in which children, young people and their families live alongside our awareness of current
policy and practice. Through effective leadership at all levels, our school community works
together to turn the shared vision into a sustainable reality.

z Strategic planning for continuous improvement
 Senior leaders create conditions where staff feel confident to initiate well-informed change and are

committed to collective responsibility in the process of change. We ensure proposed changes
demonstrate the interconnectedness of the school and community in improving learning and
outcomes for children and young people. Senior leaders effectively guide and manage the
strategic direction and pace of change. They take good account of assessment of risk to ensure
we follow through on strategies for achieving change. We protect time for professional dialogue,
collegiate learning and self-evaluation, so that all members of our school community can
contribute to our plans for continuous improvement.

z Implementing improvement and change
 Staff at all levels take responsibility for implementing change and promoting equality and social

justice across all their work. Senior leaders in our school community promote and support
innovation, creativity and practitioner enquiry which lead to positive change. They work
collaboratively to develop a clear rationale and choose appropriate approaches to effectively
facilitate change leading to greater equity for all learners. We continually reflect on and develop
our practice taking account of our self-evaluation and vision for continuous improvement. Staff,
learners and partners engage regularly in critical and creative thinking. As a result, children and
young people have developed increased capacity to respond and adapt to change. Practitioner
enquiry and creative approaches are integral to the thinking and practice of staff, pupils and
partners. We have effective strategies in place to monitor and evaluate the impact of changes on
outcomes for learners and the work of our school.

25

Features of highly-effective practice:
4 All staff have consistently high expectations of all

learners.
4 Pupils, parents, partners and staff are all involved in

the creation and ongoing review of the vision, aims
and values of the school.

4 All staff have a very clear understanding of the
social, economic and cultural context of the local
community of current educational policy. They use
this knowledge well to shape the vision for the
school.

4 The vision of the school is ambitious and focuses on
improvements in outcomes for all.

4 Learners are supported to understand the vision
aims and values through the four contexts for
learning.

4 Leaders at all levels motivate and inspire others to
sustain collective commitment to the shared vision
through daily actions.

4 All teaching staff regularly reflect on, and show
commitment to, the shared values as embedded in
the GTCS standards.

4 All staff are committed to change which results in
improvements for learners.

4 All staff are clear on the schools strengths and areas
for development based on a range of evidence. This
is used to create a clear rationale for future
improvements.

4 Senior leaders carefully guide the strategic direction
and pace of change to ensure changes result in
positive outcomes for learners and are sustainable.
Careful consideration is given to how best to take
forward priorities (e.g. use of a range of improvement
methodologies).

4 All staff are involved in the process of change and in
evaluating the impact of improvements. This is
supported by carefully planned individual and
collective career-long professional learning.

4 Senior leaders create conditions to support creativity,
innovation and enquiry.

4 Opportunities for learners and staff to regularly
engage in critical and creative thinking are
embedded.

4 Practitioner enquiry forms a regular feature of
approaches to continuous improvement.

4 Practitioners have systematic opportunities to review
and refresh their pedagogical practice.

Challenge questions:
4 To what extent does our school community have

ownership of our vision, aims and values?
4 What range of data and information do we utilise to

understand the social, economic and cultural context
of the local community?

4 How effective are our processes for involving the
whole school community in the ongoing review of
our vision, aims and values?

4 What strategies do we employ to translate our
vision, values and aims into daily practice within our
school? How effective are these?

4 How well do we use our vision, aims and values
when making decisions about future improvement
priorities?

4 How effective are we at nurturing creativity and
innovation?

4 Does everyone in the school have a clear
understanding of our collective strengths and areas
for development? Are conclusions about these
drawn from a wide range of data and evidence?

4 What strategies do we use to guide the strategic
direction and pace of change? Is this carefully
planned to ensure sufficient time for embedding
improvements?

4 How well do we create collaborative conditions for
staff to learn with and from others through critical
enquiry? Are we maximising all opportunities
available to support peer collaborative learning?

4 How effective are our approaches to evaluating and
monitoring the impact and sustainability of our
professional learning?

4 How effective are our approaches to planning for
continuous improvement? How do we ensure a
continued focus on improvements in outcomes for
learners?

4 To what extent are our tools for change impacting
positively on staff and improving outcomes for all
learners?

24

How good is our school? How good is our school?

1.4 LEADERSHIP AND
MANAGEMENT OF STAFF

Themes:
z Governance framework

z Building and sustaining a professional
staff team

z Staff wellbeing and pastoral support

This indicator highlights the importance of sound
governance and fair and proper recruitment and
selection of staff. It focuses on accountability,
responsibility and shared values as important
features of building and sustaining a highly-
professional staff team. Effective empowerment
of staff and partners with due regard to wellbeing
and positive relationships is a key feature of a
successful professional team.

Level 5 illustration:

z Governance framework
 Leadership of our school is clearly founded on the key governance principles of high-quality

learning, learner engagement and quality culture. The roles and responsibilities of groups and
individuals are defined through our clear framework of governance. The governing body monitors
the school’s actions rigorously and ensures a prompt response to stakeholders’ concerns and
suggestions. The governing body works in close partnership with the school. There are clear lines
of accountability for the school’s performance and quality, including young people’s progress and
achievements. Strategic leadership leads to high-quality outcomes for children and young people.

z Building and sustaining a professional staff team
 Our school uses effective and transparent recruitment, selection and performance management

procedures consistent with current legislation and local and national agreements. Safeguarding
procedures are clearly understood and implemented by managers with responsibilities for the
recruitment of staff. Our appointment procedures give due regard to the skills, aptitudes and
experience required for the post. We have supportive induction policies and procedures for all
staff. A coaching and mentoring approach to professional review and development is used
effectively by all staff to reflect on their professional knowledge and skills. Staff actively engage in
professional learning activities to improve their effectiveness. Staff capability, capacity and
leadership are well developed to support the culture of learning. Staff development and career-
long professional learning is well coordinated and provides meaningful opportunities to learn from
each other as well as with others out with school. Development of staff has a direct and positive
impact on outcomes for children and young people.

z Staff wellbeing and pastoral support
 Clear policies and procedures are in place to ensure pastoral support and wellbeing of staff.

These are shared with staff and well understood. The culture and ethos of our school is positive
and focused on the needs of all staff, partners and learners. We actively promote equalities for all,
so staff feel confident in the workplace. Our staff feel empowered and motivated to take decisions
and lead aspects of school improvement. The school has clear guidance for setting high
professional standards of conduct as outlined by national policy and local agreements. All staff
take responsibility for ensuring our approaches to communication are wide, varied and effective.
Opportunities to consult, share information and raise concerns are well established and
understood by all staff. Lines of accountability are clear. All staff share information effectively,
listen to others and respond positively to ideas and issues raised with them.

27

Features of highly-effective practice:
4 A governance framework clearly outlines the roles

and responsibilities of all staff and governing bodies.
4 The vision and values of the school are modelled by

all relevant groups and individuals.
4 Senior leaders are approachable and operate an

open-door policy for staff.
4 All staff make effective use of digital communication

and balance this well with opportunities for face-to-
face discussions and collegiate time.

4 The school monitors its responses to the range of
complaints it receives.

4 Recruitment arrangements are outlined clearly in
policy and procedures documents. They take
appropriate account of parental involvement
legislation.

4 Equalities legislation is adhered to and explicit in
recruitment practices.

4 The school community is proactive in tackling
prejudice-based discrimination so all staff feel able to
be themselves in the workplace.

4 All staff have current membership of the Protecting
Vulnerable Groups (PVG) Scheme.

4 Teachers are confident in their application of the
GTCS standards and their professional learning
leading to Professional Update.

4 Arrangements for PRD are in line with national
guidance.

4 Student teachers and newly qualified teachers are
well supported to increase their confidence and
develop sound pedagogies.

4 Supply teachers have equal access to PRD and
professional learning opportunities.

4 Local policies and procedures to manage staff
discipline, attendance/absence and grievance are
clear and implemented appropriately.

4 A “dignity at work” policy is in place and shared with
all staff.

Challenge questions:
4 To what extent do our governance arrangements

promote a quality culture?
4 How well do all accountable groups and individuals

contribute to high-quality outcomes for learners?
4 How well do we seek feedback about the

effectiveness of our communications and take
account of staff views?

4 How well can we demonstrate that we learn from
complaints?

4 How well does our implementation of recruitment
and selection policies result in the best candidate for
the post?

4 How effectively do we monitor and track PVG
Scheme membership including retrospective
checking?

4 How well do we involve parents and ensure they
have had recent training and confidence to
contribute on appointment panels?

4 To what extent are our approaches to induction and
mentoring supporting recently appointed staff?

4 How well do line managers know their responsibility
within Professional Update with the GTCS?

4 How well do PRD and school improvement planning
bring about improved outcomes for children and
young people?

4 How well do we keep staff informed and reminded of
expectations of their conduct?

4 How well do we promote staff rights and
responsibilities?

4 How well does the staff handbook serve new staff?
4 Do our temporary and short-term staff feel well

enough supported?
4 Are our health and safety and risk assessment

procedures appropriate and implemented
systematically?

26

How good is our school? How good is our school?

 1.5 MANAGEMENT OF RESOURCES
TO PROMOTE EQUITY

Themes:
z Management of finance for learning

z Management of resources and environment
for learning

This indicator highlights the importance of sound
risk assessment which puts the needs of
learners at the centre of decisions about financial
and other resource management. The promotion
of equity is a shared responsibility held by all
staff, partners and stakeholders. The school’s
management of resources should result in
building a more sustainable and equitable future
for all.

Level 5 illustration:

z Management of finance for learning
 We have effective systems for financial stewardship and management to ensure best value and

sustainability. We make innovative use of the finances available to allocate resources to take
forward our improvement priorities and planned developments. Our available budget is used very
effectively to meet the needs of all learners. Staff, pupils, parents, partners and other stakeholders
understand their responsibilities for effective financial management. We are pro-active in seeking
funding from a range of sources to support specific aspects of our work. We work together to
ensure transparency and equity in the use of our financial resources. We take account of local and
national advice in our financial management, seeking support from those with financial expertise
as appropriate. Financial expenditure is carefully planned to improve the quality of learning and
teaching and increase attainment and achievement for all learners. We systematically monitor and
can evidence the extent to which our use of financial resources leads to improved outcomes for
learners.

z Management of resources and environment for learning
 We make the best use of available resources, including digital technologies, to create, sustain and

enhance a motivating environment for effective learning. The learning environments across the
school are seen as a resource to fully support learning, teaching and inclusion. We have a wide
range of appropriate resources to support and challenge learners at all levels of their learning. We
encourage our learners to make independent and responsible use of a range of resources. We
ensure sustainable, transparent and equitable allocation and use of resources to support the
learning needs of all. We manage allocated resources proactively and efficiently to meet planned
learning and development priorities. In consultation with relevant stakeholders, resources are
sourced, allocated and used efficiently and effectively to meet organisational, local and national
priorities and the needs of the people we work with. We use data and evaluations of the impact of
previous planning priorities and learning programmes to inform future resourcing decisions. We
diligently implement relevant health and safety legislation and are vigilant in ensuring the security
and safety of all users and visitors. As a result, our buildings are secure and any health and safety
issues are identified and addressed promptly.

