

MARCH 2016

Professional advice to schools: Improvement planning
2016/17 and the National Improvement Framework

National Improvement Framework

As you begin to develop your School Improvement
Plan for session 2016/17, this advice sets out ways in
which you can consider the priorities and key drivers
within the National Improvement Framework within
your local planning.

The National Improvement Framework (NIF) for
Scottish Education was launched by the First Minister
in January 2016. The NIF will support our shared
ambition to achieve excellence and equity for every
child in Scotland.

Materials to support professional dialogue in your
school around the NIF were issued in February 2016.

National Improvement Framework Key Priorities

Everyone in Scottish education should be working towards:

 Improvement in attainment, particularly in literacy and numeracy;

 Closing the attainment gap between the most and least disadvantaged children;

 Improvement in children and young people’s health and wellbeing; and

 Improvement in employability skills and sustained, positive school leaver
destinations for all young people.

Key Drivers for Improvement

The NIF also sets out six key drivers for improvement - set out in the diagram below -
adapted from the work of the OECD in their report Synergies for Better Learning.

These drivers for improvement exist at school, local authority and national level. We
want to improve the information that moves between school, local and national level to
ensure that we can improve Scottish education even further, based on what the
evidence is telling us.

http://edscot.org.uk/t/LQE-443JK-MN0DEB-217ZCF-1/c.aspx
http://edscot.org.uk/t/LQE-443JK-MN0DEB-217ZCG-1/c.aspx
http://edscot.org.uk/t/LQE-443JK-MN0DEB-216HBV-1/c.aspx

Self-evaluation in schools

We have a strong and successful culture of self-evaluation in Scottish schools.

This year we published How Good is our School 4 with a streamlined set of 15 quality
indicators, reflecting all of our current policies and aspirations for children's progress and
achievement in Scottish schools.

Many schools are beginning to use the quality indicators to support self-evaluation and
improvement planning for 2016/17.

Questions to consider when developing your improvement plan

Please consider the following challenge questions when developing your improvement
plan for 2016/2017:

 What action are we currently taking to ensure excellence and equity for all
learners? Which attainment gaps exist in our school? What action do we need to
take to close these gaps? What data will we use to monitor progress?

 What action are we currently taking which will address the four priorities in the
NIF? How good are our children’s outcomes in these areas? What further
targeted interventions do we need to plan next year to improve outcomes for key
groups of learners?

 How well are we improving across the 6 key drivers in the NIF? How good are
we now? What do we need to improve further?

 Which approaches to change will we use to ensure progress and impact with our
key priorities?

Some schools and local authorities are reviewing their approach to improvement
planning to reflect the NIF priorities and key drivers, as well as current local priorities.

http://edscot.org.uk/t/LQE-443JK-MN0DEB-217ZHF-1/c.aspx

Support resources

Further resources to support improvement can be found on the new National
Improvement Hub for Scottish education.

Each school and local context is different and your improvement plan needs to continue
to be tailored towards this. You also need to take account of the findings of the Tackling
Bureaucracy working group report and ensure that you agree a balanced programme
which can be delivered within your collegiate hours plan.

You also need to plan space and time for teachers own personal professional learning
priorities, identified through PRD.

Reporting procedures

As part of the Education (Scotland) Act 2016, the reporting procedures for the National
Improvement Framework have been placed on a statutory footing.

This means that from 2017 there will be a requirement to report on aspects of the NIF at
school and local authority level, and Standards and Quality reporting will need to
change.

We will be working with you and partners over the course of the next school year to
develop this. Education Scotland Area Lead Officers and Attainment Advisors for your
local authority can provide further advice and support for improvement planning
2016/17.

Actions for you

Actions for you to take as a result of this professional advice:

 Engage your school team in the NIF using the materials which were issued in
February

 Self-evaluate progress made this year with your key priorities for 2015/16

 Identify your priorities for session 2016/17, taking into account the outcomes of
your own self-evaluation, NIF key priorities and drivers and your local needs.

Mapping HGIOS4 quality indicators to the key drivers in the NIF

Highlighted quality indicators will be part of the reporting arrangements for the NIF from
2016/17 onwards, through self-evaluation and school inspection.

NIF key driver for
Improvement

Evidence this will provide Supporting Quality
Indicators

School leadership Quality and impact of
leadership at all levels within
the school

1.3 Leadership of change
1.2 Leadership of learning

Teacher
professionalism

Impact of collegiate working
and teacher professional
learning on children’s progress
and achievement.
Effectiveness of moderation of
teacher professional judgement
of Curriculum for Excellence
levels.

2.3 Learning teaching and
assessment

Parental Impact of parents and parent 2.5 Family learning

http://edscot.org.uk/t/LQE-443JK-MN0DEB-217ZON-1/c.aspx
http://edscot.org.uk/t/LQE-443JK-MN0DEB-217ZON-1/c.aspx

engagement councils in helping the school
to improve.
Ways in which parents are
partners in their child’s
education.
Progress towards developing a
family learning programme
across communities.

2.7 Partnerships

Assessment of
children’s
progress

Percentage of children
achieving Curriculum for
Excellence levels in reading,
writing, listening and talking
and numeracy at P1, P4, P7
and S3.
Children’s overall
achievements in national
qualifications and trends in
improving attainment over
time.

2.3 Learning teaching and
assessment
1.1 Self-evaluation for self-
improvement
1.2 Leadership of learning

School
improvement

Success in raising attainment
and achievement for all
children.
Extend to which the school
ensures equity for all children.
Overall quality of learning,
teaching and assessment

Overall progress with key
priorities at school, local and
national level

2.3 Learning teaching and
assessment
3.2 Raising attainment and
achievement

1.1 Self-evaluation for self-
improvement
2.2 Curriculum
3.3 Increasing creativity and
employability
2.4 Personalised support
2.6 Transitions

