
[bookmark: _Toc5263151][bookmark: _Toc5263443][bookmark: _Toc5263541][bookmark: _Toc5263614]Appendix 1: Case Study Reports

Contents
Case Study 1: School A	4
Case Study 2: School B	11
Case Study 3: School C	17
Case Study 4: School D	22
Case Study 5: School E	27
Case Study 6: School F	32
Case Study 7: School G	37
Case Study 8: School H	43
Case Study 9: School J	48
Case Study 10: School K	53
Case Study 11: School L	58
Case Study 12: School M	63

Acronyms used in the report
	ACEs
	Adverse childhood experiences

	ASF
	Attainment Scotland Fund

	ASN
	Additional support needs

	BGE
	Broad general education

	CLPL
	Career-Long Professional Learning

	CPD
	Continuous professional development

	DYW
	Developing the young workforce

	EAL
	English as an additional language

	FSM
	Free school meals

	HWB
	Health and wellbeing

	PEF
	Pupil Equity Funding

	PSA
	Pupil Support Assistant

	SALT
	Speech and language therapy

	SEAL
	Stages of early arithmetical learning

	SIMD
	Scottish Index of Multiple Deprivation

	STEM
	Science, technology, engineering and mathematics

	TLC
	Teacher learning communities

	TLQ
	Talking, listening and questions

[bookmark: _Toc7709066]Case Study 1: School A
	School profile
	
	
	Receipt of ASF funding
	

	School sector
	Secondary
	
	Challenge Authority/
Schools Programme?
	No

	% of pupils living in 20% most deprived areas
	<10%
	
	Pupil Equity Fund?
	Yes

	Urban/Rural classification
	Urban
	
	PEF allocation 2017/18
	£35-70,000

Background
[bookmark: _Hlk535357522]School A is a secondary school in receipt of Pupil Equity Funding (PEF) only, with an allocation of £35-70,000 in 2017/18 in the mid-range for secondary schools.
The school has a roll of more than 1000 pupils in an area classified as urban. However, the school has a large catchment area and around two thirds of pupils travel from outwith the urban area. The school works with cluster primary schools to support transition, with a particular focus on identifying need for enhanced transition and targeted interventions.
The catchment area includes comparatively little deprivation; less than 10% of pupils live in areas amongst the 20% most deprived in Scotland.
How funding has been used
The school’s PEF allocation has enabled School A to extend and add to the range of targeted and personalised approaches already underway. The school was already planning its approach to targeted work prior to PEF allocation; this planning was expanded to make use of allocated funding. Funded interventions have primarily targeted pupils at the BGE stage to provide small ‘focus group’ support around literacy and numeracy. This focus was selected to enable early intervention to address the attainment gap prior to S4. Engagement with cluster primary schools prior to transition also supports this approach, for example working to improve the depth and consistency of evidence provided by primary schools to enable identification of need.
A summary of funded interventions is provided below.

	Area targeted
	Summary of interventions/approaches during 2017/18

	Numeracy
	Small group support (up to 10 per group) to identified pupils in S1 and S2, targeted primarily on the basis of attainment and additional support needs. A pupil-led approach, with mathematics teachers and learning support working together to develop a tailored curriculum and resources. Groups staffed by mathematics teachers.

	Literacy
	Small group support to identified pupils in S1 and S2. Mixed ability groups of up to 10, staffed by a mix of teaching staff and learning support. Use of Reading for Understanding to identify needs and track progress.

	Health and wellbeing
	Funding to enable pupil support worker to support pupils across year groups, including a particular mental health focus and nurture approaches. This included targeted mental health and wellbeing support in S4-6.
External service providing flexible health and wellbeing support on-site to pupils across year groups. This includes a particular focus on mental health, risky behavior and substance misuse (for pupils and family).

	Other
	Individualised support and tailored timetables for those with the highest needs around the move from S3 to S4. This programme includes a diverse set of approaches to maintain engagement and support progression, including use of outdoor learning.
Small scale interventions enabled by the flexibility provided by PEF, such as providing bus fares in specific circumstances where this supports attendance/engagement.
Modified use of existing spaces to provide dedicated areas for small group work, a non-classroom space that can be more effective in engaging those with poor attendance and help to build relationships.

School planning and evaluation
Personalised approaches were already established across the school, and planning of some targeted interventions was underway prior to PEF allocation. Funding has been used to enhance existing and planned work, accelerating the rate at which the school could address identified priorities, and expanding the range of opportunities being pursued.
Planning has been led by senior management, drawing on staff and parent input. This reflects confidence in capacity across the school to support effective planning. Development of PEF interventions has also drawn on national guidance, the Education Endowment Foundation and engagement with other schools across the local authority area.
Assessment tools, used to identify needs and develop tailored approaches, have also been used to support tracking of pupils. This forms a central element of the school’s approach to ongoing evaluation. Evidence shared with pupils has also been an effective means of demonstrating progress and building confidence.
Feedback indicated that PEF has reinforced the school’s existing focus on demonstrating impact, including for example where funding is used to enable lower pupil:staff ratios for pupils. This focus has been particularly important in the context of pressures on wider school funding. Ongoing evaluation has also helped to refine interventions, for example changing the approach to literacy support based on limited impact in 2017/18.
Targeting
The school has used a range of criteria to inform targeting, drawing on experience developed through use of targeted interventions prior to PEF allocation. This has included a particular focus on the BGE stage as part of an early intervention approach.
Targeting in 2017/18 included free school meal (FSM) entitlement, although PEF-supported interventions sat within wider targeted work that incorporated attainment and other needs. This reflected a view that these other forms of disadvantage also contribute to gaps in attainment and wellbeing, and that work was required to tackle these to enable positive impacts on the poverty-related attainment gap.
Care experienced young people have been identified as a key additional group for PEF supported interventions. A range of other circumstances have also been taken into consideration, including pupils with parents in the armed forces, English as an additional language (EAL), pupils with other ASNs, and Gypsy/Traveller family pupils. Attainment has also been used as a key criterion; for example the school identified a substantial gap between the lower quintile of pupils in terms of attainment, and the remaining 80%. School A’s approach included use of these criteria to refine targeting of PEF-funded support, and PEF-funded support forming part of wider interventions that included pupils experiencing these other forms of disadvantage.
The school has used a range of evidence to support targeting. This has included assessment of support needs and attainment through transition from primary, and ongoing assessment data. Pupils have also been able to self-refer, for example to mental-health interventions.
Reported Impact
The school reported a positive impact for pupils involved in PEF interventions and across the school more broadly. This has been in terms of pupil engagement, health and wellbeing, and attainment. Key points around impact on attainment are:
The largest impact appears to have been around numeracy; an improvement in overall attainment is evident from 2017/18, and feedback highlighted specific examples where interventions have helped to close the attainment gap. This has included pupils involved in PEF-supported interventions moving above where they were projected, and targeted work being reduced or withdrawn as a result of the progress made.
Impact on literacy attainment has been less significant, such that some pupils have found the transition to S3 difficult where PEF-funded targeted support is not available. For 2018/19, the school has modified its approach to roll-out approaches used with pupils to support more targeted work across all classes.
The school has also seen a range of wider positive impacts for pupils, including pupil engagement, attendance, and confidence/wellbeing. This reflects the extent to which the school’s funded interventions have targeted these issues as potential barriers to improved attainment. Feedback suggested that these impacts have typically been achieved more quickly than attainment, with some substantial impacts evident relatively early in the first year of funding:
There has been a substantial perceived impact on the confidence and self-esteem of pupils involved in targeted work. This was seen as a crucial element in enabling improved attainment, and building pupils’ willingness and capacity to engage with the curriculum.
Small group working has enabled building of positive relationships with pupils, and has led to better engagement with pupils and parents.
Provision of enhanced support outwith the classroom has also been an important element of the school’s PEF supported interventions, alongside targeted support within classrooms. Pupils appear to have felt more able to engage and contribute in smaller groups, in a dedicated non-classroom space that they see as a ‘safe’ environment. It has also been important that pupils do not appear to attach any stigma to involvement in these small groups.
Feedback also indicates that targeted work outwith the classroom has had some positive impacts for other pupils. This was highlighted in relation to reduced class sizes during these sessions, and scope for teachers to tailor their approach to pupils not involved in PEF supported interventions.
There has been a positive impact for attendance and a reduction in exclusions since the development of targeted interventions. More effective behaviour management in small groups and personalised timetables for pupils have been important factors in this.
Feedback also identified a range of wider impacts for the school. These have included improved staff understanding of particular groups and the range of circumstances that can impact pupils’ behaviour and learning. More extensive collaborative working has also been evident, within the school and with external agencies. PEF has also been used to provide additional opportunities for staff to develop leadership capacity. Feedback also suggested an overall improvement in the learning environment and ‘feel’ of the school; improved awareness of disadvantage and increasing collaborative working have been important in supporting this change.
Key factors influencing success
[bookmark: _Hlk535492241]Experience during 2017/18 has identified a range of factors that have contributed to positive impacts achieved to date, and issues that may have limited the impact of funding. Key factors that have contributed to positive impacts include:
Intelligent selection of pupils, ensuring resources are focused where they can have the greatest impact. Detailed assessment and tracking of pupils have been important in enabling early identification of gaps and evaluating impact.
Use of PEF to provide additional staff time. This has included enabling staff to develop and provide targeted interventions, and the time to work in small groups for those with the highest needs. This additional time can also have indirect benefits, such as staff identifying opportunities that can provide benefits across the school as a whole.
The extent to which the school has been able to offer a range of appropriate positive destinations for pupils. This has included for example supporting pupils to access accredited qualifications at S3 as a means of incentivising engagement.
School leadership and staff having a shared commitment to the creation of a positive learning environment. Feedback indicates funding had supported a positive learning culture, providing a mix of approaches to support pupils’ engagement with learning.
Close collaborative working within and across faculties. This has included for example close working between subject teachers and pupil support to develop approaches and resources.
[bookmark: _Hlk535493483]

The school has also identified a number of factors that may have limited the impact of funding to date:
The link between PEF and uptake of (rather than entitlement to) free school meals. The school has a relatively low uptake rate for FSM. This has a substantial impact on PEF allocation, and means the school has pupils not taking up entitlement who may benefit from targeted support.
Targeted approaches have seen less impact where there has been more limited input from subject-specific teaching staff.
The school has achieved some positive impacts for pupils with learning difficulties in terms of their ability to engage with the curriculum, but has to date seen limited change in attainment.
Use of tailored curriculum has proven effective for some pupils, but is highly time-intensive for staff such that resourcing may limit the scope of this approach.
The school has a diversity of pupil circumstances and needs, and the relatively affluent local area means there can be less awareness of the extent of deprivation to which some pupils may be subject.
The school has some pupils who may have attended five or more schools prior to starting with School A. This group may experience specific forms of disadvantage and be in need of additional support, but typically are not entitled to FSM.
A proportion of the annual PEF allocation has been taken up as a local authority charge, and there was some lack of clarity on the value being received for this charge.
[bookmark: _Hlk535493466]Ongoing development and sustainability
As noted earlier, the school’s experience has been that FSM entitlement is an incomplete indicator of need for targeted interventions, and can miss important factors contributing to gaps in attainment and wellbeing. It was suggested that the calculation of PEF allocation should be modified to take account of this. The perceived disconnect between FSM and pupil need was seen as being compounded by linking PEF to take-up rather than entitlement to FSM, and by use of FSM as a criteria for other support and funding streams.
The approach to school planning for PEF included a particular focus on maximising opportunities to sustain positive impacts beyond funding, for example through building capacity and leadership opportunities, and work to embed the focus on mitigating the impact of poverty approach across the curriculum. However, there was also some scepticism around the extent to which positive impacts would be sustainable if funding ceases. This was particularly in the context of the scale of financial savings the school was being asked to deliver over the next year. There was a view that this would inevitably remove financial capacity to maintain PEF interventions beyond funding.

[bookmark: _Toc7709067]Case Study 2: School B
	School profile
	
	
	Receipt of ASF funding
	

	School sector
	Secondary
	
	Challenge Authority/
Schools Programme?
	Yes – Challenge Authority

	% of pupils living in 20% most deprived areas
	40-50%
	
	Pupil Equity Fund?
	Yes

	Urban/Rural classification
	Urban
	
	PEF allocation 2017/18
	£100,000+

Background
School B is a secondary school in a Challenge Authority area. The school received Pupil Equity Funding (PEF) of £100,000+ in 2017/18, in the upper range for secondary schools.
The school has a roll of more than 1000 pupils, in an area classified as urban. As a Challenge Authority there is substantial deprivation across the local authority area. The school catchment area includes areas of significant deprivation; more than 40% of pupils live in areas amongst the 20% most deprived in Scotland.
How funding has been used
[bookmark: _Hlk535488389]The ASF has supported a broad range of interventions and approaches for School B, and this programme has evolved over the period of funding. Key interventions have included: appointment of principal teachers for numeracy, literacy, health and wellbeing, and Developing the Young Workforce (DYW); development of a Family Support Hub as part of wider family engagement work; and development of a whole-school nurture approach. A summary of funded interventions is provided below.
	Area targeted
	Summary of interventions/approaches during 2017/18

	Numeracy
	Appointed principal teacher to lead work closing the gap in numeracy, staff CLPL on approaches to numeracy across the curriculum.
Targeting primary transition to enable early identification of need.
A range of numeracy programmes and resources including use of Stages of Early Arithmetical Learning (SEAL).
Family engagement to support numeracy through everyday tasks.