29

Features of highly-effective practice:
4 Pro-active approaches to financial stewardship and

management ensure finances are available and used
most effectively for both short- and long-term
priorities.

4 Senior leaders ensure the use of financial resources
are transparent and ensure equity for all.

4 Expenditure decisions are made in line with the
school’s aims and vision to achieve planned priorities.

4 Senior leaders and admin staff develop effective
systems and procedures to enable budgets to be
easily monitored and prioritised.

4 Procedures for accessing support from those with
financial expertise are in place and used effectively.

4 There is clear and measurable impact of financial
expenditure on improving outcomes for all learners.

4 Staff have a shared understanding of what impacts
on child poverty and make effective use current
available data on levels of child poverty apply this to
ensure equity.

4 The school can evidence that decisions about
expenditure have resulted in increased attainment
and achievement.

4 The impact of new resources are carefully monitored
and evaluated to ensure a positive impact on
learning. Evidence is used to support future
resourcing.

4 When planning future resource acquisition,
consideration is given to ensuring best value and
sustainability of improvement.

4 All available resources, including digital technologies
and outdoor spaces, are used effectively to create
and sustain effective learning environments. These
are used well to support learning.

4 Teachers make effective use of a range of resources,
including digital technologies, to provide appropriate
support and challenge for learners.

4 Resources across the school are well maintained
and organised to enable effective and efficient use.

4 Learners select from a wide range of resources and
use these responsibly and flexibly to meet their
individual needs.

4 School facilities are safe and secure for all.

Challenge questions:
4 How effective and efficient are our approaches to

financial management?
4 What procedures do we employ to ensure

transparency and equity in the use of our financial
resources?

4 How effective are our systems for managing shared
budgets to ensure a clear focus on promoting equity
(e.g. cluster or Parent Council budgets)?

4 How effectively do we allocate resources to sustain
improvement priorities?

4 To what extent do our approaches to resource
acquisition and allocation improve outcomes for all
learners?

4 To what extent is financial expenditure focused on
improving the quality of learning and teaching?

4 How well are our buildings and grounds being used
to deliver learning experiences and to support
learner, staff and community wellbeing?

4 How effectively do we monitor the use and impact of
available resources on learning and teaching?

4 How well do we work collegiately with pupils, parents
and partners to inform appropriate resourcing
decisions?

4 How effectively do we use our resources to meet the
learning needs of all and ensure equity?

4 How effectively are learners using a range of
resources including outdoor spaces and community
resources to support their learning?

4 How effective are our health and safety procedures
and are they proportionate and enabling?

4 How rigorous are our auditing processes to enable
us to effectively plan, monitor and manage our
resources?

28

Section 2
Learning Provision

LEARNING, TEACHING AND ASSESSMENT

2.1 Safeguarding and child protection
2.2 Curriculum
2.3 Teaching, learning and assessment
2.4 Personalised support
2.5 Family learning
2.6 Transitions
2.7 Partnerships

How good is our school? How good is our school?

2.1 SAFEGUARDING AND CHILD
PROTECTION

Themes:
z Arrangements for safeguarding, including

child protection

z Arrangements to ensure wellbeing

z National guidance and legislation

This indicator focuses on the wide range of duties
required of all staff and partners to ensure that all
children and young people are safe, well cared for
and enabled to flourish. This indicator looks to how
the school takes account of statutory requirements
in relation to child protection to ensure the needs of
all learners are met. Safeguarding all children and
young people requires strong partnerships to be
established between the school and its local
community. This includes well-planned progressive
learning opportunities so that children and young
people can become more resilient and develop a
sound understanding of how they can keep
themselves safe.

Level 5 illustration:

z Arrangements for safeguarding, including child protection
 We have clear, appropriate and up-to-date policies and procedures in place to ensure the

safeguarding of children and young people including child protection. All staff take part in regular
professional learning and are confident in responding to any child protection or safeguarding
issue, including e-safeguarding, child sexual exploitation and extremism. Arrangements for making
a safeguarding or child protection concern are well-publicised and understood by all staff,
partners, learners and parents. Senior leaders have been trained in safeguarding matters to a high
level and demonstrate sound knowledge and understanding, acting as models of best practice for
staff and the wider school community. Approaches to safeguarding and child protection are an
important part of our self-evaluation and improvement activities.

z Arrangements to ensure wellbeing
 The ethos and vision of the school strongly promotes equality, challenging all forms of discrimination.

Children tell us that they have been able to build up positive relationships with consistent adults
whom they trust enough to talk to when they need help. They have access to a named person to
help them who they can discuss personal issues with, whenever they want to. They feel that they
are supported well to help themselves and are fully involved in decision-making. Our policies for
pastoral care are clear, appropriate and implemented. We have well-embedded systems in place
to promote wellbeing across all aspects of the life of the school. These include highly-effective
systems to support learners to make a complaint. We use learning and teaching approaches and
the curriculum to promote resilience, and responsible citizenship. These approaches are highly
sensitive and responsive to the wellbeing of each child and young person.

z National guidance and legislation
 Children are safe and feel safe in school. There is a strong, robust and proactive response from

adults that reduces the risk of harm to children. Adults working with them know and understand
the indicators that may suggest that a child/young person is suffering or is at risk of suffering
harm. They take the appropriate and necessary action in accordance with local procedures and
statutory guidance. Staff are aware of emerging issues within society such as radicalisation and
child sexual exploitation. Senior leaders and governing bodies, where appropriate, ensure that
they comply with their child protection duties under legislation. Our record keeping for all
safeguarding matters is maintained to the highest standards.

33

Features of highly-effective practice:
4 Senior leaders responsible for safeguarding are clear

about the expectations of their role, and provide
good support and direction for staff.

4 Robust arrangements are in place to ensure that all
staff (including volunteers and partners) are aware of
their responsibilities in relation to child protection and
equality policies and procedures.

4 Safeguarding is an important thread running through
the school’s self-evaluation.

4 Effective systems provide a systematic and strategic
overview of the number and nature of cause for
concerns raised, initial referral discussions, child
protection case conferences, and child protection
registrations.

4 The curriculum effectively promotes safeguarding
and wellbeing across all stages, taking good account
of the context of the school.

4 Children feel able to make a complaint against
school practice and procedures, and are confident
their views will be taken seriously and acted upon.

4 Unexplained, regular or long-term absence is
supported through a range of approaches and
strategies.

4 Child protection and safeguarding policies and
procedures reflect current legislation and guidance.
All policies and procedures are reviewed on a regular
basis.

4 All child protection records are stored safely and
securely ensuring all sensitive information is only
accessible to relevant staff members.

Challenge questions:
4 Are approaches to child protection and safeguarding

known and understood by all across the school
community?

4 How good is the leadership in driving forward this
important area of practice, and how do we know?

4 How effective are the recording and planning
processes in delivering positive outcomes for
children and young people where there are child
protection or safeguarding concerns?

4 Are safeguarding arrangements regularly reviewed
as an integral part of our self-evaluation processes?

4 How do we ensure that staff are kept up-to-date with
safeguarding practice including, for example,
e-safety, extremism, female genital mutilation and
child sexual exploitation?

4 How well are children and young people supported
following a safeguarding or child protection concern?

4 How effectively are incidents related to equalities
acted upon to prevent future occurrences?

4 How well do staff take account of the views and
experiences of children and young people,
particularly where decisions are to be made that may
impact on life choices?

4 How effective are our approaches to support
wellbeing (e.g. buddies, mentors, safe areas)? How
do you measure the impact of these approaches?

4 Does the school promote an ethos and culture of
positive engagement and participation with its pupils
and parents?

32

How good is our school? How good is our school?

2.2 CURRICULUM

Themes:
z Rationale and design

z Development of the curriculum

z Learning pathways

z Skills for learning, life and work

This indicator highlights the importance of
placing the needs of learners at the centre of
curriculum design and development. The
structure and delivery of the curriculum should
take good account of local and national
circumstances. The curriculum is the totality of
learning experiences across the four contexts as
delivered by the school and its partners. An
effective curriculum results in strong outcomes
for all learners.

Level 5 illustration:

z Rationale and design
 We work together as a school community to develop, promote and sustain an aspirational vision

for our curriculum. The curriculum has a clear vision and rationale shaped by the shared values of
the school and its community. Our curriculum is grounded in our commitment to securing children’s
rights and wellbeing. It takes account of learners’ entitlements and the four capacities and reflects
the uniqueness of our setting. There is a strategic overview which we use to ensure a shared
understanding of the purpose and design of the curriculum. The structure of the curriculum provides
equity of opportunity to maximise the successes and achievements of all our learners. We take
very good account of the four contexts for learning and cross-cutting themes such as equality,
enterprise, creativity, sustainable development education and international engagement. Our
creative and innovative approaches to curriculum design support positive outcomes for learners.

z Development of the curriculum
 Our curriculum is regularly reviewed and refreshed by an informed awareness of current education

thinking and evolves through ongoing debate within the school community. We work well with
partners to ensure creative and innovative approaches to curriculum development are encouraged
and support positive outcomes for learners. The development of our curriculum is underpinned by
a coherent whole school approach to learning for sustainability.

z Learning pathways
 The curriculum provides flexible learning pathways which lead to raising attainment through

meeting the needs and aspirations of all our learners. Learning pathways support children and
young people to build on their prior learning and ensure appropriate progression for all learners.
Learning pathways are based on the experiences and outcomes and design principles of
progression, coherence, breadth, depth, personalisation and choice, challenge and enjoyment and
relevance. We ensure children and young people have access to high-quality learning in all
curriculum areas and through outdoor learning. All staff take responsibility for developing literacy,
numeracy, health and wellbeing and digital literacy across the curriculum. Learners demonstrate
these skills at a high level in a variety of meaningful contexts.

z Skills for learning, life and work
 All staff and partners provide very good opportunities to develop children and young people’s skills

for learning, life and work in motivating contexts for learning. We pay particular attention to ensure
children and young people experience increasing levels of challenge as they develop skills for
learning, life and work. Our staff and partners provide well-planned opportunities for learners to
develop an awareness of the world of work. We emphasise enterprise and creativity across all
areas of learning.

35

Features of highly-effective practice:
4 All stakeholders contribute to the rationale, design

and ongoing development of the curriculum.
Everyone understands what the school is trying to
achieve through its curriculum.

4 All stakeholders are able to talk about how the
unique features of the school community inform the
design of the curriculum.

4 All staff and partners are ambitious and expect high
levels of attainment and achievement for all learners.

4 Time is protected for professional learning and
collegiate working to develop the curriculum and
consider its impact on children and young people.

4 Very good use is made of information and support
materials drawn from a range of local, national and
international resources to support informed debate
on curriculum development.

4 School leaders provide clear direction through a
manageable and ambitious long-term plan for the
ongoing development of the curriculum.

4 Planning for progression in children and young
people’s learning is in place for the four contexts and
shows how knowledge, understanding and skills are
built over time.

