Cambridgeshire Self-evaluation for schools with black, minority ethnic (BME) & Gypsy Roma and Traveller (GRT) learners

	1. Developing leadership and management
	SEF
	Well established
	Developing
	Not yet in place
	Points for action

	1.1 The headteacher with the school leadership team (SLT) provides an active lead on raising the attainment of GRT and BME pupils, including new arrivals with EAL
	6
	
	
	
	

	1.2 The school development plan has clear objectives and strategies for ensuring the attainment of BME and GRT pupils.
	3
	
	
	
	

	1.3 A named member of staff is responsible for overseeing provision for BME and GRT pupils across all year groups and subject areas.
	5
	
	
	
	

	1.4 Performance management targets include those related to improving the attainment and achievement of BME and GRT pupils.
	6
	
	
	
	

	1.5 All additional funding for BME and GRT achievement is deployed strategically.
	F2, F3, F6
	
	
	
	

	1.6 The school monitors the deployment of all additional funding to evaluate the impact on pupil progress.
	6
	
	
	
	

	1.7 The school actively recruits governors that are representative of local community groups.
	6
	
	
	
	

	1.8 The governing body and SLT ensure that the school complies with the requirements of all equality legislation.
	6
	
	
	
	

	1.9 Arrangements are in place to assess the impact of all school policies on the achievement of BME and GRT pupils.
	6
	
	
	
	

	1.10 The school’s CPD cycle includes regular provision for relevant training for all staff.
	6
	
	
	
	

	2. Collecting and using data to target groups and track progress
	SEF
	Well established
	Developing
	Not yet in place
	Points for action

	2.1 The school has effective systems for collecting contextual data for BME and GRT pupils, for example:

· First language and other languages spoken

· Length of schooling inside and outside the UK

· Refugee status

· An accurate profile of the range of GRT ethnic and cultural groups in the school
	1
	
	
	
	

	2.2 SLT is aware of the key issues regarding the under-ascription of GRT groups and works in partnership with pupils, parents and TES to improve the accuracy of self-ascription.
	6
	
	
	
	

	2.3 The school has an established time line for the collection and analysis of data.
	3
	
	
	
	

	2.4 The school monitors attainment, achievement, attendance and exclusions by ethnicity and first language and analyses the data to identify trends and ensures targeted action is taken as a result.
	3
	
	
	
	

	2.5 The school has clear systems for communicating findings from ethnicity and first language data analysis to all stakeholders.
	2
	
	
	
	

	2.6 Targets are set for the attainment of all groups and progress is rigorously monitored.
	3
	
	
	
	

	2.7 Composition of pupil groups is monitored to ensure that BME and GRT pupils are not placed inappropriately or over-represented in lower sets.
	6, C6, C7
	
	
	
	

	2.8 Option choices are analysed to ensure that BME and GRT pupils make appropriate selections.
	6
	
	
	
	

	2.9 Ongoing CPD is provided so that all staff are skilled and confident in interpreting and using data.
	6
	
	
	
	

	3. Developing learning and teaching
	SEF
	Well established
	Developing
	Not yet in place
	Action

	3.1 The assessment of pupils moving into the school at non-routine times is quick, accurate and effective and information gathered is swiftly disseminated in order to identify gaps in learning, set appropriate individual targets and plan interventions.
	5
	
	
	
	

	3.2 Assessment methods are checked for cultural and linguistic bias.
	6
	
	
	
	

	3.3 Assessment for learning strategies are used consistently by teachers to accelerate progress.
	5
	
	
	
	

	3.4 All members of staff understand the difference between SEN and EAL so that pupils are not grouped or taught inappropriately.
	5
	
	
	
	

	3.5 Schemes of work and lesson plans show high expectations of BME and GRT pupils.
	5
	
	
	
	

	3.6 Targeted pupils have agreed language development and curricular targets which are used to inform planning.
	5
	
	
	
	

	3.7 Lesson plans show evidence of integrating speaking and listening activities into the curriculum.
	5
	
	
	
	

	3.8 Schemes of work and lesson plans show evidence of:

· Explicit teaching of academic language skills.

· Use of focused language development activities.

· Support for developing extended writing.

· Development of higher-order thinking skills.