	Literacy
	Appointed principal teacher to lead work closing the gap in literacy, staff CLPL on approaches to literacy across the curriculum.
Targeting primary transition to enable early identification of need.
Investment in a range of literacy programmes and resources, including use of Readwise to target comprehension, decoding and paired reading.

	Health and wellbeing
	Development of a Family Support Hub as a focus for a range of initiatives around health and wellbeing. These have included:
· Developing a whole-school nurturing approach including provision of a flexible, modular nurture training programme to all school staff.
· Provision of mindfulness courses to staff and pupils, building capacity for teaching staff to deliver subsequent training for staff and pupils.
· Development of senior pupil ambassador roles to support lesson delivery and awareness raising across a range of health and wellbeing themes.
· Family Opportunities Team based in the school, providing advice and support to local families, and an adult learning programme.
Appointed principal teacher for Health and Wellbeing.
Youth Engagement Officer providing a range of interventions for pupils and families, a particular focus on raising awareness of health and wellbeing.
Development of a breakfast club (led by member of teaching staff).
A school of basketball with input from qualified basketball instructors.
Provision of a leadership programme for pupils.
Additional 1.5 days per week from the local authority counselling service, providing tailored one-to-one counselling to pupils across year groups.

	Other
	Appointed principal teacher for Developing the Young Workforce.
Events and external speakers to raise staff awareness of the extent of poverty affecting pupils, and impact on pupil engagement.
Developing use of outdoor learning across curriculum areas, providing training and resources to enable pupils to engage effectively and safely.
‘Direct’ interventions enabled by the flexibility provided by PEF such as purchasing pupil transport and providing items of uniform/PE kit or bus fares where these are limiting pupil engagement.
Purchasing digital resources for use across curriculum areas.

School planning
The school has a single school plan integrating Challenge Authority and PEF interventions, and has also integrated evaluation across both streams. There is a coordinated and embedded approach to closing the poverty-related attainment gap. Funding and support from Challenge Authority and PEF strands are part of a single coherent approach.
Planning is led by senior management, with principal teachers for numeracy, literacy, health and wellbeing and DYW tasked with identifying potential approaches and playing an important role in the planning and development process. Use of evidence in targeting and evaluation was already well-established; receipt of Challenge Authority and PEF support has further developed the school’s approach to using evidence.
Planning and targeting have drawn on a range of sources including evidence of practice across other schools, local guidance, the National Improvement Hub and national guidance, and input from Attainment Advisors and local authority contacts. Feedback indicates the school has had access to sufficient external support where required, for example local authority support around recruitment and procurement, and referring to practice across other schools. However, the school also highlighted benefits of the autonomy provided by PEF to target specific issues and needs within the school. Planning has also made use of the detailed understanding within the school to inform the approach. This has included a focus on health and wellbeing and family engagement to address some of the fundamental issues that are contributing to the attainment gap.
The school’s evaluation approach has been valuable in terms of measuring impacts, and informing ongoing development of interventions. For example, approaches to numeracy and literacy interventions have continued to evolve in response to emerging evidence. Ongoing tracking has also been used to inform targeting, where needs are identified during the year or where pupils no longer require intervention. The evaluation approach has also been flexible in recognising that a substantial range of ASF interventions are not directly targeting attainment, but health and wellbeing measures that can be more challenging to demonstrate impact.
Targeting
The school has used a broad range of criteria to target groups. Approaches based only on FSM or SIMD would include a large proportion of pupils, and more detailed targeting has helped prioritise interventions. This also reflects a view that FSM and SIMD do not capture other factors that can contribute to gaps in attainment and wellbeing. More specific targeting has included attainment, adverse childhood experiences (ACEs), care experience, and mental health. Development of the evidence base has been important to ensure effective targeting. This has included a focus on transition from primary to enable early identification of need. Self-identification and referral from school staff have also been important as awareness of interventions has grown across the school.
Reported Impact
Funded interventions were perceived to have contributed to a broad range of impacts for pupils and the school as a whole. Key points around impact on attainment included:
The school has seen a substantial impact on attainment for identified pupils, including an improvement in attainment and ability to engage with learning for pupils at transition from primary.
Reported impacts included substantial, measurable literacy and numeracy impacts for identified pupils.
In relation to numeracy, the number of pupils working through CfE third level has nearly doubled through ASF interventions. Feedback suggested that building confidence around numeracy has been vital in delivering positive impacts, including use of numeracy approaches out of the classroom.
The school felt evidence of an overall closing of the attainment gap will require more time to develop. However, effective targeting has meant that interventions have achieved the greatest impacts for those subject to the greatest deprivation and disadvantage.
Wider impacts for pupils have also been evident, with feedback indicating these can emerge relatively quickly following introduction of specific interventions. These wider impacts have included:
Improved confidence and self-esteem, particularly for the most vulnerable pupils. This was also seen as a factor in the success of DYW interventions, for example in raising aspirations.
The whole-school nurture approach has resulted in positive impacts for pupil engagement and attitude towards school. Feedback highlighted examples of nurture enabling individual pupils to spend more time in class, and better engage with the curriculum.
Mindfulness courses have provided pupils with tools to better deal with points of stress and anxiety. Feedback also suggested that pupils appear more able to share their experiences with staff, and to raise issues that may be impacting behaviour or learning.
Additional counselling input has led to a three-fold increase in numbers of pupils engaging with the service. Increasing awareness also appeared to have helped more pupils to present before reaching crisis points.
Family and community engagement have taken some time and significant resource input to develop, but have become a strength. This has reinforced the role of the school within the community, and provided a positive basis for parental engagement.
Feedback also identified wider impacts for the school. These included:
The school has seen substantial impact on understanding of nurture principles, and staff approaches to behaviour management. Staff also appeared better able to identify pupils’ emotional needs, and to incorporate this in their pedagogy and behaviour management.
The school has seen a positive impact on exclusion figures and attendance for pupils as a result of nurture and mindfulness focused work, and wider sports and arts programmes. Feedback also indicated that mindfulness has had a positive impact on staff emotional wellbeing and resilience.
ASF interventions have supported development of learning and teaching, with targeted approaches being shared across the school. This has included improved understanding of the role of numeracy and literacy across the curriculum.
Targeted interventions have developed skills and evidence around identification of pupil needs. There also appears to have been better use of evidence to identify pupil needs, and staff felt more confident in tailoring approaches based on evidence.
The school has used the ASF to build leadership capacity, providing a range of opportunities for staff and pupils.
Teaching staff also felt empowered through the ASF to identify and pursue opportunities, and suggested that this has had a positive impact on job satisfaction.
ASF approaches have helped to further build sharing of practice within the primary cluster, and across the local authority as a whole. Local authority coordination incorporated sharing of practice, and schools now share experience and practice directly.
Key factors influencing success
Experience during 2017/18 has identified a range of factors that have contributed to positive impacts achieved to date, and issues that may have limited the impact of funding. Key factors that have contributed to positive impacts included:
Flexibility in targeting, such that pupils may join or move on from specific initiatives as their needs change.
Flexibility in the school’s approach, and a focus on using evidence to refine interventions, has allowed staff to experiment and adjust their implementation of interventions to maximise impact.
Development of the support hub and nurture base gave a clear indication of the value that the school placed on health and wellbeing. Providing additional cover to enable additional staff training was also seen as a demonstration of this focus, and facilitated strong staff engagement.
Demonstrating impact of health and wellbeing interventions, and other interventions focused on building engagement, can be more difficult, for example compared to numeracy and literacy interventions. The school’s commitment to these areas has enabled staff to pursue approaches where it may be more difficult to demonstrate impact.
The school has a dedicated management role for ASF interventions, and to ensure effective and consistent measurement of impact. This has demonstrated the importance of a coordinated approach.
The coordinated Challenge Authority approach was beneficial at the outset, and has developed over time. The introduction of PEF has provided valuable autonomy for the school, enabling a focus on areas where PEF can add value to Challenge Authority work.
Providing accredited qualifications and other recognition to pupils has been important in raising confidence and supporting pupil engagement. This has included Developing the Young Workforce interventions engaging pupils through paths to positive destinations.
The school also identified a number of factors that may have limited the impact of funding to date:
Recruitment of appropriate teachers has been a challenge, and this has been compounded by wider staffing and recruitment difficulties. Experience has highlighted the importance of matching staff to interventions, in terms of skills but also commitment and ethos.
Reduction to the Educational Psychologist core time has had a negative impact on capacity to develop and lead some interventions.
Management has become more challenging and time-intensive as the number and diversity of interventions has increased.
There was a need to recognise the time that may be required to build awareness and engagement with specific interventions, and in some cases commitment and perseverance has been required. This has included pupil and family-focused interventions.
Where interventions rely on external input or support, success can depend on partners sharing the school’s commitment and approach.
Sustainability and ongoing development
Sustainability beyond funding has been a key element of the school’s approach. The school expected many of the positive impacts delivered to date to be sustainable, for example as a result of the focus on building capacity and the level of staff and pupil commitment to interventions. However, removal of funding would have a substantive impact on capacity, particularly the loss of external agencies providing inputs that cannot be replicated internally.

[bookmark: _Toc7709068]Case Study 3: School C
	School profile
	
	
	Receipt of ASF funding
	

	School sector
	Primary
	
	Challenge Authority/
Schools Programme?
	No

	% of pupils living in 20% most deprived areas
	<10%
	
	Pupil Equity Fund?
	Yes

	Urban/Rural classification
	Urban
	
	PEF allocation 2017/18
	£10-35,000

Background
School C is a primary school in receipt of Pupil Equity Funding (PEF) only, with an allocation in 2017/18 of £10-35,000 falling within the mid-range for primary schools.
The school has a roll of 250-500 pupils. The school is located in an area classified as urban, although the catchment includes a mix of urban and rural locations. The catchment area is relatively affluent; less than 10% of pupils live in areas amongst the 20% most deprived in Scotland.
How funding has been used
The school’s PEF allocation has been focused primarily on increased staffing and staff time to deliver targeted interventions. This approach has been informed by evidence that dedicated input from staff with the mix of skills and understanding required can have the greatest impact for pupils. Sustainability was also a consideration in choosing approaches that built capacity within the school. A summary of funded interventions is provided below.
	Area targeted
	Summary of interventions/approaches during 2017/18

	Numeracy
	Additional PSA and ASN staffing to provide additional numeracy support.
Numeracy focus groups of identified pupils
Homework club for identified pupils.
Numeracy elements incorporated within whole-school nurture approach.

	Literacy
	Additional PSA and ASN staffing to provide additional literacy support.
Literacy focus group of identified pupils.
Homework club for identified pupils.
Literacy elements incorporated within whole-school nurture approach.
Additional resources including Fresh Start reading resources.

	Health and wellbeing
	Development of a nurture room, using existing space within the school, as a base for planned additional support and as a ‘drop in’ facility. This has included for example provision of a breakfast club and a lunchtime Lego club.
Staff CLPL and resources around nurture and Emotion Works.
Funding initial work to develop a ‘Learning Bus’ within school grounds to expand the space and resources available to provide nurture interventions.
Staffing to deliver targeted bereavement & loss support.
Funded swimming provision for children with additional support needs.

	Other
	Use of PEF funding to allow all curriculum enhancements (e.g trips, live arts) to be provided free to FSM pupils.
Funding of additional support in the playground for identified pupils.
‘Direct’ interventions enabled by the flexibility provided by PEF such as providing items of uniform where these are limiting pupils’ engagement with the school.
Providing leadership opportunities for pupils.
Establishing use of the Boxall profiling assessment tool to support identification of needs, planning and evaluation of interventions.

School planning
Planning has been integrated with wider school planning, and has incorporated a number of priorities identified prior to PEF. In this way, PEF has enabled School C to expand the range and increase the rate at which identified issues could be tackled.
Planning has been led by the headteacher, with significant input from the teacher responsible for PEF interventions. The overall approach has included a focus on delivering health and wellbeing improvements, viewed as fundamental to enable improvement in the attainment gap.
Development of specific approaches has drawn on substantial input from ASN and teaching staff, together with national and local guidance, the Education Endowment Foundation, and consultation with parents as interventions have continued to develop. Autonomy provided by PEF has also helped tailor approaches to local needs, viewed as particularly important in a large and diverse local authority area. Local authority input has centred around approval of the school plan, although input from the PEF Finance Officer was important in supporting the development of the school’s approach.