4 Outdoor learning is a regular, progressive curriculum-
led experience for all learners.

4 There is a clear focus on developing skills of literacy,
numeracy, health and wellbeing, creativity, digital and
employability skills in a progressive way across the
curriculum.

4 Learning for sustainability is embedded across our
curriculum.

4 Our curriculum has a strong focus on developing the
skills our young people need in the world of work.

4 We make our children and young people aware of a
range of careers and the skills required for them. We
challenge gender stereotypes within careers.

Challenge questions:
4 How much account is taken of local and national

policy and guidance when agreeing the rationale and
design for our curriculum?

4 To what extent do we take account of all the factors
that make our school unique?

4 Does the curriculum experienced by our learners
reflect our rationale? How do we know?

4 To what extent do we make effective use of available
support materials and information to inform the
development of our curriculum?

4 To what extent does our curriculum promote equity
and raise attainment for all children and young
people?

4 How effective is the leadership of curriculum
development at all levels?

4 How well are children and young people involved in
planning and identifying opportunities for
personalisation and choice?

4 Is the level of personalisation and choice improving
outcomes for children?

4 Do we have a shared understanding of what
progression looks like?

4 To what extent does our school team have a shared
understanding of interdisciplinary learning and how
to develop it as an important context for learning?

4 How effective is our whole school overview in
ensuring children’s knowledge and skills are built
appropriately over time?

4 How well do our approaches to profiling develop
children’s and young people’s awareness of
themselves as learners and support them to
recognise the skills for learning, life and work they
are developing to inform the planning of future
learning?

4 Do we make best use of our partners, including
international partners, to provide opportunities for
young people to develop skills and achieve?

4 How knowledgeable and up-to-date is our school
team about career and employability prospects?

4 Is the entitlement of learners to Learning for
Sustainability being met?

34

How good is our school? How good is our school?

2.3 LEARNING, TEACHING AND
ASSESSMENT

Themes:
z Learning and engagement

z Quality of teaching

z Effective use of assessment

z Planning, tracking and monitoring

This indicator focuses on ensuring high-quality
learning experiences for all children and young
people. It highlights the importance of highly-
skilled staff who work with children, young
people and others to ensure learning is
motivating and meaningful. Effective use of
assessment by staff and learners ensures
children and young people maximise their
successes and achievements.

Level 5 illustration:

z Learning and engagement
 The ethos and culture of our school reflects a commitment to children’s rights and positive

relationships. Our children and young people are eager and active participants who are fully
engaged, resilient, highly-motivated and interact well during activities. Learners’ experiences are
appropriately challenging and enjoyable and well matched to their needs and interests. Learners
exercise choice, including the appropriate use of digital technology, and take increasing
responsibility as they become more independent in their learning. They understand the purpose of
their learning and have opportunities to lead the learning. Our learners are successful, confident
and responsible. They contribute effectively to the life of the school and wider community in a
range of well-planned activities. They know that their views are sought, valued and acted upon.

z Quality of teaching
 Our teaching is underpinned by our shared school vision and values. We use a wide range of

learning environments and creative teaching approaches. Learning is enriched and supported by
our effective use of digital technologies. Our explanations and instructions are clear. We use
skilled questioning and engagement to promote curiosity, independence and confidence and to
regularly enable higher-order thinking skills in all learners. We observe learners closely to inform
appropriate and well-timed interventions and future learning. We use feedback effectively to inform
and support progress in learning.

z Effective use of assessment
 Assessment is integral to our planning of learning and teaching. We use a variety of assessment

approaches to allow learners to demonstrate their knowledge and understanding, skills, attributes
and capabilities in different contexts across the curriculum. Our assessment evidence is valid and
reliable. At key milestones, our assessments provide reliable evidence which we use to report on
the progress of all children and young people. Across our learning community we have shared
expectations for standards to be achieved, and have robust arrangements for moderation across
stages and across the curriculum.

z Planning, tracking and monitoring
 We plan appropriately over different timescales to meet the needs of learners across all areas of

the curriculum. Learners are fully involved in planning learning. As a result of our manageable
processes to monitor and evaluate learners’ progress we have clear information on their
attainment across all curriculum areas. This includes for those facing additional challenges, for
example young carers, looked after children and those living with financial hardship. We use this
data to evaluate the effectiveness of interventions designed to improve outcomes for all learners.

37

Features of highly-effective practice:
4 The learning environment is built on positive,

nurturing and appropriately challenging relationships
which lead to high-quality learning outcomes.

4 Learners’ achievements in and out of school are
recorded and recognised. They understand how
these achievements help them develop knowledge
and skills for life, learning and work.

4 Learners play an active role in the school and wider
community and regularly take on leadership roles,
including leading learning.

4 Learners receive high-quality feedback and have an
accurate understanding of their progress in learning
and what they need to do to improve.

4 Learners are able to give effective feedback to peers
on their learning and suggest ways in which they can
improve.

4 Staff access and apply relevant findings from
educational research to improve learning and
teaching.

4 Planning is proportionate and manageable and
clearly identifies what is to be learned and assessed.

4 Assessment approaches are matched to the learning
needs of learners and are used to support them to
demonstrate where they are in their learning.

4 A quality body of evidence is used to support
assessment judgements and decisions about next
steps.

4 Processes for assessment and reporting are
manageable and very effective in informing
improvements in learning and teaching.

4 Tracking and monitoring are well-understood and
used effectively to secure improved outcomes for all
learners, including the most deprived children and
young people and those who are looked after.

4 All teachers have well-developed skills of data
analysis which are focused on improvement.

Challenge questions:
4 How well are learners enabled to select and make

use of high-quality resources and equipment
including digital technologies?

4 How well do we use our community and spaces to
deliver high-quality outdoor learning?

4 How well do we motivate and engage all learners in
all aspects of school life?

4 How well are we enabling learners to become
independent learners and develop the four
capacities?

4 How confident are we that all learners experience
activities which are varied, differentiated, active, and
provide effective support and challenge?

4 How well do we communicate the purpose of
learning and give effective explanations for all
learners?

4 How well do our questioning strategies enhance the
learners’ experience and enable higher-order
thinking skills?

4 How well do we deploy a wide variety of innovative
and creative resources and teaching approaches,
including digital technologies?

4 How well do we apply the principles of planning,
observation, assessment, recording and reporting as
an integral feature of learning and teaching?

4 How well do we make use of a range of valid, reliable
and relevant assessment tools and approaches to
support the improvement of children and young
people’s learning?

4 How well do we record, analyse and use assessment
information to identify development needs for
individual learners and specific groups?

4 How effectively do we involve learners and parents
in planning and evaluating learning?

4 How well do we enable all children and young people
to engage in self- and peer-assessment to improve
their learning? How do we know this benefits
learning?

36

How good is our school? How good is our school?

2.4 PERSONALISED SUPPORT

Themes:
z Universal support

z Targeted support

z Removal of barriers to learning

This indicator focuses on the provision of high-
quality support that enables all children and
young people to achieve success. It highlights
the importance of wellbeing and involving children
and young people in decisions about how their
needs should be met. Strong partnerships with
parents and other partners who support children
and young people are essential. Monitoring the
impact of interventions and making timely
adjustments to practice are key to providing
highly-effective universal and targeted support.

Level 5 illustration:

z Universal support
 All children and young people are benefitting from high-quality universal support. We have an

effective strategy for securing positive relationships and behaviour which all staff and partners
take responsibility for implementing. Children and young people are at the centre of all planning,
as active participants in their learning and development. Our children and young people have
frequent opportunities to discuss their learning with a key adult who knows them well, helping
them to set appropriate next steps. This enables them to review their own learning and plan for
next steps, gain access to learning activities which will meet their needs, work with a range of
partners, and prepares and supports them through changes and choices. Learning targets are in
place specific to individual learners, built on prior learning and reviewed and evaluated
systematically with next steps based on their progress. All staff know and respond very well to the
individual needs of children and young people and promote and support their wellbeing. Tasks,
activities and resources are effectively differentiated to ensure appropriate pace and challenge for
all learners. Our staff and partners work effectively together to increase their ability to meet the
needs of our diverse learners through effective use of professional learning, support and specialist
resources.

z Targeted support
 Our targeted support builds on robust, embedded universal support. Learners’ needs are identified

early through reliable and valid assessment information and ensure appropriate, proportionate and
timely support including specialist input where required. We fully adhere to legislative
requirements and provide all children with additional support needs with high-quality targeted
support, including highly-able children. We recognise the important role of parents and partners
with specific expertise in supporting children and young people. Children, parents and partners
are fully involved in decisions about learning and support. Well-planned interventions are leading
to positive outcomes for children with additional support needs including those affected by
financial hardship.

z Removal of barriers to learning
 Staff and partners take positive and proactive steps to ensure that barriers to learning are

minimised. Staff are highly-responsive to the circumstances of at risk children, including young
carers, looked after children and children living in poverty. All children with a disability, health issue
or social and emotional needs benefit from high-quality targeted support. The school works with
key partners to remove barriers to learning and provide an inclusive learning environment.

39

Features of highly-effective practice:
4 Both universal and targeted learning and support is

embedded and is having a positive impact on
children’s progression with their learning.

4 There are high expectations for all learners across
the school.

4 Children requiring additional support have high-
quality individualised and meaningful progression
pathways.

4 Learners’ needs are identified through robust
assessment information including specialist input
where required.

4 Staff make effective use of staged intervention
processes and the named person service to ensure
children and young people’s needs are met.

4 Relevant support staff are involved in planning and
reviewing support for individuals and groups of
learners.

4 Children and young people and their parents/carers
are fully involved in decisions about how their needs
will be met.

4 Tasks, activities and resources are effectively
differentiated and provide appropriate pace and
challenge for all learners.

4 Effective partnership approaches are embedded
within planned programmes and support processes.

4 There is a strong ethos across the school to
minimise the impact of potential barriers to learning.

4 Staff reflect on their own practice and work
collaboratively with others, including stakeholders, to
build their capacity to meet the needs of all learners.

4 The school reviews the progress of all children
effectively, including those with additional support
needs. They can provide reliable and valid evidence
to support this process.

Challenge questions:
4 How well do staff know learners as individuals?
4 Does the school have effective assessment systems

in place to identify the ever-increasing diverse needs
of children?

4 Are there robust arrangements in place to ensure all
learners have regular communication and
discussions with a key adult to review their learning
and plan next steps?

4 How effective are profiling processes across the
school?

4 Do staff consider whether their learning and teaching
and assessment approaches meet the needs of
diverse learners?

4 Are staff able to access effective levels of support
and training to build their capacity to engage with the
needs of diverse learners?

4 How good is our understanding of differentiation? Do
staff and partners use a range of approaches that
meet the needs of all learners?

4 How well does our curriculum planning meet the
needs of different groups of learners?

4 How effectively do we involve parents and partner
agencies to ensure learners benefit from the right
support at the right time including next steps in
learning, changes and choices?

4 How do we know if personalised support is having
the desired impact of improving outcomes for
learners?

4 To what extent is our school an inclusive learning
environment?

38

How good is our school? How good is our school?