· First language use to support learning.
	5
	
	
	
	

	3.9 There is systematic and appropriate use of the 3 waves of intervention in order to plan and deploy resources for the identified needs of BME and GRT pupils; any withdrawal arrangements are short-term, time limited and monitored to ensure full access to the curriculum.
	5
	
	
	
	

	3.10 Teachers use inclusive strategies to ensure curriculum access and to accelerate progress for pupils who:

· Are new to English

· Are advanced EAL learners

· Have interrupted schooling

· Have low levels of literacy
	5
	
	
	
	

	3.11 Schemes of work take account of seasonal Travellers within the school and include systems for the provision of distance learning materials.
	6
	
	
	
	

	3.12 The school has established an inclusive curriculum which reflects the promotion of race equality, community cohesion and the celebration of diversity.
	5, 6
	
	
	
	

	3.13 The school provides a range of appropriate opportunities for curriculum enrichment and a substantial stock of relevant cultural resources.
	5
	
	
	
	

	3.14 The school makes effective provision for pupils to take examinations in home, community and heritage languages.
	5
	
	
	
	

	3.15 Underachieving BME and GRT pupils are provided with opportunities to attend homework and revision clubs and their attendance is monitored.
	5
	
	
	
	

	4. Culture and ethos for learning
	SEF
	Well established
	Developing
	Not yet in place
	Action

	4.1 The school actively seeks representation of BME and GRT communities at all levels of non-teaching and teaching staff.
	C6-7
	
	
	
	

	4.2 The school has a positive, welcoming ethos for all pupils and displays reflect the languages, experiences, cultures and heritages of the school population.
	
	
	
	
	

	4.3 The school ensures that all pupils and parents/carers are aware of the (race) equality policy and their roles in ensuring that it works.
	6

Part C

	
	
	
	

	4.4 All racist incidents are recorded, reported and analysed. The school takes clear and positive action to support victims and perpetrators of such incidents.
	6

Part C
	
	
	
	

	4.5 The school has a code of conduct that details expectations of behaviour for all pupils and staff and which promotes mutual respect and tolerance. Pupils are given the opportunity to reflect on and understand the impact of their actions on others.
	4d
	
	
	
	

	4.6 The school’s code of conduct is implemented taking account of potential cultural differences among its various groups.
	4d, 5a
	
	
	
	

	4.6 The curriculum provides opportunities for addressing issues, for example the effects of stereotyping and racist bullying and pupils are supported to develop a positive self-identity.
	4b, 5
	
	
	
	

	4.7 The school is actively involved in anti-bullying projects and monitors their impact by seeking the views of BME and GRT pupils.
	4b, 5,2
	
	
	
	

	4.8 The school creates regular opportunities for pupil participation in a variety of initiatives, e.g. anti-bullying projects, school council, school teams and monitors their uptake by ethnicity.
	2
	
	
	
	

	4.9 Career and vocational guidance encourages BME and GRT pupils to aim high.
	
	
	
	
	

	4.10 The school has a clear plan for promoting smooth transitions which might include:

· SLT collaboration between schools

· Planning for continuity of curriculum and intervention programmes

· Using cross-phase learning mentors

· Visits to parents/carers

· Support with attendance at induction days

· Buddy systems
	
	
	
	
	

	4.11 There are clear procedures for successful reintegration of pupils who have experienced gaps in their education.
	5
	
	
	
	

	4.12 The school has a consistent approach to enforcing attendance as well as respecting cultural commitments and norms.
	5
	
	
	
	

	5. Effective partnerships with parents/carers and communities
	SEF
	Well established
	Developing
	Not yet in place
	Action

	5.1 The school actively seeks the views of BME and GRT parents and carers and can provide examples of actions taken based on their responses.
	2
	
	
	
	

	5.2 With regard to BME and GRT parents and carers, the school:

· Creates opportunities to support their involvement in their children’s learning and participation in the life of the school.

· Helps them to understand the education system and general information about the school, policies and procedures.

· Informs them about standards and progress.
	2
	
	
	
	

	5.3 Appropriate strategies for communicating and sharing information with BME and GRT parents and carers are in place, for example:

· the provision of translators and interpreters for parents/carers less confident in using English.

· Targeted meetings, information evenings and workshops.

· Support for parents/carers experiencing literacy difficulties to access written information.

· The provision of support packs.
	2
	
	
	
	

	5.4 The school understands the different community cultures and is able to make appropriate responses to the views of learners/parents/carers.
	2
	
	
	
	

	5.5 The school actively develops links and effective partnerships with the wider BME and GRT communities, for example, through complementary schools, local interest groups, businesses or religious organisations.
	2
	
	
	
	

PAGE
3