Targeting
The targeted approach was not new to the school, but there was some expansion of the range of criteria used to target interventions. Targeting has taken account of FSM entitlement but has not been exclusively focused around this group, reflecting a view that FSM does not capture the full range of disadvantage contributing to the attainment gap. Other targeting has included pupils who have experienced ACEs, care experienced children, low attendance, and pupils with social work or police involvement. These criteria have been used alongside FSM to identify the overall group for targeting, and to prioritise interventions - for example where pupils are subject to multiple disadvantage. Some targeting of interventions has also been attainment-based. Assessment data and teacher/PSA input have been key sources of evidence to inform targeting. The school has also used Boxall profiling in the identification of needs, planning of approaches, and tracking progress.
[bookmark: _Hlk535507116]Reported Impact
The school reported some substantial impacts for target groups. Some impacts emerged relatively quickly, such as attendance improvements and attainment improvements for specific pupils. However, the diversity of need across the targeted group means that more time is required to establish clear overall improvements in attainment.
The most substantial attainment impacts have been evident where targeted work has been reduced or withdrawn as a result of the progress made by those involved in PEF interventions, and in some cases being able to engage fully in class for the first time following a period of targeted support.
A range of impacts have been delivered, reflecting the school’s focus on pupil attendance, engagement and attitudes:
A measurable improvement in attendance for identified pupils.
Emotional wellbeing improvements for specific pupils, linked to small group approaches and more dedicated staff time.
PEF providing leadership opportunities for pupils, further contributing to improvement in confidence and self-esteem.
The breakfast club has provided an opportunity to identify emotional needs, and enabled de-escalation of emerging issues.
Wider impacts for the school have included an increase in collaborative working across teaching, ASN and pupil support staff. Staff share a commitment to the principles of promoting equity and the role of targeted work to support this. Funding has also provided the staff time required to mainstream targeted approaches. Staff time and improved awareness of the positive impacts being delivered have improved understanding of how interventions may be able to help individual pupils. The development of targeted interventions has also further developed skills around impact measurement, and this has helped to refine approaches over time.
Key factors influencing success
Experience during 2017/18 has identified a range of factors that have contributed to positive impacts achieved to date, and issues that may have limited the impact of funding. Key factors that have contributed to positive impacts included:
Experience highlighted the importance of finding the right person for each role, in terms of skills and experience, commitment to the school’s approach, and ability to build trust. The reputation of those leading interventions has also helped to ensure staff buy-in.
Staff commitment has also been an important element in delivering positive impacts. This has included a willingness to be flexible in modifying approaches on the basis of evidence and feedback.
Use of the dedicated nurture room to provide enhanced support outwith the classroom was seen as vital to the positive impacts achieved to date. Feedback indicated that pupils have felt more able to engage with learning in this setting, and to build positive relationships with staff and their peers.
The flexibility provided by PEF has enabled the school to have a direct impact for individual pupils, including for example using PEF to sustain existing work with pupils despite withdrawal of central funding.
Several factors may have limited the impact of funding to date. The most substantial relate to bureaucracy around recruitment and procurement. This has delayed development of interventions, and in some cases were viewed as disproportionate. For example, the school noted that substantial additional local authority charges associated with PEF-funded positions limited the scope for funding of interventions beyond staff time.
The timing of notification of the initial 2017/18 PEF entitlement gave schools limited time for planning and implementation. Some PEF was used to extend existing work and areas of interest which could be implemented quickly. However, the school also wished to use PEF as an opportunity to develop additional interventions, and would have liked more time to develop a coherent overall approach.

Sustainability and ongoing development
Sustainability was a consideration in the school’s work to build capacity. However, the focus on providing quality staff time for pupils identified as requiring additional support has proven effective and there was concern that it will not be possible to maintain this level of input (and associated impact) without funding.

[bookmark: _Toc7709069]Case Study 4: School D
	School profile
	
	
	Receipt of ASF funding
	

	School sector
	Primary
	
	Challenge Authority/
Schools Programme?
	Yes – Schools Programme

	% of pupils living in 20% most deprived areas
	50-60%
	
	Pupil Equity Fund?
	Yes

	Urban/Rural classification
	Rural
	
	PEF allocation 2017/18
	£35-70,000

Background
School D is a primary school in receipt of Schools Programme and Pupil Equity Funding (PEF), with a PEF allocation in 2017/18 of £35-70,000 falling within the upper range for primary schools.
The school has a roll of less than 250 pupils. The school is located in an area classified as rural, and the catchment area includes a mix of remote and accessible rural. The catchment area is subject to significant deprivation; more than 50% of pupils live in areas amongst the 20% most deprived in Scotland.
How funding has been used
The ASF has supported a broad range of interventions and approaches, with the programme evolving over the period of funding since 2015/16. Literacy has been the primary focus of funded interventions to date, including additional time for early years workers to deliver interventions and introduction of the ‘Closing the Literacy Gap’ intervention and speech and language programmes. More widely, funding has also been used to support nurture interventions and introduce play-based learning. A summary of funded interventions is provided below.
	Area targeted
	Summary of interventions/approaches during 2017/18

	Numeracy
	Numicon resources, supporting development of visual memory for numeracy.
Literacy has been the primary focus for the school to date. The school is currently looking at how the positive impacts of literacy approaches can be adapted to support numeracy across the school.

	Literacy
	Closing the Literacy Gap reading programme
Speech and Language support for the Talking, Listening and Questions (TLQ) programme, including communication champion training to staff.
Additional funded time for early years worker to deliver interventions.

	Health and wellbeing
	Nurture interventions and staff training, recognising the potential for nurture to have a significant positive impact for other curriculum-focused interventions.

	Other
	Using funding to enable principal teacher to take on Attainment Officer role, coordinating and driving work across the school to close the attainment gap.
Using funding to free teacher time to enable the required focus on interventions and associated planning/administration.
Funded training and resources to support a move to play-based learning, and more use of active learning across the curriculum.
Funding transport to enable pupils in remote rural locations to access experiences (during and outwith the school day) that would otherwise have been out of reach.
Provision of STEM resources.

School planning
The school has two school plans, one for Schools Programme and another for PEF supported interventions. A change of leadership in the second year of funding (prior to PEF allocation) was used as an opportunity to refine the school plan to focus work on a smaller set of interventions as part of a more coordinated approach, including an emphasis on building capacity and maximising sustainability.
[bookmark: _Hlk536197598][bookmark: _Hlk536197693]Planning has drawn on multiple sources including Attainment Advisors, local authority contacts, Education Scotland and the Education Endowment Foundation. Understanding and intelligence from teaching staff and parents has also helped to inform targeting. The local authority provided the school with autonomy to develop a plan tailored to their specific needs, although a perceived pressure to demonstrate impacts within a relatively short time-frame was felt to have affected the school’s planning. The amount of time input required for planning and evaluation of interventions was also highlighted as a particular challenge. Time constraints for planning and administration were viewed to limit the number of larger scale interventions that the school could run at any one time.
School D’s evaluation approach included use of rapid evaluation methods and feedback around short-term interventions, with evidence used to modify approaches and refine the focus of funded interventions. For example, the school trialled a ‘pre-TLQ’ stage, but found this did not add significantly to impacts. Staff feedback indicated that the focus on demonstrating impact has helped to further develop evidence gathering skills.
The school has also ensured the approach to monitoring and evaluation included sufficient flexibility. This has recognised that some interventions are working towards longer-term changes, for example health and wellbeing interventions which are seeking to address the fundamental factors that contribute to the attainment and wellbeing gap.
Targeting
Around 80% of pupils in School D have received ASF interventions. Deprivation has been the primary criteria for targeting of interventions, although this has been part of a wider set of criteria including additional support needs, ACEs and attainment. This approach reflects the large proportion of pupils living in the 20% most deprived areas; more specific targeting has been required to prioritise interventions. As funded interventions have ‘bedded in’, this has also enabled the school to broaden the focus to include pupils who were not targeted in the initial year of funding, but who have been identified as potentially benefiting from approaches that have proven effective.
Reported Impact
[bookmark: _Hlk536433830]The school has seen some positive impact to date, although there was a view that more time is required to develop robust evidence, particularly within a small school where varying needs can affect attainment from year to year. Nevertheless, the school expects more substantial impacts over the coming years as a result of funded interventions. Key points around the impact of ASF interventions for pupils are:
Positive attainment impacts for pupils, with some no longer requiring intervention after the first year. This has included early years speech and language interventions where progress made by pupils means that targeted support can be diverted to others.
The school has also seen some substantial impacts for individual pupils who have received TLQ interventions for two full sessions.
Funding has been used to support a greater focus on child-led learning, and feedback indicated a positive impact on communication between pupils across the school. This has also been associated with building stronger relationships across the school.
Feedback has also identified a range of wider impacts for the school:
A large increase in collaborative working was reported. Feedback suggested that the ASF has supported a stronger focus for staff on making smaller SMART impacts on attainment; more collegiate working and sharing of experience has been an important part of this.
Targeted interventions have also informed wider teaching practice, through funded CLPL and providing additional time for planning that can improve approaches across the school. This has informed teaching practice, communication, and behaviour management.
Provision of targeted support (within and outwith the classroom) has also had some positive impacts for other pupils, and has been an important element in the ASF having a positive impact beyond pupils involved in targeted support. This has included enabling teachers to spend more time with other pupils, and to modify their teaching approach accordingly.
The school continues to work to develop wider family engagement, but has seen a positive impact for parents of pupils identified as the focus of ASF-supported interventions. This has included willingness to develop knowledge of new learning strategies, and sharing positive experiences.
Key factors influencing success
[bookmark: _Hlk536434057]School experience during 2017/18 has identified a range of factors that have contributed to the positive impacts achieved to date, and issues that may have limited the impact of funding. Key factors that have contributed to positive impacts included:
Enabling staff to dedicate the time required for effective planning and delivery of interventions. Experience has reinforced the view that dedicated staff time is crucial in delivering positive impacts.
Establishing a principal teacher to take a lead attainment role has been an important factor, and a collegiate approach has enabled new posts to quickly build effective working relationships.
Training for staff to effectively deliver planned interventions. This has required sufficient opportunities for staff to access training, resource allocation and time to evaluate the impact.
Staff engagement and willingness to change practice. The adoption of play-based learning, and a revised approach to evaluation and feedback for pupils and parents has required teachers to take ownership of a very different approach to delivering the curriculum.
Parental engagement, particularly for the school’s work around closing the literacy gap. Positive impacts have been evident where families engage to support a change in attitude to reading.
[bookmark: _Hlk536434173]The school also identified a number of factors that may have limited the impact of funding to date:
Recruitment challenges have delayed the introduction of some interventions, and led to funding allocated to an intervention not being used. The remote rural location has been a factor here.
The rural school location can impact on staff time, for example where unexpected issues can require very significant travel time.
Enabling staff to access training to support delivery of interventions has been a challenge. This has included training around the methodologies being used, and for those taking on leadership roles.
Workload associated with bureaucracy and administration of funding has had an impact on the time available to deliver interventions, particularly where the school is in receipt of two funding streams.
Family engagement has supported positive impacts for individual pupils, but feedback indicated that more work is required to support a wider increase in family engagement. Substantial time input has been required to support engagement through building parents’ understanding of the school’s approach and how they can contribute. The school has also sought to tackle some parental concerns around the fairness of targeting.
The school experiences relatively low take-up of FSM, with an associated impact on PEF allocation.
Wider resourcing constraints have limited the extent to which funded interventions have been ‘additional’, for example where ASF support to some pupils has been making up a reduction in core funding.
Sustainability and ongoing development
Sustainability has been a key element of the school’s approach to funded interventions, particularly over the period since PEF allocation. This has included an emphasis on building capacity and embedding practice. As such, feedback suggested that a substantial element of the ASF impacts may be sustainable beyond funding.
However, removal of funding would have an impact on the staff time available to plan and deliver targeted interventions, and these are unlikely to be sustainable in their current form. The school noted that time would be required to plan for significant changes in funding in order to minimise negative impacts. In addition, there was a view that one-year funding allocations limit scope for the longer planning required for some interventions; for example the funding cycle was not perceived to facilitate interventions seeking to deal with fundamental issues and attitudes that may limit attainment.

[bookmark: _Toc7709070]Case Study 5: School E
	School profile
	
	
	Receipt of ASF funding
	

	School sector
	Primary
	
	Challenge Authority/
Schools Programme?
	No

	% of pupils living in 20% most deprived areas
	Not available
	
	Pupil Equity Fund?
	Yes

	Urban/Rural classification
	Rural
	
	PEF allocation 2017/18
	<£10,000

Background
School E is a primary school in receipt of Pupil Equity Funding (PEF) only, with an allocation in 2017/18 of less than £10,000 falling within the lower range for primary schools.
The school has a roll of less than 250 pupils. The school is located in an area classified as rural, with an extensive catchment area primarily classified as remote rural. There is limited deprivation in the catchment area; the proportion of pupils living in deprived locations is not available due to the small school roll, but the school’s location is amongst the 30% least deprived in Scotland.
How funding has been used
The school’s PEF allocation has been used to support a range of approaches and interventions. This has included: a range of resources to support numeracy and literacy; health and wellbeing-focused interventions including embedding the Solihull approach across school; and wider approaches including development of family learning and engagement programmes.
A summary of funded interventions is provided below.
	Area targeted
	Summary of interventions/approaches during 2017/18

	Numeracy
	Introduction of Numicon resource to build knowledge and sense of number, and to develop whole-school approach to numeracy.