Level 5 illustration:

z Engaging families in learning
 Families receive high-quality universal and targeted support that enables them to access learning

activities which meet their needs. Universal support is open to all families. Targeted support is
offered to those families who have been identified as having singular or multiple needs that are
having an impact on their health and wellbeing, development and/or learning. Families have
regular opportunities to discuss their learning with staff and set appropriate targets for the next
stages. Families are well supported to plan opportunities for personal achievement. Learning
targets are in place specific to the family as a whole and as individual learners, built on prior
learning and reviewed and evaluated. Families are at the centre of this planning, as active
participants in their learning and development. Parents and carers are supported to actively and
meaningfully engage in their children’s learning and life at school. Staff work with parents and
carers to reduce potential barriers to engagement and are responsive to the family circumstances
such as families affected by imprisonment, English as an additional language and mental health
issues.

z Early intervention and prevention
 Our staff and partners use available data, analysis and intelligence gathering to inform their

understanding of community and individual family’s needs and to ensure appropriate timely
interventions. Our staff are aware of the factors causing child poverty within our community. We
work with parents and other agencies to help parents minimise the effect of poverty on our
children. Needs are identified and reviewed in consultation with families, partners and stakeholders.
Our staff has an informed understanding of local demographics that informs more targeted support
when appropriate. Strong partnership approaches facilitate sustainability and a more robust
service for families. Families benefit from our strong collaboration with colleagues from other
sectors which supports referrals to and from services and enables tracking and builds trust.
Families are consulted in a meaningful way when staff are looking at progression from their
service. We work well with other services to ensure continued strong support for families.

z Quality of family learning programmes
 Our courses are stimulating, challenging, relevant and enjoyable. Families are fully engaged and

participate in designing and delivering content. We consult with families to ensure we are meeting
their needs in relation to literacy, numeracy, health and wellbeing and wider family learning
outcomes. Learning outcomes support families through changes and choices. We actively
promote lifelong learning, both in families, and as individual learners. As a result of our family
learning classes, families have increased aspirations as individuals and as a family. They have a
sense of achievement and successes are recorded and celebrated.

2.5 FAMILY LEARNING

Themes:
z Engaging families in learning

z Early intervention and prevention

z Quality of family learning programmes

This indicator focuses on increasing the positive
impact of working with families to improve
learning and achievement. The emphasis is on
schools working in partnership with others in the
community to support families to secure better
outcomes through programmes which enable
them to improve literacy, numeracy and health
and wellbeing.

Features of highly-effective practice:
4 Creative approaches are used to engage families.
4 Almost all those engaged in family learning courses

are highly-motivated and actively involved in their
own learning and development.

4 Almost all the children and their parents are included,
participating, achieving and progressing very well in
their learning.

4 There is clear evidence that the life chances of those
families experiencing particular challenges are being
improved as a result of their engagement in family
learning.

4 Almost all learners report improvement in their health
and/or wellbeing.

4 Family learning is responsive to identified needs.
4 Staff have an appropriate shared understanding of

Getting it Right for Every Child (GIRFEC) and use
these approaches to meet the needs of families.

4 Family learning promotes equality, fairness and
diversity.

4 There is evidence that family learning is supporting
families to minimise the impact of poverty on learning
and achievement.

4 Participation in family learning courses are monitored
robustly to highlight trends and support effective
early intervention strategies.

4 Families are matched into the right programme which
is negotiated and addresses identified needs.

4 Families know that whatever their needs they will be
able to access the right support that will enable them
to reach their full potential as individuals and as a
family.

4 Family learning is leading to stronger home-school
links which are improving outcomes for learners.

Challenge questions:
4 To what extent are we sure of what meaningful

engagement with families looks like?
4 What evidence do we have that family learning is

improving the life chances of the families involved?
4 Are outcomes for children improving as a result of

their participation in family learning? How do we
know?

4 How is family learning improving their capacity to
learn?

4 How can we demonstrate that families are feeling
included and that they are participating, achieving
and progressing?

4 How is our family learning helping promote the
wellbeing indicators? How do we know?

4 How are we ensuring that provision is responsive to
the needs of families?

4 How effectively do we use current available data
about levels of poverty in our community to help us
target interventions?

4 How are we actively promoting equality, fairness and
diversity?

4 How effectively do we monitor participation?
4 How well do we match the right programme to the

right families?
4 To what extent do all staff understand GIRFEC, the

wellbeing indicators and how these can have a
positive impact on children and their families?

4 How well are families supported in developing
strategies which lead to positive relationships, better
learning and better behaviour?

4140

How good is our school? How good is our school?

Level 5 illustration:

z Arrangements to support learners and their families
 Children, young people and their parents and carers are actively engaged in transitions at all

stages of learning. Children and young people’s mental, emotional, social and physical needs are
taken very good account of when we are planning transitions, including during any shared
activities and experiences. There are effective arrangements in place to involve families and
relevant agencies in designing transitions for those requiring additional support. We take account
of what makes for effective transitions into, during and beyond any stage of our children and
young people’s learning. This includes, where appropriate, shared placements and arrangements
for interrupted learners where there are particular transition considerations. There is also a strong
focus on ensuring a high level of social and emotional support for all children and young people.
Children and young people demonstrate high levels of resilience and confidence during transitions
and continue to make progress. They are supported and enabled to make informed choices about
their next phase of learning, including preparation for further and higher education and the world
of work and future careers.

z Collaborative planning and delivery
 There is a comprehensive, well-planned programme of transition arrangements in place. We plan

and work with partners and other agencies to ensure transition arrangements are effective for all
learners, including those requiring additional support and in line with legislative requirements.
These plans take account of transitions for cohorts of learners as well as individuals. We work
collaboratively across our learning community to ensure effective information sharing about
learners’ progress and needs. We have sound arrangements for transferring information from one
named person to another to ensure continuity of plans such as a Child’s Plan or coordinated
support plan. We have agreed shared approaches to record keeping and passing on of
information using digital technology to support this as appropriate.

z Continuity and progression in learning
 There is continuity and progression in learning across all curriculum areas at all stages of learning.

We plan collaboratively to develop a shared understanding of progress both within our
establishment and with others. We make very good use of tracking and monitoring, profiling and
personal learning planning to help children and young people identify strengths and next steps in
learning. As a result, our children and young people continue to build their knowledge, skills and
attributes and maintain an appropriate pace of progress. Working with partners we effectively
support all young people into sustained positive post-school destinations.

Themes:
z Arrangements to support learners and

their families

z Collaborative planning and delivery

z Continuity and progression in learning

This indicator focuses on the need for children
and young people to be well supported as they
move into school, through school and beyond
school. Effective partnership working, tracking of
progress and robust record keeping are essential
to support continuity in learning at points of
transition. That continuity is crucial to maximising
children and young people’s successes and
ensuring the most appropriate post-school
destination.

Features of highly-effective practice:
4 Transition arrangements ensure children and young

people’s wellbeing and raise attainment.
4 There are planned opportunities for staff to come

together to develop a shared understanding of
progress across levels and into the senior phase.

4 There are clear, shared processes in place for the
transfer of information about all children and young
people’s learning and achievements across the
curriculum.

4 Information about children and young people’s
learning and achievements is used effectively to
ensure continuity in learning across the curriculum
for all children and young people.

4 Profiling, including the P7 and S3 profiles, is used to
inform and improve future learning. They are used
with children and young people to discuss their
progress to support continuity in learning at
transitions.

4 Children and young people are able to articulate their
progress to key adults as they make the transition
from one stage of learning to another.

4 Children, young people and their parents and carers
are actively involved in planning transitions.

4 Children and young people are supported to make
informed choices about the next phase of their
learning, this includes: preparation for further and
higher education; and the world of work and future
careers.

Challenge questions:
4 To what extent are all children and young people

supported so that both their learning and social and
emotional needs are addressed?

4 How effective are our transition arrangements in
raising the attainment of children and young people?

4 How effectively do we use transition information to
plan progressive learning pathways for all children
and young people?

4 To what extent do staff have opportunities to develop
a shared understanding of: progress in learning
across levels and into the senior phase; and effective
approaches to learning and teaching?

4 How effective are the opportunities we provide for
children and young people to discuss their progress
with key adults in supporting continuity in learning at
transitions?

4 To what extent are we using information from
profiling and personal learning planning to ensure
continuity in learning for all children and young
people?

4 To what extent do our processes for: involving
children and young people; parents, carers and
families; and partners and other agencies ensure
effective transitions for all learners?

4 To what extent does our curriculum provide
opportunities for support and induction into the next
phase of learning?

4 To what extent do transition arrangements offer
children and young people opportunities to learn
about change in a positive way?

4 How effectively are we ensuring learners achieve
sustained positive destinations when they leave
school?

2.6 TRANSITIONS

4342

How good is our school? How good is our school?

Level 5 illustration:

z The development and promotion of partnerships
 Our partnerships are firmly based on a shared vision, values and aims which put the needs of all

learners at the core of our partnership working. Partners understand and appreciate the different
contexts in which we work and value the range of expertise our learners can benefit from. All
partners invest significant time and energy to establish and build positive sustainable
relationships. Engagement and communication between partners is regular, structured, supportive
and efficient. We have a clear strategy for growing our existing partnerships and for establishing
new partnerships. We are clear about the purpose of our partnerships. All partners are clear about
their roles, responsibilities and contributions. Our partnership agreements set a framework within
which our joint working and shared learning can thrive. All partners demonstrate high levels of
commitment to improving outcomes for all learners.

z Collaborative learning and improvement
 Our partnerships include structured opportunities for collaboration. We work together effectively to

plan, deliver, monitor and evaluate joint work. Partners jointly participate in action research and
practitioner enquiry. We undertake joint professional learning and share expertise so that we learn
with each other and from each other. Together we evaluate the impact of our professional learning
on learners, our school and community. Our partnership working is strengthening leadership at all
levels within our school and for our partners.

z Impact on learners
 Through effective partnership working we have improved our learning provision and secured

positive impacts for children, young people and families in our community. Our partnerships have
increased parental engagement in their children’s learning. Their involvement has a positive
impact on raising attainment and achievement particularly in literacy and numeracy. As a result of
our effective partnerships all our learners have access to an extended range of learning pathways
through which they are developing skills for learning, work and life and securing sustainable
positive destinations.

Themes:
z The development and promotion of

partnerships

z Collaborative learning and improvement

z Impact on learners

This indicator aims to capture the school’s
success in developing and maintaining strong
partnership approaches which improve outcomes
for learners and continued self-improvement for
the school and community. All partnerships are
based on mutual trust and respect for the
particular contribution each partner brings.
Partnerships are integral to the way a highly-
effective school works.

Features of highly-effective practice:
4 Partnership work with stakeholders, including

parents and carers, the local community, third sector,
public sector and business organisations, is based
on mutual trust and respect.

4 The school consistently involves parents and carers
in shaping policy and services to improve impacts.

4 Staff support parents/carers to actively engage in
their children’s learning, attainment and achievement.

4 All parents/carers are fairly represented by the
Parent Council and any views or complaints are
acted upon in an effective and timely manner.

4 The school’s learning pathways take account of key
features of the local community.

4 The school understands and plays a significant role
in the life of the local community.

4 Partnerships have clear agreements where the
purpose, aims, roles and responsibilities are clear
and understood by all involved.