	Literacy
	Introduction of Word Aware and other Speech and Language Therapy (SALT) approaches to build vocabulary and knowledge of language.

	Health and wellbeing
	Further embedding and training for the Solihull approach to improve emotional health and wellbeing across school, to develop a supportive ethos and strengthen links with families and the community.
Funding to support one-off school and community events, such as a ‘global cook off’ and learning support dog.

	Other
	Further development of Family Learning and Engagement programmes to develop family engagement and skills. This has included purchase of resources and provision of community learning.
Covering additional travel costs for pupils and families in remote rural locations, who may otherwise be unable to engage with interventions or activities.
Use of nurture principles to inform the approach to teaching and behavior management across the school.

School planning
School E’s planning and targeting work has drawn on sources including national and local guidance, experience across other schools, local authority contacts, Education Scotland, the National Improvement Hub, and universities and academic resources. Support from the local authority has also included recognition of the need to tailor approaches to the school’s local needs profile – particularly those associated with the rural location. This has involved shared planning and pooling of resources within the local cluster group.
Planning has also made use of understanding within the school to inform targeting. This included input from teaching staff, parents and pupils. For example, canvasing views across parents, pupils and teachers identified a broad range of potential interventions. This included some notable differences in priorities across parents, pupils and teachers, illustrating the value of including input from a range of stakeholders.
The level of PEF required prioritising of interventions. Anticipated level of impact (across the school and community), and the extent to which this impact would be sustainable, were key criteria here. This has included building community capacity such that families are able to contribute to the planning and delivery of interventions.
The school expressed some concern around the time available for planning prior to the first year of PEF allocation. Significant staff time was required in the initial identification and planning of potential approaches, and this had to take place at the expense of improvement planning when first introduced. The time required has lessened in the second year of PEF, but is still considerable.
Feedback also noted the time associated with monitoring and evaluation requirements. This has been a particular challenge given the size of the school, and for example the headteacher’s teaching role; it was noted that smaller rural schools do not have the management capacity to meet requirements without reduced input elsewhere.
Targeting
Most interventions have been targeted around deprivation. A very small number of pupils attract PEF funding, and this has enabled tailoring of approaches in response to specific circumstances and needs. This has included tracking attainment and development through pupils’ engagement with funded interventions.
School E has also sought to use these targeted interventions as a basis for developing a whole school approach and ethos – for example through implementation of the Solihull Approach. This has been driven by a focus on the importance of a strong sense of community across the school, to support attainment and wellbeing, ensure pupils are not stigmatised, and maximise sustainability of funded interventions. This also recognised that FSM may miss other circumstances or needs that can contribute to the gap in attainment and wellbeing, such as hunger, ACEs, and the needs of siblings.
Reported Impact
The school has seen substantial impact to date, for pupils who are the focus of PEF supported interventions and the school more broadly. Feedback suggested that the greatest impact has been around implementation of the Solihull approach across the school. This has contributed to a positive impact on family engagement with school, and attitudes towards the school across the community more widely.
[bookmark: _Hlk536437221]Key points around the impact of PEF supported interventions for pupils included:
Some very positive impacts have been achieved for pupils involved in PEF supported interventions, and feedback indicated the school has seen the attainment gap reduce for those individuals. However, it was also recognised that some pupils can require longer-term interventions to see substantial and sustainable change. There are also challenges providing robust evidence on the overall attainment gap within a small school.
The school also reported other impacts for pupils, most notably in self-esteem and building positive relationships between pupils. These changes have also been important in supporting attainment impacts, by enabling pupils to better engage with teaching approaches.
Feedback also identified a diverse range of wider impacts for the school. These have included:
A large increase in collaborative working across the school. A more collegiate ethos across staff, pupils and parents has supported sharing of approaches to inform practice across all staff. The extent to which planning for PEF has involved the whole school community has also supported this wider change in ethos.
Family engagement and community learning has helped to build capacity in the local community, including examples of parents engaging in community learning, and going on to contribute to the provision of these interventions. This work has also reinforced the school’s role in the community, and appears to have been effective in addressing any stigma associated with parents’ previous school experience.
Covering travel costs has enabled a broader range of pupils and families to gain new experiences.
Development of the Solihull Approach across the school is now being rolled out across the local authority, with school staff trained to support other schools to develop their approaches.
Key factors influencing success
[bookmark: _Hlk536437376]School experience during 2017/18 has identified a range of factors that have contributed to the positive impacts achieved to date, and issues that may have limited the impact of funding. Key factors that have contributed to positive impacts included:
Development of a supportive, collegiate ethos across the school has been vital, and empowering for staff, pupils and families. A team approach to training and delivery of theory and resource use has developed, with families involved at all stages of the process.
The level of wider community engagement has been particularly important in a remote rural community. This has included input from local residents and local services including police, NHS and the third sector.
Providing staff sufficient time to work with pupils and families in small groups, tailoring approaches to fit individual circumstances and needs.
Stability of teaching staff and leadership has helped to drive changes in approach and ethos. The school had previously experienced high staff turnover; this had impacted on the relationship between the school, pupils, families and the local community.
The school also identified a number of factors that may have limited the impact of funding to date:
A lack of time for planning and evaluation appeared to have been the most significant challenge. It was noted that the introduction of PEF required significant additional time, over and above existing planning requirements – and that this is particularly difficult for a headteacher with teaching responsibilities. It was suggested that smaller schools could benefit from additional supply days to support effective planning.
The school felt that insufficient information and coordination was provided by the local authority, particularly around planning for and measuring the impact of PEF.
Development of staff skills to plan and deliver interventions has also required significant resourcing, for example around digital literacy.
Sustainability and ongoing development
School E expected much of the positive impact achieved to date to be sustainable. The school has specifically chosen initiatives that target gaps, and that are designed to be part of daily practice for all staff. Embedding the Solihull approach has been an important wider benefit of PEF, and was perceived to enable positive impacts to be sustainable. The school has also sought where possible to build capacity within staff to roll-out training across the school. This is now being extended to other schools in the local authority area.

[bookmark: _Toc7709071]Case Study 6: School F
	School profile
	
	
	Receipt of ASF funding
	

	School sector
	Primary
	
	Challenge Authority/
Schools Programme?
	No

	% of pupils living in 20% most deprived areas
	<10%
	
	Pupil Equity Fund?
	Yes

	Urban/Rural classification
	Small town
	
	PEF allocation 2017/18
	£10-35,000

Background
School F is a primary school in receipt of Pupil Equity Funding (PEF) only, with an allocation in 2017/18 of £10-35,000 falling within the mid-range for primary schools.
The school has a roll of 250-500 pupils, and is located in an area classified as small town. There is limited deprivation in the school’s catchment area; less than 10% of pupils live in areas amongst the 20% most deprived in Scotland.
How funding has been used
PEF allocation has been used to support a range of interventions and approaches across the school, although the most significant has been part-funding a dedicated PEF role. This was selected as a model to ensure a coherent approach across funded interventions, and to maximise flexibility in supporting interventions across curricular areas. The approach was also based on research evidence that dedicated staff time is a vital element in achieving positive impacts for identified pupils, and concern that a focus on purchasing resources would only have a short-term impact.
A summary of funded interventions is provided below.
	Area targeted
	Summary of interventions/approaches during 2017/18

	Numeracy
	Funding 0.6 of a dedicated PEF role (the school funding the remaining 0.4) providing targeted short-term support for children across P4-7.

	Literacy
	Funding 0.6 of a dedicated PEF role (the school funding the remaining 0.4) providing targeted short-term support for children across P4-7.

	Health and wellbeing
	Art and music groups, intergenerational projects across the community.
Providing leadership opportunities for pupils.

School planning
Planning started early in the funding process and has drawn on sources including local and national guidance, local authority contacts, sharing of research evidence across the cluster, and input from teaching staff. This included support from the local authority to identify key target groups and approaches, and also provision of research evidence and other resources to inform school planning. However, feedback indicated that more external support would have been welcomed by School F to support connections between schools across local authority boundaries and enabling sharing of practical experience.
The evaluation of funded interventions built on existing systems, such that tracking of individual pupils sits within wider tracking of pupil progression. Existing systems have also meant that the school’s approach to PEF planning was able to draw on well-developed skills in using evidence to inform practice, and evaluation. This included integrating quantitative assessment data with more qualitative measures, such as use of the Leuven scale to measure emotional wellbeing and involvement. This tailored approach was also supported by an understanding from the local authority that schools require sufficient autonomy in their planning.
The school profile presented some challenges in terms of planning and evaluating impact. The school catchment has limited deprivation and there is relatively low take up of FSM. Moreover, the school’s own tracking evidence indicated that the attainment gap is more significant in relation to factors such as gender and individual pupil circumstances, than FSM and deprivation. While PEF-supported interventions have focused primarily on deprivation and FSM, additional planning work was required to ensure ongoing evaluation captures evidence for those involved in targeted interventions, while also reflecting progress made across other criteria. The school also highlighted challenges in ensuring evaluation captures ‘softer’ measures such as pupil engagement and confidence. This also reflected a view that improved engagement and wellbeing may be more realistic impacts in some instances, for example than a significant change in attainment.
Targeting
Deprivation and FSM have been central to the school’s targeting, but have sat within a broader understanding of the range of factors that can contribute to the attainment and wellbeing gap. This has included knowledge of family circumstances such as changes in financial situation and families with more limited local support networks, attainment data and ASN. This approach has been developed with reference to research evidence highlighting the breadth of factors that can contribute to the gap in attainment and wellbeing. Focusing on Years 4-7 was also based on the specific need profiles of pupils at the time of PEF allocation, and recognised that the school had dedicated pupil support for earlier years.
However, there was some lack of clarity in the initial planning stages around the extent to which pupils attracting PEF (i.e. those taking up FSM) should receive additional input continuously throughout the year, irrespective of their progression. Moreover, it was not initially made clear the extent to which interventions could include pupils who are not taking up FSM, but where disadvantage has been identified. The decision to extend the targeting beyond SIMD and FSM reflected a view that including a wider range of needs would maximise the impact of funding. There has also been a practical element; the relatively small number of children taking up FSM could mean some would be working in isolation if interventions were strictly targeted at these pupils. The school’s experience to date has reinforced the value of this flexible approach to targeting support.
Reported Impact
[bookmark: _Hlk536436169]The school has seen some substantial positive impacts for pupils to date. In part this reflected the initial targeted approach, which included some pupils where it was felt that a short period of intensive support could achieve significant and sustainable improvement. Key points around the impact of PEF supported interventions for pupils are:
The school has seen an impact on overall attainment for pupils targeted by PEF interventions. Teachers reported improvement in pupils’ ability to engage in the classroom, and in assessment results. Attainment impacts have included pupils involved in these interventions achieving the highest assessment results for the last six years, literacy assessment scores for pupils exceeding the local authority average, and examples of these pupils outperforming the wider pupil cohort.
Experience has also highlighted the extent to which impacts can vary significantly across individual pupils. Some have seen a relatively rapid impact on attainment while others have demonstrated significant improvements in engagement and confidence, but are likely to require longer-term interventions to establish robust evidence of positive impacts.
School F’s tracking evidence has shown gender to be an important factor in the school’s attainment gap, with substantial gender gaps in attainment across some years. While PEF-supported interventions have been targeted primarily on the basis of deprivation and FSM, the gender attainment gap has reduced considerably over the two years of PEF funding.
Feedback also identified the following wider impacts:
Widespread impact on pupils’ self-esteem and confidence. This has been a specific focus for PEF supported interventions, reflecting a view that lack of engagement and motivation are key factors contributing to the attainment gap. Leadership opportunities for pupils have helped to improve confidence, for example through intergenerational projects with the wider community.
Improved engagement and attendance have also been a key focus for some pupils, and the school has seen some positive changes on these measures for individuals.
Feedback also identified a range of wider impacts for the school. These included:
The dedicated PEF role is focused on planning and delivery of interventions to identified pupils, but has provided additional benefits by enabling other teaching staff to provide more intensive input to the wider pupil cohort. Where PEF interventions involve sessions supporting pupils outwith the classroom setting, this has enabled teachers to modify their approaches in class, particularly where some pupils have language and communication difficulties. The focus on P4 to 7 has also enabled staff to have more time to provide additional support to earlier years – including for example targeted literacy support across years 1 to 3.
There has also been an increase in collaborative working and sharing of practice. Collaborative research groups were established across the local authority area prior to PEF, and this has been further developed as staff see the positive impacts of funded interventions. Providing staff with more time to develop their practice has also been important in enabling a more collegiate approach.
Raising awareness across teaching staff of the deprivation and disadvantage affecting pupils, and how these impact on learning and behaviour. This included specifically in raising awareness of SIMD as a potentially relevant factor in planning interventions for pupils.
Key factors influencing success
[bookmark: _Hlk536436417]School experience during 2017/18 has identified a range of factors that have contributed to the positive impacts achieved to date, and issues that may have limited the impact of funding. Key factors that have contributed to positive impacts included:
The value of consistency in staffing has informed the choice to identify a staff member to take on the dedicated PEF role. This has proven effective in building relationships with pupils and families.
The dedicated PEF role has been taken on by an existing staff member, and has benefited from existing relationships across the school. The extent to which the staff member had effective working relationships, and was highly respected across the school, has also been an important factor. This included in ensuring parental ‘buy-in’, and sharing experience of approaches to inform wider practice.
The local authority allowed the school to make a permanent appointment for the dedicated PEF role; this has enabled longer-term planning and ensured consistency of staffing from year to year.
The experience and skills of staff delivering interventions has been vital, particularly in tailoring approaches to individual pupils.
Pupil-led approaches have been important in ensuring ‘buy-in’ from pupils, particularly where a lack of engagement has been a factor in pupils being identified as requiring additional support.
Providing an environment out of the classroom has been vital in building confidence for pupils who have struggled to engage with the curriculum.
The school also identified a number of factors that may have limited the impact of funding to date:
Longer-term planning has been a particular challenge. It was noted that year to year funding limited scope for a more strategic approach to drive longer-term improvement. There was some concern that interventions have had success in addressing the consequences of deprivation, but had less scope to target the fundamental issues.
The local school cluster is highly diverse, and this can limit the relevance of experience shared across schools. Nevertheless, feedback suggested that schools are able to work effectively together, and to share relevant experience.
It was suggested that schools would benefit from access to a wider range of expert input, such as school-based social workers and family liaison workers.
Sustainability and ongoing development
The school’s focus on funding additional staff time has been based on research evidence, and feedback indicated this has had a positive impact to date. The school has also sought to ensure funded approaches can inform wider teaching practice, to ensure that some positive impacts can be sustainable beyond funding. However, a loss of funding would inevitably lead to a substantial reduction in staff time available to build the nurturing relationships on which School F’s interventions have been based. Feedback indicated that this would mean that some of the funded interventions and associated impacts would not be sustainable.

[bookmark: _Toc7709072]Case Study 7: School G
	School profile
	
	
	Receipt of ASF funding
	

	School sector
	Secondary
	
	Challenge Authority/
Schools Programme?
	No

	% of pupils living in 20% most deprived areas
	20-30%
	
	Pupil Equity Fund?
	Yes

	Urban/Rural classification
	Urban
	
	PEF allocation 2017/18
	£100,000+

Background
School G is a secondary school in receipt of Pupil Equity Funding (PEF) only, with an allocation of £100,000+ in 2017/18 in the upper range for secondary schools.
The school has a roll of more than 1000 pupils and is located in an area classified as urban. The school catchment includes a mix of areas subject to significant deprivation and more affluent areas; 20-30% of pupils live in areas amongst the 20% most deprived in Scotland.
How funding has been used
The school’s PEF allocation has been used to support a broad range of interventions and approaches. These have included: numeracy and literacy focused interventions such as mathematics recovery, paired reading and a dedicated pupil support worker; health and wellbeing interventions such as a pupil counselling service and mental health first aid training for staff; and others such as BGE and Employability Hubs and use of the Tapestry programme to drive improvements in learning and teaching. A summary of funded interventions is provided below.
	Area targeted
	Summary of interventions/approaches during 2017/18

	Numeracy
	Mathematics recovery programme improving numeracy for lower level pupils through one-to-one sessions.
Funding a dedicated pupil support worker role supporting pupils with numeracy.
Small group tuition to raise attainment at National 5 and Higher Mathematics.

	Literacy
	Reading intervention programme for S1-3 pupils to improve reading ages.
Funding a dedicated pupil support worker role supporting pupils with literacy.
Paired reading programme delivered by Elderberry group of community volunteers.
Creation of development post for literacy.

	Health and wellbeing
	Two days a week counselling service, offering one-to-one and drop-in sessions.
Mental health first aid training for staff.
Targeted support in emotional literacy for small numbers of pupils.

	Other
	Employability Hub to support transition from school to positive destinations.
Broad General Education (BGE) Hub to increase engagement and enable better outcomes for disengaged pupils.
Funding of two family link workers supporting work across the two hubs.
Use of the Tapestry online learning journal programme for all staff, to drive improvements in learning and teaching, including building capacity within school staff to deliver Tapestry training, and use of peer review to support continuous development.
Creation of development posts to support learning and teaching.
Creation of a PEF Manager Development post to support monitoring of PEF supported interventions.
Establishing a professional reading group.

School planning
School G’s planning has drawn on varying sources of information and support including local guidance and local authority contacts, experience across other schools, the National Improvement Hub and Education Endowment Foundation. Planning has been led by the headteacher and senior management, with a dedicated PEF Manager appointed to lead preparation of the PEF plan, and ongoing tracking and evaluation.
The school has also made use of understanding within the school to inform targeting, including from teaching staff and parents. A PEF Steering Group has coordinated the overall approach, including representation of teachers, pupil support workers, parents, pupils, and external agencies. The planning process has also sought to include a strong role for pupils. In addition to membership of the Steering Group, the learner voice pupil group has included representation of all tutor groups, and used participatory budgeting with pupils to identify priorities.
There has been a clear emphasis on use of evidence to inform planning and ongoing evaluation. This approach had been well established prior to PEF, and has been further developed through receipt of funding. This has involved development of template workbooks for each PEF supported intervention, as a planning tool to set out anticipated impacts and the monitoring approach, and to track evidence of positive impacts.
The school has also sought to ensure flexibility in evaluation, recognising that some interventions may produce ‘less tangible’ impacts, or may require more time. This has included interventions seeking to deliver improvement in teaching practice, and additional counselling service for pupils. Tracking of inputs and participation for these interventions has recognised the role of more qualitative measures. Evaluation outputs have also been used to refine PEF supported approaches; for example, evidence has been used to streamline the range of interventions to focus on those delivering the greatest benefit. Sharing of evidence across key stakeholders has also been an important part of the school’s approach to monitoring and evaluation. This has included updates to staff through in-service days, with parents through parent council meetings, and more widely through updates on the school website.
Targeting
Deprivation and FSM have been key to the targeting of interventions. However, more detailed targeting has also been used to prioritise interventions. This has taken account of factors such as support needs, ACEs, care experienced young people, attendance, exclusions and behavioural referrals. Judgement from school staff and dialogue with pupils and parents have also informed targeting.
This approach also reflected a view that FSM and SIMD do not capture the full range of disadvantage contributing to attainment and wellbeing gaps. By integrating a range of other indicators School G felt that interventions have been based on a more fine-grained understanding of the issues contributing to the poverty-related attainment gap. This has also taken account of the extent of intergenerational poverty in the local area, including a focus on achieving positive destinations for pupils to break the cycle of poverty and to achieve sustainable outcomes.
Reported Impact
School G has seen some positive impacts through funded interventions to date, although more substantial impact is expected during 2018/19 and beyond. Key points around the impact for pupils were:
Three quarters of pupils involved in the reading intervention programme increased their reading age (the remainder maintaining their reading age). Half of these pupils reached the target of a reading age of 11 years, including examples of pupils increasing their reading age by 6 years, and winning a poetry competition.
Pupils involved in the paired reading programme increased their reading age by an average of 1.5 years.
Improvement in numeracy levels has been evident across most pupils involved in targeted interventions, with nearly all achieving targets for forward and backward number sequences, number identification, multiplication and division, and SEAL.
An increase in tariff points earned across nearly all pupils engaging with the Employability Hub, and pupils securing a range of positive destinations including college, skills for work programmes, employment and continuing education.
Three quarters of disengaged pupils targeted through the Employability Hub attaining a minimum of five qualifications.
In addition to positive attainment impacts, the school has also seen improved attendance across most pupils identified as requiring additional support. The Employability Hub has a specific focus on supporting wider positive impacts to enable pupils to transition to positive outcomes; all those engaging with the Hub have seen improved attendance, and there has been a substantial reduction in exclusions (no exclusions for the group in 2017/18).
Feedback also identified a range of wider impacts for the school. These have included:
An increase in staff awareness of deprivation experienced by pupils, and how this can impact learning and behaviour within school.
A large increase in collaborative working has also been linked to increased awareness of deprivation, and a commitment to developing practice. This has included a significant increase in professional reading groups and Teacher Learning Communities (TLCs), supported through the funded learning and teaching interventions. These have provided a range of positive impacts including early identification of need, sharing of behaviour management practice, and use of peer support to drive practice improvements. Staff survey evidence indicated a strong sense of engagement, and that the great majority of school staff feel valued.
The school has seen more community engagement than had been anticipated. This has been a particular positive in the context of the school’s focus on addressing intergenerational poverty, and building more positive attitudes towards school across the community.
A substantial reduction in exclusions has been evident across the school over the period since introduction of PEF.
There has been a particular focus on sharing practice around behaviour management. Awareness and understanding of the Hubs’ role has developed as they have contributed to positive outcomes for pupils, and has led to teaching staff approaching the hubs to improve their own practice.
Key factors influencing success
School experience during 2017/18 has identified a range of factors that have contributed to the positive impacts achieved to date, and issues that may have limited the impact of funding. Key factors that have contributed to positive impacts included:
Evidence based targeting taking account of contextual analysis of the poverty-related attainment gap, understanding of the issues contributing to the gap, and evidence of the approaches known to be effective. Flexibility for schools to extend targeting beyond FSM was also seen as a key element in this approach.
Autonomy for schools in identifying priorities for funded interventions, and shaping approaches to reflect local needs and circumstances.
The motivation and commitment of staff to drive improvement, from those involved in delivery of interventions and across the wider staff group. Increased staff awareness of deprivation and ACEs has added to this commitment to improving practice.
Use of non-teaching staff to deliver some interventions has been effective for pupils struggling to engage with the mainstream curriculum.
Ensuring PEF is used to deliver interventions and resources that are additional to those already planned, rather than compensating for wider pressures on resourcing.
A rigorous approach to evaluation, developed as part of the initial planning of interventions, and with outputs used to continue to refine the school’s approach.
Establishing a lead officer for PEF across the local authority area is seen as beneficial for sharing practice, and provision of support.
The school also identified some factors that may have limited the impact of funding to date. These have included challenges around recruitment of appropriate teaching staff (compounded by the school being unable to recruit on a permanent basis). The school would also have welcomed more events or other opportunities to share practice with other schools.
Sustainability and ongoing development
Feedback indicated some uncertainty around the extent to which positive impacts would be sustainable beyond funding. Building capacity and embedding interventions have been part of the school’s approach, including use of Tapestry to build training capacity. The school expected these elements of funded interventions to be sustainable. However, funding additional staff time to deliver interventions has also been key to the school’s approach. A significant change in funding would inevitably have a substantial impact on staff time available to support this work.

[bookmark: _Toc7709073]Case Study 8: School H
	School profile
	
	
	Receipt of ASF funding
	

	School sector
	Secondary
	
	Challenge Authority/
Schools Programme?
	No

	% of pupils living in 20% most deprived areas
	<10%
	
	Pupil Equity Fund?
	Yes

	Urban/Rural classification
	Urban
	
	PEF allocation 2017/18
	£10-35,000

Background
School H is a secondary school in receipt of Pupil Equity Funding (PEF) only, with an allocation of £10-35,000 in 2017/18 in the lower range for secondary schools.
The school has a roll of more than 1000 pupils. The school is located in an area classified as urban, although the catchment area includes a mix of urban and rural locations. The area includes comparatively little deprivation; less than 10% of pupils live in areas amongst the 20% most deprived in Scotland, although the school receives placement requests from a neighbouring urban area with more significant deprivation.
How funding has been used
PEF has supported a range of interventions and approaches, primarily focused around targeted support for pupils across S1 to S3. The level of PEF allocation means that the school has used funding to extend existing initiatives and enhance planned interventions, providing additionality in this way rather than supporting larger scale standalone interventions.
A summary of funded interventions is provided below.
	Area targeted
	Summary of interventions/approaches during 2017/18

	Numeracy
	Numeracy support sessions providing targeted support in S1-S3.

	Literacy
	Literacy support sessions providing targeted support in S1-S3.

	Health and wellbeing
	Health & wellbeing support sessions providing targeted support in S1-S3.

	Other
	Appointment of a Principal Teacher for Inclusion, focused on supporting inclusion and equity across the school. The role provides academic and pastoral support to pupils in a dedicated ‘hub’ setting, including a focus on developing a more restorative approach to behaviour management.
Working closely with associated primary schools to ensure more consistent and effective identification of potential need for targeted interventions.