4 The school jointly plans and evaluates shared
projects with partners.

4 The school and partners share skills, knowledge and
experience and take part in joint professional
learning opportunities. They learn from effective
partnership practice elsewhere.

4 Feedback from partner organisations indicates
strong and effective relationships with the school.

4 The school engages effectively with partners to
promote a coherent whole school approach to
learning for sustainability.

4 The school can demonstrate the impact of
partnerships through improved outcomes for
learners.

Challenge questions:
4 How do we ensure that relationships with parents,

carers and families, the local community and
partners are characterised by trust and respect?

4 How well do we enable parents, carers and families
and the local community to contribute to the life of
the school and be involved in school improvement?

4 How effectively do we support parents and carers to
participate in, contribute to and understand their
child’s learning? How effectively do we communicate
about progress, attainment and achievement?

4 Is our Parent Council representative of all the
parents and carers in the school and their social,
economic and cultural backgrounds? If not, what are
we doing to address this?

4 How well do we understand our local community?
Are the key features of the local community reflected
in our learning pathways?

4 How well do we seek out and respond positively to
potential partnerships which will lead to better
outcomes for the children and young people we work
with?

4 How clear are the partnership agreements we enter
into? Do we involve partners at the earliest stages of
planning?

4 How well do we identify priorities, communicate,
plan, monitor and evaluate our work with partners?
Are we clear what added value each partnership
brings?

4 How well do we share skills, information, knowledge
and experience across partners and partnerships?
How well do we learn from successful partnerships?
Do we engage in shared professional learning
opportunities with partners?

4 What opportunities do our learners and staff have to
work with others to contribute effectively to their
communities as active citizens?

2.7 PARTNERSHIPS

4544

Section 3
Successes and
Achievements
HOW GOOD ARE WE AT ENSURING THE BEST POSSIBLE OUTCOMES
FOR ALL OUR LEARNERS?

3.1 Ensuring wellbeing, equality and inclusion
3.2 Raising attainment and achievement
3.3 Increasing creativity and employability

How good is our school? How good is our school?

3.1 ENSURING WELLBEING,
EQUALITY AND INCLUSION

Themes:
z Wellbeing

z Fulfilment of statutory duties

z Inclusion and equality

This indicator focuses on the impact of the
school’s approach to wellbeing which underpins
children and young people’s ability to achieve
success. It highlights the need for policies and
practices to be well grounded in current
legislation and a shared understanding of the
value of every individual. A clear focus on
ensuring wellbeing entitlements and protected
characteristics supports all learners to maximise
their successes and achievements.

Level 5 illustration:

z Wellbeing
 As a result of our approach to ensuring the wellbeing of all children and young people and their

families, we are improving outcomes for children, young people and their families. Our school
community has a shared understanding of wellbeing and in the dignity and worth of every
individual. We know and can demonstrate that all of our children and young people feel safe,
healthy, achieving, nurtured, active, respected, responsible and included. All staff and partners feel
valued and supported. Our learners benefit from the high-quality education which we provide for
all children and young people. Relationships across the school community are very positive and
supportive, founded on a climate of mutual respect within a strong sense of community, shared
values and high expectations. All staff and partners are proactive in promoting positive
relationships in the classroom, playground and wider learning community. We consider each child
and young person as an individual with his/her own needs, risks and rights. We ensure children
and young people are active participants in discussions and decisions which may affect their lives.

z Fulfilment of statutory duties
 We comply and actively engage with statutory requirements and codes of practice. Our staff,

learners, parents and partners know what is expected in these areas and are involved in fulfilling
statutory duties to improve outcomes for children and young people.

z Inclusion and equality
 We ensure inclusion and equality leads to improved outcomes for all learners. All learners are

included, engaged and involved in the life of the school. All children and young people feel very
well supported to do their best. Learners, parents and carers, staff and partners feel that they are
treated with respect and in a fair and just manner. We understand, value and celebrate diversity
and challenge discrimination. In our school age, disability, gender reassignment, marriage and civil
partnership, pregnancy, race, religion or belief, sex and sexual orientation are not barriers to
participation and achievement. We have effective strategies in place which are improving
attainment and achievement for children and young people facing challenges such as those from
our most deprived areas, young carers, those who are looked after and those with additional
support needs.

Features of highly-effective practice:
4 The whole learning community has a shared

understanding of wellbeing and the children’s rights.
4 All stakeholders promote a climate where children

and young people feel safe and secure
4 All staff and partners model behaviour which

promotes and supports the wellbeing of all.
4 All staff and partners are sensitive and responsive to

the wellbeing of each individual child and colleague.
4 Staff, children and young people know, understand

and use the wellbeing indicators as an integral
feature of school life.

4 Staff and partners have created an environment
where children and young people feel listened to and
are secure in their ability to discuss personal and
sensitive aspects of their lives because they feel
cared about.

4 All staff and partners take due account of the
legislative framework related to wellbeing, equality
and inclusion.

4 All staff engage in regular professional learning to
ensure they are fully up-to-date with local, national
and, where appropriate, international legislation
affecting the rights, wellbeing and inclusion of all
children and young people.

4 The curriculum provides children and young people
with well-planned and progressive opportunities to
explore diversity and multi-faith issues, and to
challenge racism and religious intolerance.

4 Children and young people are knowledgeable about
equalities and inclusion. They feel able to challenge
discrimination, xenophobia and intolerance when
they come across it.

4 Outdoor spaces are used effectively to promote
positive relationships and wellbeing. Staff take
account of research linking benefits of outdoor
learning and green space with wellbeing.

Challenge questions:
4 How well do all staff know and understand GIRFEC,

the wellbeing indicators, and the United Nations
Convention on the Rights of the Child?

4 How well do all staff understand their role and
responsibility in supporting learners’ health and
wellbeing?

4 How well do we know and take account of local and
national documents and guidance?

4 How well do we ensure that all children feel safe,
healthy, achieving, nurtured, active, respected,
responsible and included?

4 How well do children and young people show
consideration for others and demonstrate positive
behaviour and relationships?

4 How well do we listen to and involve children and
young people in making decisions about their
wellbeing, their lives and their future?

4 How well do we ensure that all staff undertake
regular professional learning around legislation,
statutory requirements and codes of practice?

4 Can we be sure that all staff guidance is fully
relevant and up-to-date?

4 How well do we communicate with parents, partners
and learning across these key themes?

4 How well do we know the steps we have taken have
improved outcomes for children?

4 How well can we demonstrate improved attainment
for groups and individuals facing barriers to learning,
including poverty?

4 Have we successfully established an inclusive
learning environment? How do we know?

4 To what extent does our school celebrate diversity?
4 How well does our school ensure that the curriculum

is designed to develop and promote equality and
diversity, eliminate discrimination?

4 How do we ensure there is an ethos and culture of
inclusion, participation and positive relationships
across the whole learning community?

4948

How good is our school? How good is our school?

3.2 RAISING ATTAINMENT
AND ACHIEVEMENT

Themes:
z Attainment in literacy and numeracy

z Attainment over time

z Overall quality of learners’ achievement

z Equity for all learners

This indicator focuses on the school’s success in
achieving the best possible outcomes for all
learners. Success is measured in attainment
across all areas of the curriculum and through
the school’s ability to demonstrate learners’
achievements in relation to skills and attributes.
Continuous improvement or sustained high
standards over time is a key feature of this
indicator.

Level 5 illustration:

z Attainment in literacy and numeracy
 Learners make very good progress from their prior levels of attainment in literacy and numeracy.

We have raised attainment in literacy and numeracy for all learners.

z Attainment over time
 Across all curriculum areas we have raised attainment continuously over time and/or maintained

consistently high standards of attainment for all learners. Learners make very good progress from
their prior levels of attainment. Our staff make effective use of assessments and their shared
understanding of standards to make confident professional judgements about how well children
and young people are learning and progressing. A robust tracking system together with effective
interventions ensures continuous progress for learners across the curriculum and at all phases in
their education, including points of transition. The attainment of individuals and groups has
improved consistently over time.

z Overall quality of learners’ achievement
 Overall, our learners are successful, confident, exercise responsibility and contribute to the life of

the school, the wider community and as global citizens. They are personally and socially adept
and have achieved a range of skills and attributes through a wide range of activities. As they move
through their learning pathways they take increasing responsibility for ensuring they continue to
add value to their achievements.

z Equity for all learners
 We have effective systems in place to promote equity of success and achievement for all our

children and young people. We have raised the attainment of all our learners and in particular our
most disadvantaged children and young people. All our learners consistently move into sustained
positive destinations when they leave school.

Features of highly-effective practice:
4 Almost all children and young people are attaining

appropriate levels and a few have exceeded these.
4 Attainment levels in literacy and numeracy are a

central feature of the school’s priorities for
improvement and are raising attainment.

4 Very good progress is demonstrated through robust
tracking of attainment over time in all curriculum
areas and at all stages.

4 The school’s data demonstrates our current learners
are making very good progress.

4 Confident teacher judgements together with
benchmarking and an appropriate range of
assessments are leading to improvements in
attainment.

4 All young people are successful in moving on to a
sustained positive destination on leaving school.

4 Children and young people are fully engaged in their
learning and participate in decision-making about
their learning pathways and future career aspirations.

4 The school empowers children and young people to
have a say in the quality of their learning experiences
and how to improve.

4 Attendance levels are high and improving. Exclusion
rates are low and inclusion is successful for all.

4 There is evidence that children and young people
are applying and increasing their achievements
through active participation in their local community.

Challenge questions:
4 How well are our approaches to raising attainment

improving outcomes for children and young people?
4 How well is our focus on literacy and numeracy

leading to raising attainment across the curriculum?
4 How well do we use evidence from tracking

meetings, professional dialogue and assessments to
measure progress over time and in particular at
points of transition?

4 How well is assessment evidence used to inform
teacher judgements?

4 How well do we recognise and value the personal
achievements of all learners?

4 How well do we track and recognise achievements?
4 How well does our work with partners and

businesses ensure positive outcomes for our young
people?

4 What progress and achievement do children and
young people gain from our outdoor learning
experiences?

4 How well are we removing barriers to learning and
ensuring equity for all?

4 How well do we utilise accreditation where
appropriate, to recognise and celebrate
achievement?

4 How well are we capturing the impact of children and
young people’s achievements on our community?

5150

How good is our school? How good is our school?

3.3 INCREASING CREATIVITY
AND EMPLOYABILITY

Themes:
z Creativity skills

z Digital innovation

z Digital literacy

z Increasing employability skills

This indicator focuses on a range of significant
skills for learning, life and work which children
and young people should increasingly be able to
demonstrate as they move through their learning
pathways. A key feature is learners’ ability to
apply their skills in a range of contexts, including
in unfamiliar settings. Learners understand the
importance of these skills to their future lives and
to local, national and global economies.