School planning
School H’s planning and targeting work has drawn on sources including local and national guidance, Education Scotland, the National Improvement Hub and research resources, and input from teaching staff and parents. Partnership working and use of external research and evidence has been an important element of the school’s approach to the development of interventions, including close working across associated primary schools. Much of this work was well established as part of the school’s approach prior to the introduction of PEF. Feedback indicated that PEF has enabled the school to further develop partnership working, supported by development of a more collegiate and partnership approach across schools. Feedback also noted that the relatively low level of funding allocation has required creativity to maximise impact. This has included reaching out to potential partners and identifying potential opportunities for targeted work.
The school’s evaluation approach has been valuable in terms of measuring impacts, and informing ongoing development of interventions. Ongoing evaluation evidence has also been used to refine a number of funded interventions. This has included staffing changes where monitoring indicated that interventions required a different set of skills and capacities. Monitoring of targeted approaches has been embedded as part of the school’s wider approach to tracking progress and measuring impacts, meaning that systems have provided detailed evidence on the relative progress being made across specific target groups. Evaluation has also been flexible to recognise that interventions focused on improving the health and wellbeing of pupils are unlikely to produce directly measurable impacts within the short to medium term.
Targeting
Deprivation has been an important focus in the school’s overall approach. However, the school has also used a range of other criteria such as mental health, poor attendance and care experienced children and young people. Targeting was already part of the school’s approach to addressing support needs and reducing the poverty-related attainment gap. Targeting of PEF supported interventions has therefore sat within the context of the school’s wider approach to identification of need, and has reflected research and experience around the wider range of issues that contribute to the attainment and wellbeing gap.
Reported Impact
The school has seen some positive impact associated with funded interventions. This was expected to develop further over coming years as the targeted approaches are now well established. It was also noted that some are focused on issues that will require longer-term work. Key points around the impact of PEF supported interventions for pupils were:
Hub-based interventions delivered by the PT Inclusion have achieved measurable attainment impacts for pupils. This has included some substantial increases in attainment for individuals, including pupils having been able to reduce or stop targeted support due to the progress made.
Targeting of pupils has included a focus on low attendance and risk of exclusion, with improved engagement a key anticipated impact. Funded interventions have delivered some clear improvements in attendance and engagement for specific pupils.
Feedback also identified a diverse range of wider impacts for the school. These have included:
A large increase in collaborative working across the school, supporting a focus on sharing good practice. The school was also seeking to develop a shared understanding of equity and equality, and this collegiate ethos has been useful in this regard.
Targeted interventions have been used as an opportunity to build more positive interaction between teachers and pupils, and a more restorative approach to behaviour management. The positive impact of interventions to date has helped to demonstrate the potential benefits of alternative approaches to behaviour management.
Opportunities for capacity building across school staff, and providing additional leadership opportunities.
Improved awareness of SIMD and free school meal entitlement across school staff.
Key factors influencing success
School experience during 2017/18 has identified a range of factors that have contributed to the positive impacts achieved to date, and issues that may have limited the impact of funding. Key factors that have contributed to positive impacts included:
School experience has reinforced the extent to which additional input from staff with the right mix of skills can deliver the greatest impact for pupils. This has been crucial to the success of the PT Inclusion role, requiring rigorous planning and evaluation, effective engagement with a diverse set of pupils, and building relationships with the wider school staff. An internal appointment for the role has been a significant positive factor in building these relationships across the school.
Establishing a senior role to lead interventions has also been important in reinforcing the importance the school places on targeted work with pupils, and ensuring a rigorous approach to interventions.
Interventions drawing on a range of staff skills and capacities, including for example a mix of curriculum specialist input alongside emotional and social support. Feedback indicated this has been a significant element in enabling interventions to deliver improvements in attainment for identified pupils, in addition to improved engagement and wellbeing.
Building awareness of approaches across school staff has been an important element in improving identification of pupils with a potential need for targeted support. Feedback also suggested that work has been required to improve understanding of the role of targeting in ensuring equity for disadvantaged pupils. This has included raising awareness of the range of external factors that can impact pupils’ learning and behaviour in school.
Partnership working, and in particular co-ordinated working across local school clusters, has provided a range of benefits for the school’s approach to funded interventions. These have included building the consistent approach required to enable early identification of potential need for targeted support, and providing scope for pooling of resources to address common issues.
The school also identified a number of factors that may have limited the impact of funding to date:
Linking PEF to take up of free school meals, rather than to entitlement, appears to have had a significant impact on the PEF allocation for the school. The school has a relatively low take up of free school meals, and there was a view that this is impacted by a lack of awareness, and a ‘social embarrassment’ factor contributing to a lack of willingness to take up the entitlement. These factors can be compounded for pupils moving to the school midway through a session and those making placing requests, where there can be a substantial delay in PEF allocation transferring to School H. This can for example include placing requests where pupils may be subject to disadvantage and in need of additional support, but where PEF funding is not available to support this for up to 12 months after the pupil joins the school.
Difficulties resourcing a planned intervention to support enhanced transition from primary, where an appointed support officer was unable to take up a role due to difficulties filling their existing role within the primary sector. Being limited to appointing support staff on temporary contracts has also increased the risk of staff leaving post.
The school’s integrated approach to targeting support, and the extent to which PEF supported interventions has been part of the school’s wider approach, has presented challenges for the school in linking positive impacts specifically to PEF.
Work has been required to develop a consistent approach across school staff to behaviour management and building positive relationships with pupils.
Feedback suggested that more support to senior management could be beneficial in developing the skills and capacities required to maximise the impact of funding, recognising that some staff have limited experience managing the level of funding involved.
Sustainability and ongoing development
Building capacity has been a significant focus for the school’s approach to PEF funded interventions. This has included for example internal appointment of the PT Inclusion role, and a focus on providing additional leadership opportunities for school staff. However, it was noted that PEF has had the greatest impact by enabling more staff time to be dedicated to interventions, and there was concern that these impacts may not be sustainable beyond funding.

[bookmark: _Toc7709074]Case Study 9: School J
	School profile
	
	
	Receipt of ASF funding
	

	School sector
	Primary
	
	Challenge Authority/
Schools Programme?
	No

	% of pupils living in 20% most deprived areas
	40-50%
	
	Pupil Equity Fund?
	Yes

	Urban/Rural classification
	Urban
	
	PEF allocation 2017/18
	£100,000+

Background
School J is a primary school in receipt of Pupil Equity Funding (PEF) only with an allocation in 2017/18 of £100,000+ falling within the upper range for primary schools.
The school has a roll of 250-500 pupils. The school’s location and much of the associated area is classified as urban. The school catchment area includes substantial deprivation; more than 40% of pupils live in areas amongst the 20% most deprived in Scotland.
How funding has been used
The school’s PEF allocation has been used to support a range of approaches and interventions. These have included appointing a Numeracy PEF officer to drive improvements in numeracy learning and teaching, and a range of health and wellbeing focused interventions including establishing a nurture base.
A summary of funded interventions is provided below.
	Area targeted
	Summary of interventions/approaches during 2017/18

	Numeracy
	Appointing a Numeracy PEF officer 3 days per week. Focused on raising capacity of teaching and support staff, improving awareness of the role of numeracy across the curriculum, and improving numeracy skills of pupils.
Working with families to encourage development of numeracy skills at home.

	Literacy
	Speech and language therapy interventions – a mix of universal and targeted approaches coordinated across the local school cluster.

	Health and wellbeing
	Establishing a nurture base, development of nurture approaches.
Lunch provided for P1 and P2 pupils receiving PEF during summer break to support retention and health/wellbeing – links with college catering students and local third sector organisations to support the initiative.
Barnardo's worker supporting children and families struggling within the school.
Mindfulness trainer providing a mix of universal and targeted work, and providing training to staff on brain development.
Weekly sessions provided by a CPD staff member, teaching small groups of parents and pupils in use of locally grown fresh produce to produce healthy family meals.

	Other
	Osiris education teacher training programme working with teaching staff to improve capacity and practice.
CPD worker delivering an EAL programme for parents to support pupils at home.
Use of play-based learning at P1-3 to improve pupil engagement.

School planning
The autonomy provided by PEF has enabled school planning to reflect local needs. In this context, the school has drawn on knowledge across the school and community to identify priorities for targeted interventions, including engagement with teaching staff and parents. Feedback also highlighted the importance of staff’s creativity and initiative in identifying potential opportunities for interventions. For example, staff identified an opportunity for free accommodation and travel for outdoor learning, where minimal PEF input was required to provide food to support a week-long experience for selected pupils.
Planning work has also drawn on varying sources of information and support including national guidance, Education Scotland, the National Improvement Hub and Education Endowment Foundation. The local school cluster and third sector partners have also played an important role, including some identification of common priorities and pooling of resources across cluster schools.
Evaluation of funded interventions has been closely linked to planning work. Specific anticipated impacts and outcomes have been identified for each intervention, and associated measures agreed as the basis for progress tracking. This has required significant work to ensure more rigorous and consistent approaches to monitoring across school staff.
Tracking meetings are core to the school’s monitoring and evaluation work, enabling collation of intelligence in tracking progress and identifying priorities for further development. School experience and evaluation of funded interventions have been used to refine approaches as these have developed over the period of funding to date. This has included for example using feedback that food vouchers provided during summer holidays in the first year of funding had provided the only meal of the day for some, to move to direct provision of hot lunches in the second year.
Targeting
Deprivation has been a key element of School J’s approach to targeting of interventions. However, reflecting the large proportion of the pupil role living in SIMD quintile 1 areas, more specific targeting of interventions has also been required. This has been primarily based on attainment, additional support needs, care experienced children, and knowledge of family circumstances.
Reported Impact
The school has seen a range of positive impacts associated with funded interventions. This was expected to develop further over coming years as targeted approaches are further developed across the school, and as the initial focus on improving teaching practice begins to deliver positive impacts for pupils. Key points around the impact of PEF interventions for pupils were:
An increase in the proportion of pupils involved in PEF supported interventions achieving level 2 numeracy across most classes. The rate of improvement in numeracy for these pupils has also outstripped that of the wider pupil cohort across all classes.
Changing pupil and parent attitudes towards numeracy has enabled positive impacts for pupils. This has required a mix of approaches to improve teaching practice, develop new strategies and support a more positive ethos across the school.
Feedback from families receiving PEF funded meals over summer holidays has been very positive, with some indicating this had been their only meal of the day. This was also reflected in feedback from teaching and support staff that pupils from these families had returned to school more ready to learn than in previous years.
PEF support was used to address an identified issue communicating with EAL families, with the school supporting around 40 languages across all pupils. Funded interventions have provided the school with resources that will improve ongoing communication with families, and to provide additional language support to families.
Feedback identified a range of wider impacts for the school, including:
Appointment of a dedicated PEF Officer has supported a focus on improving teaching practice across the school. This has included lesson observations, delivery of a planned programme of CLPL to improve practice and support more consistent measurement of progress. Feedback indicated improved teacher confidence and practice - particularly in planning, differentiation and lesson content.
A large increase in collaborative working. Staff were working more collegiately as part of Osiris training and numeracy CPD, including planning, observing and moderating. Teaching staff also worked together to plan for parental engagement and PEF events.
PEF supported interventions have provided wider benefits in raising awareness of the level and types of disadvantage affecting pupils, and identifying potential need for other support. This has included improved awareness across teaching staff and the community more broadly, supporting more referrals to third sector partners.
The process of planning and evaluation has supported a change in ethos across school staff. Staff are better placed to identify issues requiring a targeted response, think more creatively to develop potential responses, and feel empowered to take the initiative in pursuing opportunities. This has included for example engaging with local supermarkets and building contractors to secure a supply of produce that can be made available to disadvantaged families.
Key factors influencing success
Experience during 2017/18 has identified a range of factors that have contributed to positive impacts achieved to date, and issues that may have limited the impact of funding. Key factors that have contributed to positive impacts included:
The dedicated PEF officer role has been a vital element in coordinating funded interventions and driving change. This has reinforced the value of dedicated time from staff with the required mix of skills and understanding.
Building skills and capacity across school staff has included a clear focus on overall priorities and intended impacts, ensuring a shared understanding of these across the school.
Partnership working (with other schools, professionals such as speech and language specialists, and the third sector) was well-established and has supported effective planning and delivery of interventions. This has included identification of common priorities and some sharing of resources. Other external partners have included the local college providing lunches to families over summer.
The school was focused from the outset on ensuring PEF support provided additionality to existing resources. This included ensuring PEF was not used to compensate for wider reduction in resourcing, and taking advantage of the autonomy provided by PEF to fund interventions that would otherwise not have been possible.
The school also identified a number of factors that may have limited the impact of funding to date:
Some interventions required a change in staff ethos and approach, for example integration of targeting as a core element of the school approach. High quality CPD was required to build the required capacity, and wider work to cultivate a more progressive ethos to ensure new approaches have been embedded across the school.
There was an initial lack of staff interest in PEF-funded pedagogy training. Additional engagement with staff was required to fill training courses, although positive staff feedback has contributed to stronger interest in subsequent courses.
Significant targeted support has been required to address issues such as a lack of pupil and parental engagement, before real progress can be made in closing the attainment and wellbeing gap.
The school perceived an apparent correlation between the introduction of PEF support to schools, and local authorities and third sector providers withdrawing or charging for external support that had previously been provided without charge. There appears to have been a perception that schools with PEF funding can use funding to fill any gaps in withdrawn services, and this has limited the extent to which PEF has been ‘additional’ for the school.
Additional training and development would have been beneficial for senior management to support evaluation of the impact of interventions. It was suggested that this could be provided through Attainment Advisors or local authority contacts, enabling tailoring of CPD to specific school requirements.
Sustainability and ongoing development
School feedback was positive on the sustainability of positive impacts. A substantial change in funding would have an inevitable impact on the staff time available to support interventions, and potentially result in a significant reduction in the range of interventions. However, building capacity, improving teaching practice and ensuring more rigorous monitoring has been a key focus for the school. Feedback indicated that this capacity building has been an important element in achieving positive impacts to date, and would be sustainable beyond funding.

[bookmark: _Toc7709075]Case Study 10: School K
	School profile
	
	
	Receipt of ASF funding
	

	School sector
	Secondary
	
	Challenge Authority/
Schools Programme?
	Yes – Schools Programme

	% of pupils living in 20% most deprived areas
	70-80%
	
	Pupil Equity Fund?
	Yes

	Urban/Rural classification
	Urban
	
	PEF allocation 2017/18
	£70-100,000

Background
School K is a secondary school in receipt of Schools Programme and Pupil Equity Funding (PEF), with a PEF allocation in 2017/18 of £70-100,000 falling within the mid-range for secondary schools.
The school has a roll of 250-500 pupils, located in an area classified as urban. There is substantial deprivation across the local area; more than 70% of pupils live in areas amongst the 20% most deprived in Scotland.
How funding has been used
Schools Programme and PEF funding have supported a broad range of interventions and approaches, with the programme evolving over the period of funding since 2015/16. Evidence-based planning identified five areas around which interventions have been focused: numeracy, literacy, health and wellbeing, STEM and Developing the Young Workforce. Specific interventions across these areas have included: establishing coordinator roles for numeracy, literacy, health and wellbeing, and nurture; targeted numeracy and literacy support programmes; work to build a nurture-based ethos across the school, and small group work to build social and emotional competencies.
A summary of funded interventions is provided below.
	Area targeted
	Summary of interventions/approaches during 2017/18

	Numeracy
	Appointing a Numeracy Coordinator.
Provision of professional learning and development, improving understanding of the role of numeracy across the curriculum.
Intensive support for selected pupils, including use of SEAL, adapting Numeracy Ninjas approaches for differing ability levels, and procurement of new resources for numeracy.
Family Learning Numeracy Programme is currently being planned.

	Literacy
	Establishing a Literacy Coordinator.
Provision of professional learning and development.
Intensive support for selected pupils, procurement of new resources for literacy.

	Health and wellbeing
	Establishing a Health and Wellbeing Coordinator. Providing professional learning, increase contact with pupils, targeted interventions, new resources for HWB.
A broad range of specific initiatives across the school, including LGBT staff facilitators and mentors, sexual health mentoring, equality stakeholder charter, mental health, sports and outdoor learning.

	Other
	Nurture Coordinator and Family Engagement Worker leading a move towards a more nurture based school ethos, and seeking to build engagement with families and communities. This has included a range of events focused around parents and pupils such as coffee mornings, summer learning and outdoor learning opportunities.
Small group work focused on building social and emotional competencies for identified pupils around transition to secondary, including those at risk of poor attendance or exclusion.
Providing leadership programmes for pupils.
Identifying an Attainment Mentor for every S4 pupil as a consistent point of contact, incorporating teaching, pupil support and other staff across the school.

School planning
The school had experienced a period of significant turnover in leadership and staffing up to the introduction of Schools Programme Funding, and this had impacted planning across the school. As a result, the ASF provided an opportunity for the school to improve its approach to school planning, based on a more rigorous assessment of need, and a shared set of anticipated impacts and outcomes. The school has adopted an integrated plan for Schools Programme and PEF interventions, structured around a set of overarching principles: rigorous use of evidence, use of engagement to raise pupil and parental aspirations, development of social and emotional competency through use of restorative approaches, supporting pupil transitions, and effective leadership.
A self-evaluation exercise informed the planning approach, identifying factors where the school has used ASF interventions to improve practice and outcomes. These have included awareness and understanding of disadvantage, problem-solving, language, resources and environment. Planning and targeting work have also drawn on varying sources of information and support including local and national guidance, local authority contacts, Attainment Advisors, the Education Endowment Foundation, third sector partners and research outputs. The school has also drawn on understanding within the school and associated primary schools, including of whole staff forums, parent council and cluster colleagues.
Evaluation has been integrated with the school’s planning approach, measuring progress against anticipated impacts for each intervention. Ongoing tracking has also been used to refine approaches, including for example evolving a range of approaches to engaging and communicating with families. The approach to planning and evaluation has also reflected a balance between delivering improvement in the short-term, and the longer-term work required to tackle fundamental causes of gaps in attainment and wellbeing – such as intergenerational poverty. While reporting requirements have been a challenge, the school highlighted the value of being permitted sufficient autonomy to tailor approaches to local needs - even if this may require longer to demonstrate impact.
Targeting
Feedback suggested the school has used the ASF as an opportunity to improve the approach to targeting of interventions and teaching approaches. There was a view that the school curriculum catered well for higher attaining pupils prior to the ASF, but did not incorporate sufficient tailoring for lower attaining pupils and those experiencing disadvantage.
ASF interventions have been targeted on the basis of a range of criteria, including deprivation. However, a large majority of the school roll would be included in approaches based only on FSM and/or SIMD, and more specific targeting has been required to prioritise interventions. This has taken account of attendance, risk of exclusion and attainment data, and other indicators of additional support needs including ACEs, care experienced young people, and mental health. Close working with cluster primary schools has also played an important role, including early identification of need and improved consistency in evidence at transition.
Reported Impact
The school has seen some substantial impacts to date, and expected this to continue to develop. This reflected the focus on longer-term impacts such as around health and wellbeing, building resilience and raising aspirations. Key points around impact for pupils were:
Measurable improvement has been achieved across a number of attainment indicators, with the most substantial change seen in achievement of National 4 literacy and numeracy.
A substantial increase in the proportion of pupils achieving five or more qualifications at level 3. Again this improvement is expected to be seen at level 4 and above as interventions continue to develop – for example tutoring will be offered to level 5 and above.
An increase in the proportion of pupils moving to employment or higher education.
A substantial (60%) reduction in what had been a high exclusion rate across the school.
A pupil health and wellbeing survey reported positive scores (above the local authority average) across 23 of 28 measures.
Feedback also indicated that the school has experienced a broad range of wider impacts associated with funded interventions. These have included:
The school has seen an increase in collaborative working, enabled by staff having the time to explore practice. The ASF has also fostered a greater focus on inquiry and self-evaluation, and a recognition of the potential for improved practice to deliver positive impacts.
Recent introduction of work to build social and emotional competencies has promoted use of nurture. This has provided a basis to expand nurture approaches across the school.
There has been a substantial increase in understanding of intergenerational poverty within the school, including better awareness of how poverty can affect pupil’s learning and behaviour.
High staff turnover prior to the ASF had led to a lack of consistency in curriculum planning, and limited use of evidence. The ASF has led to a significant improvement in capacity around use of evidence, supported by a more consistent CPD programme.
Family engagement interventions have helped to develop a more positive status for the school within the local community.
Key factors influencing success
Experience during 2017/18 has identified a range of factors that have contributed to positive impacts achieved to date, and issues that may have limited the impact of funding. Key factors that have contributed to positive impacts included:
Staff time and skills were seen as crucial to the success of interventions. This included appointment of dedicated coordinators to lead interventions. Feedback also noted the importance of coordinators being highly experienced in their curriculum area.
Consistency of staffing has also supported investment in new practices that support improved pedagogy.
Engagement with families has highlighted that parental attitudes to school may reflect negative previous experiences. Changing those attitudes has significant potential to support more positive impacts for pupils. Work to build family engagement highlighted the need for sufficient staff time and tailoring of communication approaches.
Providing new experiences for disadvantaged pupils, including anecdotal feedback that outdoor learning programmes can have a positive impact on pupil engagement and attitudes towards school.
The school also identified a number of factors that may have limited the impact of funding to date:
Time was required for ASF interventions to establish a role across the school, and to support changes in approach.
Staffing and recruitment has been an ongoing challenge, including a shortage of Mathematics and English teachers. Feedback suggested that local authority processes, for example around recruitment and school planning, can add to these challenges.
Parental support can be a barrier to achieving positive impacts for pupils, particularly within numeracy. Significant time investment has been required to build engagement with families and communities.
Reporting requirements have been inconsistent across the two funding streams, and there is a view that the level of administration and bureaucracy has been excessive.
A lack of alignment between primary and secondary sectors across cluster groups has also presented challenges around transition, and early identification of potential need for targeted support. It was also noted that Attainment Advisors are not specific to primary or secondary sectors, limiting their capacity to offer tailored support.
The integration of school and community-focused functions has presented specific challenges for leadership and management.
Sustainability and ongoing development
The school has seen a range of significant wider benefits of the ASF such as a more collegiate ethos, renewed focus on improving practice, improved understanding of deprivation, and improving status for the school within the local community. These were expected to be sustainable beyond funding. However, feedback highlighted that additional staff time has been a central element in delivering positive impacts. As such, any substantial reduction in funding would inevitably have an impact on staff input for disadvantaged pupils across the school.

[bookmark: _Toc7709076]Case Study 11: School L
	School profile
	
	
	Receipt of ASF funding
	

	School sector
	Secondary
	
	Challenge Authority/
Schools Programme?
	No

	% of pupils living in 20% most deprived areas
	<10%
	
	Pupil Equity Fund?
	Yes

	Urban/Rural classification
	Rural
	
	PEF allocation 2017/18
	£10-35,000

Background
School L is a secondary school in receipt of Pupil Equity Funding (PEF) only, with an allocation of £10-35,000 in 2017/18 in the lower range for secondary schools.
The school has a roll of 250-500 pupils in an area classified as rural. The catchment covers a large area including a mix of accessible rural and remote rural locations, and includes comparatively little deprivation; less than 10% of pupils live in areas amongst the 20% most deprived in Scotland.
How funding has been used
School L’s approach to use of PEF support was limited by staffing and recruitment challenges during 2017/18. As a result, the range of funded interventions has continued to develop during 2017/18 and into 2018/19. These have been primarily focused around targeted support led by dedicated ‘PEF teachers’, a mentoring programme for targeted pupils in S1-3, and an ongoing literacy and numeracy project with a local football club.
A summary of funded interventions is provided below.
	Area targeted
	Summary of interventions/approaches during 2017/18

	Numeracy
	A dedicated ‘PEF Teacher’ role providing targeted numeracy and literacy support 1 day per week in-class and through small group work out of class.
Project with local football club, numeracy and literacy elements focused around a football match where pupils receive ‘VIP’ treatment from the club.

	Literacy
	Supporting a cross-curriculum focus on literacy with a range of resources including literacy toolbox and Dragon speech recognition.
A dedicated ‘PEF Teacher’ role providing targeted numeracy and literacy support 1 day per week in-class and through small group work out of class.
Project with local football club, numeracy and literacy elements focused around a football match where pupils receive ‘VIP’ treatment from the club.

	Health and wellbeing
	Mentoring programme provides identified S1-3 pupils with a dedicated mentor (a staff member), providing additional pastoral support with a particular focus on health and wellbeing. This has included identifying potential need for additional support.
Use of the football club project to support health and wellbeing such as confidence building and leadership opportunities, building supportive pupil relationships across school years, and including family engagement as a key element of the project.

	Other
	Part-funding the acting deputy headteacher role to coordinate the range of PEF interventions.
Linking with Cooperative ‘Fair Share’ programme in ongoing development of a breakfast club for the school.
‘Direct’ interventions enabled by the flexibility provided by PEF, such as meeting transport costs to enable pupils to access experiences during the school day.