Level 5 illustration:

z Creativity skills
 Creativity, entrepreneurship and innovation is increasingly embedded across learning. Children

and young people benefit from learning and teaching through partnerships with education,
employers, creative industries and cultural sectors. Learners are confident and ambitious with high
levels of self-esteem. They are motivated to explore and challenge assumptions. Children and
young people take ownership of their own learning and thinking. They are imaginative, open-
minded, confident risk-takers, and appreciate issues from different perspectives. They can ask
questions, make connections across disciplines, envisage what might be possible and not
possible, explore ideas, identify problems and seek and justify solutions.

z Digital innovation
 Children and young people work individually and in teams creating both digital and non-digital

solutions. As their digital literacy becomes more sophisticated they embed computation to solve
problems. Increasingly they apply the core principles underpinning digital technologies to develop
their own ideas. Their skills are up-to-date with technological advances informed by a range of
sources including the expertise of the young people themselves.

z Digital literacy
 Children and young people are innovative, confident and responsible in the use of technologies

and staying safe online. They critically examine and make informed choices about the use of
digital technology to enhance and personalise learning in school and where appropriate, beyond
the school day. They anticipate and respond to new opportunities and threats caused by
developments now and in the future.

z Increasing employability skills
 Our young people are ambitious and better prepared for the world of work through progressive

learning that connects them more directly to employment. They are resilient, adaptable and
understand the value of the skills they are acquiring. They feel supported to make suitable,
realistic and informed choices based on their skills, strengths and preferences. They are
supported to develop an international mind-set equipping them for the rapidly changing and
increasingly globalised world.

Features of highly-effective practice:
4 Creativity skills are recognised, articulated and

valued by practitioners and learners.
4 Creativity is practically applied as a higher-order

thinking skill.
4 Partnerships are used effectively to deliver highly-

engaging creative learning.
4 Learners are able to demonstrate their ability to

transfer creativity skills to new contexts.
4 Learners are able to challenge the status quo

constructively and generate ideas, including, if
appropriate digital solutions to improve it.

4 All children and young people have the opportunity
to develop and apply more sophisticated
computational thinking skills.

4 Young people make informed choices about the way
digital technology can and should be used.

4 The school is proactive in addressing gender
imbalances across the curriculum and challenging
any prejudice-based choices about future careers
and learning pathways.

4 The development of digital skills enables children
and young people to be creative and use digital
technologies to meet a personal or social need.

4 Young people understand the importance of
developing their own digital skills for learning, life
and work.

4 The school audits practice using the entitlements
and expectations in the Career Education Standard.

4 Young people experience rich work-based learning.
This enables them to make informed career choices.

4 There are clear expectations for young people,
employers, schools, local authority, parents and
carers before, during and after work placements.

Challenge questions:
4 Do learners and practitioners engage in dialogue

about the development of creativity skills?
4 Are opportunities to develop creativity skills evident

across all areas of the curriculum?
4 Are learners transferring their creativity skills to new

contexts?
4 How well do we support learners to demonstrate and

apply their creativity in international contexts?
4 How well are learners’ creative endeavours at home

and in the community acknowledged and
celebrated?

4 Does the use of digital technologies enhance
learning and give young people the skills to
understand, apply and create new digital solutions of
their own?

4 Is the development of digital skills underpinned by
computing science, enabling children to be skilled
users and creators?

4 Do young people develop an understanding of the
general principles that underpin all digital
technology?

4 Are digital technologies used to support and improve
communication and collaboration with others to
achieve a common goal?

4 How well are we working with learners, parents and
carers, employers, colleges and other partners to
develop an effective approach to careers education
which supports them into sustained positive
destinations?

4 How well do we support learners with additional
support needs and those leaving care to access
sustained positive destinations.

4 Do young people make effective use of relevant
digital and online resources to help them make
informed decisions about future pathways?

4 Are young people aware of choices to work where
they want to live through remote working
opportunities available using digital technologies?

5352

Appendices

How good is our school? How good is our school?

Appendix 1: Using the Toolkit to engage with
specific self-evaluation questions
Who is leading
this self-
evaluation
activity?

What is the
question we
want to explore?

Which quality indicators or
themes will support our
work?

Who can provide
evidence for this
self-evaluation?

Class teacher Why has the
progress of my most
able learners slowed
down this year?

1.2 Leadership of learning
2.3 Learning, teaching and
assessment

z Children and their
parents/carers

z Classroom assistants

z Partners working with
these children

z Peer observers

z Staff who worked with
these learners last year

Equalities working
group

How well embedded
is our school’s policy
on equalities?

1.2 Leadership of learning
1.3 Developing a shared vision,
values and aims relevant to the
school and its community
1.4 Staff wellbeing and pastoral
support
1.5 Management of resources to
ensure equity
2.1 Safeguarding and child
protection
2.3 Curriculum
2.4 Personalised support
2.5 Engaging families in learning
2.6 Arrangements to support
learners and their families
3.1 Inclusion and equality
3.2 Raising attainment and
achievement

z All staff, children and
parents

z Staff responsible for the
log on bullying and
prejudice-based
discrimination

z Partners who work with
children and young
people in a range of
contexts in and beyond
school

Parent Council How well does the
school support
children and young
people to become
independent
learners?

1.2 Leadership of learning
2.3 Learning, teaching and
assessment
3.3 Improving creativity and
employability

z Sample groups of
parents and pupils at
different stages

z Class teachers

z Partners who work with
children and young
people in a range of
contexts in and beyond
school

Who is leading
this self-
evaluation
activity?

What is the
question we
want to explore?

Which quality indicators or
themes will support our
work?

Who can provide
evidence for this
self-evaluation?

Employability
partnership group

How well do our
partnerships support
young people in the
senior phase to
secure positive
sustained
destinations?

1.1 Self-evaluation for self-
improvement
1.4 Leadership and management
of staff
2.3 Curriculum
2.7 Partnerships
3.1 Raising attainment and
achievement
3.3 Improving creativity and
employability

z Learners in the senior
phase

z Teaching and pupil
support staff

z All partners

Faculty head Why is there so
much variability in
subject uptake
across my faculty?

1.1 Self-evaluation for self-
improvement
1.2 Leadership of learning
1.3 Management of resources to
promote equity
2.1 Safeguarding and child
protection
2.2 Curriculum
2.3 Learning, teaching and
assessment
2.4 Personalised support
3.1 Improving wellbeing, equality
and inclusion
3.2 Raising attainment and
achievement

z All learners within the
faculty

z Teaching staff

z Staff who have observed
lessons in the faculty

z Partners who work with
teachers in the faculty

z Parents

5756

How good is our school? How good is our school?

Appendix 2: Glossary of Terms
Within the context of this publication, the terms we have
used mean:

Attainment refers to the measurable progress which children and young people
make as they progress through and beyond school. This progress is in relation to
curriculum areas and in the development of skills for learning, life and work.

Achievement refers to the totality of skills and attributes embedded within the four
capacities of Curriculum for Excellence and developed across the curriculum in
school and through learning in other contexts.

Creativity is a process which generates ideas that have value to the individual. It
involves looking at familiar things with a fresh eye, examining problems with an
open mind, making connections, learning from mistakes and using imagination to
explore new possibilities.

Career-long professional learning (CLPL) is a continuous process through which
teachers take responsibility for their own learning and development, exercising
increasing professional autonomy enabling them to embrace change and better
meet the needs of children and young people.

Child’s Plan refers to single plan of action drawn up for a child where evidence
suggests that one or more targeted interventions are required to meet the child’s
wellbeing needs. This is managed and reviewed through a single meeting structure
even if the child is involved in several processes.

Child Protection is protecting a child from child abuse or neglect. Abuse or neglect
need not have taken place; it is sufficient for a risk assessment to have identified a
likelihood or risk of significant harm from abuse or neglect.

Child Protection Plan is a multi-agency plan for children who are believed to be at
risk of significant harm. This plan will be incorporated into the Child’s Plan.

Child Protection Register is a central register of all children who are the subject of
a multi-agency Child Protection Plan.

Closing the gap refers to the gap in progress, attainment and achievement
between those living in Scotland’s least and most disadvantaged homes. Many
children and young people from lower-income households do significantly worse at
all levels of the education system than those from better-off homes. This is often
referred to as the “attainment gap”.

Collaborative practitioner enquiry means working together with others to develop
knowledge, skills, dispositions and understanding about learning and teaching. An
example of this would be engaging in professional learning communities to
undertake a piece of action research.

Data are facts and statistics collected together for reference or analysis.

Digital learning is learning which is supported and enhanced by a range of digital
technology and approaches. It can focus on one or more particular technologies. It
may focus on classroom use or anywhere-anytime access. It may include features
and approaches that are used to develop independent learners.

Digital literacy encompasses the capabilities required for living, learning and
working in a digital society. It includes the skills, knowledge, capabilities and
attributes around the use of digital technology which enable individuals to develop
to their full potential in relation to learning, life and work. It encompasses the skills
to use technology to engage in learning through managing information,
communicating and collaborating, problem-solving and being creative, and the
appropriate and responsible use of technology.

Digital technology is the term used to describe those digital applications, services
and resources which are used to find, analyse, create, communicate, and use
information in a digital context.

Digital teaching means educators providing and supporting enhanced learning
opportunities through use of digital technologies.

Employability is the combination of factors and processes which enable people to
progress towards employment, to stay in employment and to move on in the
workplace.

Equity means treating people fairly, but not necessarily treating people the same.
Equity in education means that personal or social circumstances such as gender,
ethnic origin or family background are not obstacles to achieving educational
potential and that all our young people are well supported to secure wellbeing, skills
for learning, life and work and the best possible post-school destination.

Equality is the removal of barriers and the widening of opportunities for those for
whom access is limited. Where equality is embedded in practice, there will be no
prejudice-based discrimination.

Family learning is a powerful method of engagement and learning which can foster
positive attitudes towards life-long learning, promote socio-economic resilience and
challenge educational disadvantage.

Governance framework is what defines levels of accountability in relation to
leadership and management of the school. It supports strategic leadership and
ensures all stakeholders know who is responsible for the school’s performance.

Inclusion means taking positive action and intervening in order to enable
achievement for all by building and fulfilling the potential of every child, young
person and adult.

Key adult refers to the entitlement of all children and young people to have
frequent and regular opportunities to discuss their learning with an adult who knows
them well and can act as a mentor, helping them to set appropriate goals for the
next stage in learning.

Learning community means the cluster of neighbouring schools and other
partners delivering learning for the children, young people and their families.

Learning for Sustainability (LfS) is an approach to life and learning which enables
learners, educators, schools and their wider communities to build a socially-just,
sustainable and equitable society. An effective whole school and community
approach to LfS weaves together global citizenship, sustainable development
education, outdoor learning and children’s rights to create coherent, rewarding and
transformative learning experiences.

58 59

How good is our school? How good is our school?

Named person is a single point of contact who can work with a child and his/her
family to sort out any additional help, advice or support if they need it. The Getting it
right approach includes making a named person available for every child, from birth
until their 18th birthday (or beyond, if they are still in school). Depending on the age
of the child or young person, a health visitor or senior teacher, already known to the
family, usually takes the role of named person.

Outdoor learning is an approach to learning embedded within the curriculum. It
takes place in a range of contexts such as the school grounds, local areas, on day
excursions or field trips and residential experiences. Its purposes include
developing environmental understanding, encouraging physical activity, health and
wellbeing and personal and social development.