School planning
The school’s approach to use of PEF funding has built on existing literacy and numeracy-focused work. While the school has used PEF to support discrete projects, these were in the context of the school’s wider focus on literacy and numeracy. For example, dedicated literacy and numeracy classes for all S1-3 pupils were introduced independently of PEF, but have provided a useful forum for delivery of more targeted PEF-funded literacy and numeracy support.
Reflecting this integrated approach, planning for PEF was also integrated as part of wider school planning and has incorporated a number of priorities identified across the school prior to PEF. Planning of specific PEF supported interventions has been led by the headteacher, with significant input and support from the acting deputy headteacher who takes responsibility for PEF supported interventions (the acting deputy role is part funded by PEF).
Development of approaches has also drawn on input from teaching and support staff, and feedback gathered from parents and pupils. The school also made use of external support and advice including national and local guidance, local authority support, the Education Endowment Foundation, and the experience of other schools. While this external input has been useful in providing examples of targeted interventions, the autonomy provided by PEF has also been important in enabling the school to plan interventions in response to specific local needs.
Detailed tracking of pupils’ progress in relation to attainment and attendance was integrated as part of wider tracking work. The school has also sought to gather more qualitative feedback from pupils on the impact of health and wellbeing focused work. This has been in response to the challenge of measuring the ‘softer’ impact of PEF-funded interventions. The school has also faced other challenges building robust evidence on the impact of interventions, including for example the extent to which attainment impacts can be linked directly to PEF funded interventions, separate from the school’s wider work on literacy and numeracy.
Targeting
The majority of funded interventions to date have been focused specifically on the basis of FSM entitlement. This group had not previously been targeted within the school, and funded interventions have involved more rigorous targeting than had previously been used across the school. However, targeting appears to have been well supported by school staff. This has been reinforced as staff have seen the positive impacts achieved for these pupils.
Evidence and staff experience indicated that the targeted group did have a need for additional literacy and numeracy support, and to improve wider health and wellbeing. However, it was noted that some targeted pupils have received more support than others, and that some pupils taking up FSM may not require additional support. The school has also identified a number of pupils with potentially significant support needs who are not entitled to FSM, and has sought to coordinate wider pupil support to meet the full range of needs. In addition to interventions specifically targeted for pupils taking up FSM, purchase of resources has supported improved literacy and numeracy across all pupils, and the mentoring approach has also been used to provide additional support at the senior phase.
Reported Impact
The school has seen some positive impacts for pupils involved in ASF-supported interventions to date. The time taken to mobilise some funded interventions means that there was a view that more time is required for robust evidence on attainment impacts for pupils, although impacts for pupil confidence and engagement have been evident more quickly. Key points around impact for pupils were:
Building confidence and providing leadership opportunities for pupils, including the football club project and breakfast club. Impact on pupil confidence has also been evident through small group work with pupils – this has highlighted the positive impact of dedicated staff time for pupils.
Building more positive and supportive relationships between pupils. This has included integrating pupils from across classes and year groups, for example through the football club project.
The school has seen positive attainment impacts for identified pupils, particularly in relation to literacy. This has included some substantial improvement for individual pupils, but more time is required for robust evidence on closing the attainment gap.
PEF funded interventions have also supported a range of positive wider impacts for the school:
Increased collaborative working, including sharing of practice and information. This has included development of effective working relationships between PEF staff and class teachers – this has been vital in ensuring a coordinated approach between targeted interventions and the wider curriculum.
The school saw a positive response from staff around introduction of the mentoring programme. The programme has enabled staff to build positive, supportive relationships with pupils, and to link with other staff and services as needed. Feedback indicates this has had a positive impact on staff job satisfaction.
Improved staff understanding of how disadvantage can impact pupil’s attainment and engagement in school. This has contributed to a positive and supportive culture across the school.
Key factors influencing success
Experience to date has identified a range of factors that have contributed to positive impacts achieved to date, and issues that may have limited the impact of funding. Key factors that have contributed to positive impacts included:
Funding a lead with dedicated time available to coordinate PEF interventions has ensured a coherent and structured approach. Consistency in staffing has also been key in supporting the range of planning and implementation work required, and ensuring a consistent approach over time.
Incorporating sufficient flexibility within funded interventions to respond to individual pupils’ needs and preferences, and to change approach over time as needs change.
Building positive staff and student relationships. The mentoring programme used pupils’ input to ensure a good match between staff and pupils – feedback suggested this has been an important element in the positive impact of the programme.
A joint project with the local football club has highlighted the importance of providing pupils with incentives to engage with numeracy and literacy work. The prospect of an experience that pupils would not otherwise have access to has been a key factor in supporting engagement.
Making use of community links and local resources. Staff time has helped to establish links with local organisations, and the school has had a positive response where opportunities arise.
The commitment to PEF funding being ringfenced, despite wider budgetary pressures.
The school also identified a number of factors that may have limited the impact of funding to date:
Staffing and recruitment has been a significant limiting factor. The school had expected to appoint a principal teacher to lead on PEF-funded interventions, but the time taken to agree the role was an issue given the time available for planning. Longer-term recruitment difficulties have also had an impact, with the rural location being a factor. This has included significant turnover in the key Principal Teacher of support for learning role. The nature of PEF funding also limited recruitment to temporary contracts, adding to challenges securing required staff. These issues contributed to a sense that the school had not been able to make best use of PEF support in 2017/18.
The rural nature of the area may impact on take-up of FSM entitlement, including more limited access to support and internet infrastructure in the local area. The school was working to maximise awareness of the FSM entitlement application process.
It has taken time to build parental engagement around funded interventions, and this remains a key focus for ongoing work.
Ongoing development and sustainability
School L expressed some uncertainty around the sustainability of positive impacts achieved to date. Some funded interventions have incorporated a focus on building capacity. There may also be scope for some interventions to be sustained beyond PEF funding, such as mentoring. However, use of PEF funding to increase the staff time available to plan and deliver interventions has been vital to the positive impacts achieved to date. This element is unlikely to be sustainable without PEF funding.

[bookmark: _Toc7709077]Case Study 12: School M
	School profile
	
	
	Receipt of ASF funding
	

	School sector
	Primary
	
	Challenge Authority/
Schools Programme?
	Yes – Challenge Authority

	% of pupils living in 20% most deprived areas
	>90%
	
	Pupil Equity Fund?
	Yes

	Urban/Rural classification
	Rural
	
	PEF allocation 2017/18
	£35-70,000

Background
School M is a primary school in a Challenge Authority area having received ASF support since 2015/16. The school also received Pupil Equity Funding (PEF) of £35-70,000 in 2017/18, in the mid-range for primary schools.
The school has a roll of less than 250 pupils with a large catchment area including a mix of accessible rural and remote rural locations. As a Challenge Authority there is substantial deprivation; more than 90% of pupils live in areas amongst the 20% most deprived in Scotland.
How funding has been used
The range of funded interventions has developed over the period of ASF support, but has been primarily focused around active numeracy and literacy approaches, development of nurture approaches across the school, and development of the school’s parent empowerment programme. A summary of funded interventions is provided below.
	Area targeted
	Summary of interventions/approaches during 2017/18

	Numeracy
	Active numeracy approach introduced in 2016/17 and further embedded during 2017/18.
Introduction of Heinemann Active Mathematics programme.

	Literacy
	Introduced whole school active literacy approach.

	Health and wellbeing
	Upper Nurture class established in 2016/17, has been further embedded and developed into 2017/18, drawing on the Columbia 1400 programme.
A 6-week mindfulness programme delivered to identified pupils.
Stringed instrument and music therapy programmes, including some 1-1 support and building to performing at a cross-authority conference.
Leadership academy for pupils preparing for transition, including a residential trip element and guidance input from the cluster secondary.

	Other
	Introduced a parent empowerment programme in session 15/16, continuing to develop over funding period. Developed in response from feedback indicating parents felt disengaged and disempowered. Also incorporated focused work around transition to secondary school.
Project to develop pedagogy across the school, including a particular focus on lower years and use of play-based learning.

School planning
Substantial elements of the funded programme outlined above have built on existing school priorities. For example, aspects of the family and community engagement work were already underway prior to the ASF. Funding has been used to significantly increase the scale and impact of existing work, and to identify new priorities and areas of work to close the attainment gap.
The school planning process has been led by the headteacher and senior management. The school has also drawn on local authority support, particularly in development of Challenge Authority interventions. Tailoring interventions to tackle local circumstances and needs has also been a significant aspect of the school’s approach – this has been informed by input from teaching staff and engagement with parents. Ongoing input from parents has also been supported by the school’s family engagement programme.
Feedback indicated that a clear improvement agenda across the local authority has helped to ensure that Challenge Authority supported interventions deliver positive impacts for the school. However, PEF has added a valuable degree of autonomy in terms of developing interventions that address specific priorities within the school.
Targeting
Deprivation has been a key element in the school’s targeting of interventions, primarily on the basis of FSM entitlement. However, a range of other criteria have also been used to identify pupils who may benefit from targeted interventions. This reflects the large proportion of the pupil roll affected by deprivation and the need to prioritise resources.
Additional criteria have included reference to additional support needs, pupil engagement and attendance, and attainment. The school has used Boxall profiling to support the targeting of interventions, and to inform planning of targeted support.

Reported Impact
The school has seen some very positive impacts to date for pupils and, just as importantly, across the school and community more broadly. This reflected School M’s focus on issues such as pupil and family engagement, and community empowerment that were seen as fundamental to pupils’ attainment.
Key points around positive impacts for pupils were:
Improved pupil confidence and ability to engage with learning has been amongst the most significant impacts seen for pupils. School experience indicated that this has also been an important element in supporting attainment impacts.
Increased attainment has been evident across the pupils targeted by funded interventions. This has included some very substantial improvements for individuals, particularly pupils who have required more dedicated staff time and for whom the nurture approach has been important. However, feedback indicated that demonstrating an overall reduction in the attainment gap is more challenging, and may require further time.
The school has also seen a range of positive wider impacts:
Positive impact on ethos and behaviour management across the school. For example, a reduction in behavioural issues following the introduction of a nurture programme and dedicated nurture space for upper years.
Development of a more collegiate ethos across the school has also supported positive impacts on teaching practice, and has provided teaching staff with more opportunities to reflect on and develop practice. This has included a significant increase in collaborative working.
Positive impacts on parental and community engagement have helped to support wider benefits across the community. For example, several parents involved in the empowerment programme have moved onto further education and employment, and a small group now run a local youth group that has contributed to a reduction in vandalism and antisocial behaviour. Feedback also suggested there has been a positive change in wider attitudes towards the school, strengthening the school’s role within the community.
Improving parental engagement across the school also appears to have had a positive impact on pupils’ relationships and communication with parents and family.
Key factors influencing success
Experience to date has identified a range of factors that have contributed to positive impacts achieved to date, and issues that may have limited the impact of funding. Key factors that have contributed to positive impacts included:
Ensuring interventions are based on a knowledge of the school, pupils and community – and continue to evolve in response to experience and evidence. The autonomy for schools to identify their own priorities, and to design interventions accordingly, has also been important here.
Committed staff with the required mix of skills and experience have been a key element across funded interventions. This has included a willingness to self-evaluate, and to change practice where required to maximise impact. Teaching staff have also been willing to support family engagement interventions, for example by taking part in programmes as parents alongside other members of the community.
A coordinated, strategic approach to funded interventions has been an important aspect of School M’s planning. This has been supported by a shared vision, clear objectives, and sufficient staff time to support planning and implementation. This has included releasing senior staff time to take a strategic lead, and skilled teaching staff to deliver interventions.
Parental engagement has been an ongoing priority for the school, but has had a positive impact in supporting pupils identified as benefiting from additional support. Significant staff time has been required to support this engagement, and the school has seen the benefits of tailoring communication approaches to individual family circumstances. Demonstrating the positive role that parents can play within the school has been a vital aspect in building engagement, and in tackling a sense of disempowerment across some families. Building parental engagement has also helped to strengthen links to the wider community, and to foster a more positive attitude towards the school.
Providing quiet spaces outwith the classroom has been an important element for some pupils. This has helped to improve engagement with learning and standards of behaviour, supporting improved attainment.
The school also identified a number of factors that may have limited the impact of funding to date:
The range of challenges outwith education that impact pupils, and that the school felt had to be addressed to enable progress in closing the poverty-related attainment gap. This included challenges such as mental health, resilience, child protection and trauma, and the daily impacts of poverty. The school noted that a substantial proportion of funded activity has involved initiatives that help create a safe environment where pupils and parents feel able to engage, and help to tackle significant community issues.
Significant time and staff input were required to build parent engagement. This has included overcoming some negative associations around school, and some reluctance from parents to consider projects to build parenting skills.
Low uptake of FSM across the school has compounded the impact of the relatively small school roll for PEF allocation. It was suggested that a Scottish Government initiative is required to ensure eligible parents are aware of the entitlement.
Ongoing development and sustainability
[bookmark: _GoBack]School feedback indicated that interventions would be sustainable to some degree beyond funding, but that some ongoing financial support would be required. Interventions such as active literacy and numeracy have become embedded across the school and would be sustainable without funding. However, other interventions require additional staff time (e.g. upper nurture class, parental engagement) or resources and external support (e.g. music therapy) and as such would require ongoing funding. It was also noted that additional staff time has added significant value to interventions, and loss of the ASF would have an inevitable impact on this.

67