Partners include all individuals or organisations that deliver learning and contribute
to the life and work of the school. These may include CLD services, colleges,
universities, employers, third sector, community organisations, and libraries.

Personalised support means learning, teaching and assessment are planned to
meet the needs of learners as individuals. It includes ensuring that all learners have
regular opportunities to discuss their learning and progress and can influence
decisions about what and how they learn.

Practitioner enquiry means developing knowledge, skills, dispositions and
understanding required to become the kind of professionals who are able to
question, challenge, understand and know deeply about teaching and learning. It
means continually asking critical questions about your own practice.

Protected characteristics is the term used in the The Equality Act 2010 to
describe who is protected by law. Protection varies depending on whether a person
is at work or using a service. There are eight protected characteristics of people
who use services. These are: disability; sex (gender); gender reassignment;
pregnancy and maternity; race; religion or belief; sexual orientation; and age.

Risk is the likelihood or probability of a particular outcome given the presence of
factors in a child or young person’s life. What is critical with respect to child
protection is the risk of significant harm from abuse or neglect.

Safeguarding is a much wider concept than child protection and refers to
promoting the welfare of children. It encompasses: protecting children from
maltreatment; preventing impairment of children’s health or development; ensuring
that children are growing up in circumstances consistent with the provision of safe
and effective care, and taking action to enable all children and young people to have
the best outcome. Child protection is part of this definition and refers to activities
undertaken to prevent children suffering, or likely to suffer, significant harm.

School community refers to all children and young people, staff, parents/carers,
families and partners who are connected to the school.

Senior leaders refers to all staff in formal leadership roles, for example, head
teachers, depute head teachers, principal teachers, principal teachers, curriculum
faculty heads etc. This can also be used to refer to those aspiring to be in senior
leadership posts and those working towards the standards for leadership and
management.

Stakeholders are all those who are affected by the work and life of the school.

Targeted support refers to additional or targeted support, tailored to children and
young people’s individual circumstances. This could be at any point of their learning
journey or, for some, throughout the journey. It encompasses children and young
people requiring more choices and more chances to achieve positive, sustained
post-school destinations. This “targeted” support is usually, but not exclusively,
delivered by staff with additional training and expertise.

Transitions are times of change within children and young people’s learning
journey. Transitions can have a major impact on learners since they usually include
new people, new learning environments and new circumstances. All children and
young people experience points of transition when they move into school, through
school and beyond school.

Universal support is the responsibility of all practitioners and partners within their
own teaching environments. It includes children and young people’s entitlement to
conversations about learning, reviewing progress and planning next steps as part of
effective personal learning planning. It means ensuring planned opportunities for
achievement which focus on the learning and progress made through activities
across the full range of contexts and settings in which the curriculum is
experienced.

60 61

How good is our school?

Appendix 3: The six-point scale
The six-point scale is a tool for grading the quality indicators. It is mainly used
by Education Scotland, local authorities and other governing bodies for the
purpose of national and/or local benchmarking across a number of establishments.
It is not necessary for individual schools to measure themselves against the
six-point scale although they may choose to do so. It should be noted that, when
a grading is applied, it is for the whole quality indicator. Individual themes
should not be graded. In education, an evaluation can be arrived at in a range
of contexts. We need to bear in mind that awarding levels using a quality scale
will always be more of a professional skill than a technical process. However,
the following general guidelines should be consistently applied.

Excellent An evaluation of excellent means that this aspect of the school’s work
is outstanding and sector-leading. The experiences and achievements
of all children and young people are of a very high quality. An evaluation
of excellent represents an outstanding standard of provision which
exemplifies very best practice, based on achieving equity and inclusion
and a deep professional understanding which is being shared beyond
the school to support system-wide improvement. It implies that very
high levels of performance are sustainable and will be maintained.

Very good An evaluation of very good means that there are major strengths in
this aspect of the school’s work. There are very few areas for
improvement and any that do exist do not significantly diminish
learners’ experiences. An evaluation of very good represents a high
standard of provision for all children and young people and is a
standard that should be achievable by all. There is an expectation that
the school will make continued use of self-evaluation to plan further
improvements and will work towards improving provision and
performance to excellent.

Good An evaluation of good means that there are important strengths within
the school’s work yet there remains some aspects which require
improvement. The strengths have a significantly positive impact on
almost all children and young people. The quality of learners’
experiences is diminished in some way by aspects in which
improvement is required. It implies that the school should seek to
improve further the areas of important strength, and also take action to
address the areas for improvement.

Satisfactory An evaluation of satisfactory means that the strengths within this
aspect of the school’s work just outweigh the weaknesses. It indicates
that learners have access to a basic level of provision. It represents a
standard where the strengths have a positive impact on learners’
experiences. While the weaknesses are not important enough to have
a substantially adverse impact, they do constrain the overall quality of
learners’ experiences. The school needs to take action to address
areas of weakness by building on its strengths.

Weak An evaluation of weak means that there are important weaknesses
within this aspect of the school’s work. While there may be some
strength, the important weaknesses, either individually or collectively,
are sufficient to diminish learners’ experiences in substantial ways. It
implies the need for prompt, structured and planned action on the part
of the school.

Unsatisfactory An evaluation of unsatisfactory means there are major weaknesses
within this aspect of the school’s work which require immediate
remedial action. Learners’ experiences are at risk in significant
respects. In almost all cases, this will require support from senior
managers in planning and carrying out the necessary actions to effect
improvement. This will usually involve working alongside staff in other
schools or agencies.

62 63

How good is our school? How good is our school?

Appendix 4: Bibliography
A Stronger Scotland: The Government’s Programme for Scotland 2015-16
http://www.gov.scot/Resource/0048/00484439.pdf

Adult Literacies in Scotland 2020: Strategic guidance
http://www.scotland.gov.uk/Resource/Doc/339854/0112382.pdf

Advice on Gaelic Education
http://www.educationscotland.gov.uk/resources/a/advicegaeliceducation.asp?strR
eferringChannel=educationscotland&strReferringPageID=tcm:4-615801-
64&class=l1+d86716

Amazing Things: a guide to youth awards in Scotland
http://www.awardsnetwork.org/

Assessment resource
http://www.educationscotland.gov.uk/learningandteaching/assessment/index.asp

Better Eating, Better Learning – A New Context for School Food
http://www.gov.scot/Publications/2014/03/1606

Better Relationships, better learning, better behaviour
http://www.gov.scot/Publications/2013/03/7388

Building the Curriculum series
http://www.educationscotland.gov.uk/learningandteaching/thecurriculum/
buildingyourcurriculum/curriculumplanning/whatisbuildingyourcurriculum/btc/

Career-long Professional Learning
http://www.educationscotland.gov.uk/resources/c/genericresource_tcm4735771.
asp?strReferringChannel=educationscotland&strReferringPageID=tcm:4-615801-
64&class=l1+d86716

Children and Young People (Scotland) Act 2014
http://www.legislation.gov.uk/asp/2014/8/contents

Community Learning and Development Regulations
http://www.educationscotland.gov.uk/communitylearninganddevelopment/about/
ssi/index.asp

Strategic Guidance for Community Planning Partnerships: Community Learning and
Development
http://www.educationscotland.gov.uk/communitylearninganddevelopment/about/
policy/cldregulations/index.asp

Curriculum for Excellence Briefings 11 & 12
http://www.educationscotland.gov.uk/resources/c/genericresource_tcm4783185.
asp?strReferringChannel=learningandteaching&strReferringPageID=tcm:4-
851848-64&class=l4+d218660

http://www.educationscotland.gov.uk/resources/c/genericresource_tcm4809709.
asp?strReferringChannel=learningandteaching&strReferringPageID=tcm:4-
851848-64&class=l4+d218660

Education (Additional Support for Learning) (Scotland) Act 2009
http://www.legislation.gov.uk/asp/2009/7/contents

Education Working For All! Commission for Developing Scotland’s Young Workforce
Final Report
http://www.gov.scot/Topics/Education/edandtrainingforyoungple/
commissiondevelopingscotlandsyoungworkforce/finalreport

Engaging with Families
http://engagingwithfamilies.co.uk/

Equality Act 2010
http://www.legislation.gov.uk/ukpga/2010/15/contents

Framework for Educational Leadership
http://www.scelscotland.org.uk/framework/index.asp

GTCS Professional Standards
www.GTCS.org.uk/standards/standards.aspx

Health and wellbeing across learning – Responsibility of all – Learning and teaching
http://www.educationscotland.gov.uk/resources/m/makingthelinks.asp?strReferrin
gChannel=learningandteaching&strReferringPageID=tcm:4-628521-
64&class=l3+d139741

How good is our third sector organisation? (HGIOTSO)
http://www.educationscotland.gov.uk/communitylearninganddevelopment/support/
selfevaluation/hgiotso/index.asp

How Good is Our Community Learning and Development? (2)
http://www.educationscotland.gov.uk/resources/h/genericresource_
tcm4654473sp?strReferringChannel=educationscotland&strReferring
PageID=tcm:4-615801-64

How good is our culture and sport?
http://www.educationscotland.gov.uk/Images/HGIOC&S%20-%20251012_tcm4-
712897.pdf

Learning for Sustainability within the standards
www.GTCS.org.uk/standards/learning-for-sustainability.aspx

National Parenting Strategy
http://www.scotland.gov.uk/Resource/0040/00403769.pdf

National Practice Guidance on Early Learning and Childcare
http://www.gov.scot/Publications/2014/08/6262/0

National Guidance for Child Protection in Scotland (2014)
http://www.gov.scot/Publications/2014/05/3052/downloads

National Guidance on Professional Review and Development (2014)
http://www.educationscotland.gov.uk/professionallearning/prd/index.asp

Parents as Partners in their Children’s Learning
http://www.gov.scot/Resource/Doc/147410/0038822.pdf

64 65

http://www.gov.scot/Resource/0048/00484439.pdf
http://www.scotland.gov.uk/Resource/Doc/339854/0112382.pdf
http://www.educationscotland.gov.uk/resources/a/advicegaeliceducation.asp?strReferringChannel=educationscotland&strReferringPageID=tcm:4-615801-64&class=l1+d86716
http://www.educationscotland.gov.uk/resources/a/advicegaeliceducation.asp?strReferringChannel=educationscotland&strReferringPageID=tcm:4-615801-64&class=l1+d86716
http://www.educationscotland.gov.uk/resources/a/advicegaeliceducation.asp?strReferringChannel=educationscotland&strReferringPageID=tcm:4-615801-64&class=l1+d86716
http://www.awardsnetwork.org/
http://www.educationscotland.gov.uk/learningandteaching/assessment/index.asp
http://www.gov.scot/Publications/2014/03/1606
http://www.gov.scot/Publications/2013/03/7388
http://www.educationscotland.gov.uk/learningandteaching/thecurriculum/buildingyourcurriculum/curriculumplanning/whatisbuildingyourcurriculum/btc/
http://www.educationscotland.gov.uk/learningandteaching/thecurriculum/buildingyourcurriculum/curriculumplanning/whatisbuildingyourcurriculum/btc/
http://www.legislation.gov.uk/asp/2014/8/contents
http://www.educationscotland.gov.uk/communitylearninganddevelopment/about/ssi/index.asp
http://www.educationscotland.gov.uk/communitylearninganddevelopment/about/ssi/index.asp
http://www.educationscotland.gov.uk/resources/c/genericresource_tcm4783185.asp?strReferringChannel=learningandteaching&strReferringPageID=tcm:4-851848-64&class=l4+d218660
http://www.educationscotland.gov.uk/resources/c/genericresource_tcm4783185.asp?strReferringChannel=learningandteaching&strReferringPageID=tcm:4-851848-64&class=l4+d218660
http://www.educationscotland.gov.uk/resources/c/genericresource_tcm4783185.asp?strReferringChannel=learningandteaching&strReferringPageID=tcm:4-851848-64&class=l4+d218660
http://www.educationscotland.gov.uk/resources/c/genericresource_tcm4809709.asp?strReferringChannel=learningandteaching&strReferringPageID=tcm:4-851848-64&class=l4+d218660
http://www.educationscotland.gov.uk/resources/c/genericresource_tcm4809709.asp?strReferringChannel=learningandteaching&strReferringPageID=tcm:4-851848-64&class=l4+d218660
http://www.educationscotland.gov.uk/resources/c/genericresource_tcm4809709.asp?strReferringChannel=learningandteaching&strReferringPageID=tcm:4-851848-64&class=l4+d218660
http://www.legislation.gov.uk/asp/2009/7/contents
http://www.gov.scot/Topics/Education/edandtrainingforyoungple/commissiondevelopingscotlandsyoungworkforce/finalreport
http://www.gov.scot/Topics/Education/edandtrainingforyoungple/commissiondevelopingscotlandsyoungworkforce/finalreport
http://engagingwithfamilies.co.uk/
http://www.legislation.gov.uk/ukpga/2010/15/contents
http://www.GTCS.org.uk/standards/standards.aspx
http://www.educationscotland.gov.uk/resources/m/makingthelinks.asp?strReferringChannel=learningandteaching&strReferringPageID=tcm:4-628521-64&class=l3+d139741
http://www.educationscotland.gov.uk/resources/m/makingthelinks.asp?strReferringChannel=learningandteaching&strReferringPageID=tcm:4-628521-64&class=l3+d139741
http://www.educationscotland.gov.uk/resources/m/makingthelinks.asp?strReferringChannel=learningandteaching&strReferringPageID=tcm:4-628521-64&class=l3+d139741
http://www.educationscotland.gov.uk/communitylearninganddevelopment/support/selfevaluation/hgiotso/index.asp
http://www.educationscotland.gov.uk/communitylearninganddevelopment/support/selfevaluation/hgiotso/index.asp
http://www.educationscotland.gov.uk/resources/h/genericresource_tcm4654473.asp?strReferringChannel=educationscotland&strReferringPageID=tcm:4-615801-64
http://www.educationscotland.gov.uk/resources/h/genericresource_tcm4654473.asp?strReferringChannel=educationscotland&strReferringPageID=tcm:4-615801-64
http://www.educationscotland.gov.uk/resources/h/genericresource_tcm4654473.asp?strReferringChannel=educationscotland&strReferringPageID=tcm:4-615801-64
http://www.educationscotland.gov.uk/Images/HGIOC&S%20-%20251012_tcm4-712897.pdf
http://www.educationscotland.gov.uk/Images/HGIOC&S%20-%20251012_tcm4-712897.pdf
http://www.GTCS.org.uk/standards/learning-for-sustainability.aspx
http://www.scotland.gov.uk/Resource/0040/00403769.pdf
http://www.gov.scot/Publications/2014/08/6262/0
http://www.educationscotland.gov.uk/professionallearning/prd/index.asp
http://www.gov.scot/Resource/Doc/147410/0038822.pdf

How good is our school?

Appendix 5: How does this
framework reflect the European
Framework for Quality Management
(EFQM)?
This quality framework has been developed to reflect the nine criteria set out
in the EFQM excellence model. It focuses on high-quality leadership and
provision as the enablers which can secure excellent results in terms of
positive outcomes for all children and young people. Use of the framework
alongside other Education Scotland frameworks will support collaborative
self-evaluation and partnership working focused on improvement across
services for children and families. l In this edition of How good is our school?,
the EFQM criteria have been embedded within the framework so that each
criterion is reflected in a number of quality indicators. The EFQM framework
places a high priority on the perception of people in judging whether an
organisation is excellent or not. For schools this means that perceptions of
children, young people, staff, parents/carers and families and other
stakeholders is a key measure of how good a school is. This is embedded
across How good is our school?

EFQM criterion How is this reflected in How good is our school?
(4th edition)

1. Leadership The quality indicators within leadership and
management clearly define expectations for high
quality leadership at all levels. Collaboration and
effective partnership working are highlighted as
being key to excellent leadership.

2. Strategy The framework includes a strong focus on learner
outcomes as the heart of the life and work of the
school. Across leadership and management and
learning provision, there is an emphasis on the
unique context of the school and its community and
meeting the needs of its diverse stakeholders.
Effective self-evaluation is presented as the
necessary foundation for planning change and
improvement.

3. People Leadership and management of staff highlight the
importance of sound approaches to building and
sustaining an effective staff team. Highly effective
leadership should ensure a collegiate culture
through shared professional standards, high-quality
professional review and development and blended
approaches to career long professional learning
underpinned by strong care and welfare and
equality as illustrated in the framework.

Practitioner Enquiry
www.GTCS.org.uk/professional-update/practitioner-equiry/practitioner-enquiry.
aspx

Promoting Diversity and Equality: Developing Responsible Citizen’s for 21st
Century Scotland
http://www.educationscotland.gov.uk/resources/p/genericresource_tcm4747991.
asp

Quality assurance and moderation resource
http://www.educationscotland.gov.uk/learningandteaching/assessment/
qaandmoderation/index.asp

Recognising and Realising Children’s Rights
http://www.educationscotland.gov.uk/resources/r/childrensrightsresource.asp

Religious and Moral Education 3-18 impact report
http://www.educationscotland.gov.uk/resources/0to9/rme/report.asp

Scottish Attainment Challenge
http://www.educationscotland.gov.uk/inclusionandequalities/sac/index.asp

Scottish Council for Voluntary Organisations
http://www.scvo.org.uk/

Scottish College for Educational Leadership (SCEL)
www.scelscotland.org.uk

Skills in Practice resource
http://www.educationscotland.gov.uk/resources/s/skillsinpractice/
introduction.p?strReferringChannel= educationscotland&strReferringPageID=tcm:
4-615801-64

Standards in Scotland’s Schools etc. Act 2000
http://www.legislation.gov.uk/asp/2000/6/contents

Supporting Children’s Learning Code of Practice (Revised edition)
http://www.gov.scot/Publications/2011/04/04090720/0

Teaching Scotland’s Future
http://www.gov.scot/resource/doc/337626/0110852.pdf

Transforming lives through learning: Corporate Plan 2013-2016
http://www.educationscotland.gov.uk/about/remitandframework/corporateplan.asp

Voluntary Action Scotland: Find your Third Sector Interface
http://www.vascotland.org/tsis/find-your-tsi

Wellbeing (GIRFEC)
http://www.gov.scot/Topics/People/Young-People/gettingitright

UN Convention of the Rights of the Child
http://www.unicef.org.uk/UNICEFs-Work/UN-Convention/

66 67

http://www.GTCS.org.uk/professional-update/practitioner-equiry/practitioner-enquiry.aspx
http://www.GTCS.org.uk/professional-update/practitioner-equiry/practitioner-enquiry.aspx
http://www.educationscotland.gov.uk/resources/p/genericresource_tcm4747991.asp
http://www.educationscotland.gov.uk/resources/p/genericresource_tcm4747991.asp
http://www.educationscotland.gov.uk/learningandteaching/assessment/qaandmoderation/index.asp
http://www.educationscotland.gov.uk/learningandteaching/assessment/qaandmoderation/index.asp
http://www.educationscotland.gov.uk/resources/r/childrensrightsresource.asp
http://www.educationscotland.gov.uk/resources/0to9/rme/report.asp
http://www.educationscotland.gov.uk/inclusionandequalities/sac/index.asp
http://www.scvo.org.uk/
http://www.scelscotland.org.uk
http://www.educationscotland.gov.uk/resources/s/skillsinpractice/introduction.asp?strReferringChannel=educationscotland&strReferringPageID=tcm:4-615801-64
http://www.educationscotland.gov.uk/resources/s/skillsinpractice/introduction.asp?strReferringChannel=educationscotland&strReferringPageID=tcm:4-615801-64
http://www.educationscotland.gov.uk/resources/s/skillsinpractice/introduction.asp?strReferringChannel=educationscotland&strReferringPageID=tcm:4-615801-64
http://www.legislation.gov.uk/asp/2000/6/contents
http://www.gov.scot/Publications/2011/04/04090720/0
http://www.gov.scot/resource/doc/337626/0110852.pdf
http://www.vascotland.org/tsis/find-your-tsi
http://www.gov.scot/Topics/People/Young-People/gettingitright
http://www.unicef.org.uk/UNICEFs-Work/UN-Convention/

How good is our school? How good is our school?

4. Partnerships and
resources

There is an expectation that schools develop and
maintain a range of partnerships based on mutual
respect and a shared vision, aims and values.
Management of resources to promote equity
illustrates the importance of decisions that ensure
continuous improvement and provide high quality
learning for all children and young people. Effective
use of digital technology to manage information and
support innovation is highlighted in a range of
quality indicators.

5. Processes, products
and services

The learning provision quality indicators illustrate the
highest quality of care and education. Learner voice
and participation in development and evaluation
activities which improve the provision is a significant
feature of highly effective practice. In best practice,
children, young people and their families are
recognised and valued as key service users of
education and the school community puts meeting
their needs at the core of their work.

6. Customer results Evidence for any quality indicator should include the
views of all stakeholders and partners. The quality
indicator Ensuring wellbeing, equality and inclusion
focuses on the impact of approaches to ensure
learners feel safe, healthy, achieving, nurtured,
active, respected, responsible and included. It is a
significant indicator in relation to children’s and
young people’s perceptions of their school and the
quality of care and education provided by the
school. Raising attainment and achievement and
increasing creativity and employability are significant
performance measures for schools.

7. People results Key sources of evidence include the impact of
processes such as professional review and
development and career long professional learning.
The impact should be evidenced through high-
quality learning provision and outcomes for learners.
The extent of staff engagement in self-evaluation
and leading change, innovation and improvement
are significant performance indicators.

8. Society results Parental engagement, effective partnership working
and impact on the wider community are key
indicators of the school’s performance in this area.
The school’s performance in relation to
safeguarding, wellbeing, meeting the requirements
of legislation and the management of finances and
other resources will have significant impact on how
the school is perceived by others.

9. Business results The school’s capacity for continuous improvement.
This is evaluated through the impact of leadership
and management and learning provision on the
successes and achievements which encapsulate the
outcomes expected for all children and young
people. As a tool for effective self-evaluation, the
framework supports schools to evaluate their
performance at any point in time and how well they
have improved over time. This includes how
successfully the school has managed its finances
and other resources.

68 69

