[image: image1.jpg]

African Caribbean Achievement

Action Plan

Revision

2005

Contents

	
	Page

	Executive Summary
	3

	What is underachievement?
	3

	Who are the underachievers?
	3

	Issues
	3

	What is the scale of underachievement?
	4

	What can the LEA do to combat underachievement?
	5

	Birmingham Compared to core cities
	10

	Transition
	12

	Leadership
	13

	Community Partnership
	15

	Listening to Pupils
	18

	Mentoring
	19

	Teaching and Learning
	21

	The Curriculum
	23

	School Ethos
	26

	Tackling Racism
	27

	Behaviour
	29

	Attendance
	30

	Monitoring
	31

	Adult Education and Family Learning
	34

	Intervention and Targeted Support
	35

	Supplementary Schools
	37

	Target-Setting
	39

	Out-of-hours Learning
	40

	Other Initiatives
	41

	Recruitment and Retention
	43

	Language
	46

	Newly Arrived Pupils
	48

	Assessment
	49

	School Organisation
	50

	Celebrating Achievement
	51

	Work with Government
	52

	Career Guidance
	53

	Appendix 1
	54

	What makes a difference for pupils at risk of underachieving?
	54

	Appendix 2
	55

African Caribbean Achievement Action Plan

Revision 2005

Executive Summary

The core of the document is a detailed action plan for the Education Service and its partners to tackle African Caribbean underachievement.

An appendix details strategies that have been found to be effective in Birmingham schools.

What is underachievement?

Underachievement tends to be regarded as a systemic phenomenon, resulting from the relative ineffectiveness of the education system in helping certain individuals and groups to make appropriate progress.

Who are the underachievers?

In one sense, underachievement can only be identified on an individual basis, but this is not very helpful in tackling the issue at an institutional or LEA level. Larger level patterns of underachievement are therefore often identified.

This identification takes place in three ways:

· On a group basis

· On an area basis

· On a systemic basis

Issues

There are, however, reasons to be cautious about these ways of defining underachievers. These factors may be not so much determinants of underachievement in individual cases, but risk factors that increase the likelihood of underachievement but produce different outcomes in different cases. Children and young people who are exposed to these factors are placed ‘at risk’ of underachievement.

This concept of children placed ‘at risk’ has advantages over simple categorisation. It enables policy responses to be developed around large units such as groups or areas while discouraging stereotyping or blanket responses that ignore individual circumstances. It also makes it possible to introduce the notion of resilience, the idea that some children and young people, although exposed to significant risk factors, still achieve at an appropriately high level.

The notion of resilience is important because it allows policy to be directed towards developing the strengths and advantages which young people have rather than focusing exclusively on their disadvantages.

This analysis suggests a multi-dimensional policy response:

· Strategies at the group, the area and the systemic level rather than at one or other

· Operation of these strategies in a way that responds to individual differences, avoids a ‘blanket’ approach and targets resources precisely: inverse proportionality

· Positive strategies for fostering ‘resilience’ rather than responding only to the disadvantages which African Caribbean young people experience.

What is the scale of underachievement?

African Caribbean heritage pupils perform much better on average in the early years than they do in the later stages. This is the case for both boys and girls. African Caribbean heritage boys in particular underachieve in GCSE/GNVQ examinations. Figures for 2003 in Birmingham suggest that:

· African Caribbean heritage boys’ rates of improvement at KS1 and KS2 are lower than the LEA average and at KS3 remain similar to average, so the gap is not closing. However African Caribbean boys, GCSE/GNVQ results have improved at a faster rate than the LEA average with 28% achieving five or more A* - C grades compared to 25% last year and 17% in 2001. These improvements mean the gap has narrowed, although it is still significant.

· African Caribbean heritage girls have improved faster than the LEA average in KS2 maths but below average in KS2 English and at KS1. Improvements are similar to the LEA average at KS3 in English but slightly below average in maths. Improvements in the GCSE/GNVQ examinations are above average and the gap is narrowing.

· The lowest levels of educational attainment (as indicated by the proportion of pupils obtaining five GCSEs at grade A - C), nationally as well as locally, are overwhelmingly concentrated in inner-city areas.

· Nationally, the proportion of pupils obtaining five A - C GCSEs in the most disadvantaged local education authorities is typically less than half that in the most affluent areas.

· Not only are levels of attainment in such areas low, but there is evidence that schools have to work much harder to generate attainment and that the incidence of weak teaching may be higher.

It should also be borne in mind that groups of children or children from particular areas are not homogeneous, and more detailed analysis reveals a more complex picture than ‘headline’ figures. Many schools and pupils in Birmingham, for example, ‘buck the trend’. In addition, free school meals (FSM) impacts on achievement:

Because different group and area factors overlap and interact, the underachievement of a group may not be due to group characteristics themselves, but to another factor. Underachievement may be the result of complex interactions between ethnic, gender, language and class factors and systemic factors in the form of the differential effectiveness of schools.

In addition, it should be noted that while achievement of Black African boys in Birmingham is still below national averages, that for Black African girls, and for Black Caribbean boys and girls is above national averages in terms of pupils achieving 5 A* - C grades in GCSE/GNVQ examinations.

What can the LEA do to combat underachievement?

Birmingham Education Service can play a part in combating African Caribbean underachievement across three broad areas:

· Work with schools

· The provision of services to underachieving groups

· Strategic leadership and management.

Work with schools

Although school improvement ultimately has to be generated by the school itself, there is evidence that local advocacy and the intervention of external change agents can be important. The LEA can make available to schools proven programmes of school improvement to address African Caribbean underachievement that schools otherwise might find difficult to sustain. Evidence suggests that the focus should be on improving teaching and learning processes in ordinary classrooms for all pupils rather than exclusively on school-level organisation or on special programmes.

Services to underachieving groups

The LEA provide directly, or through commissioning, a range of services to African Caribbean pupils. Birmingham is aware that there is a danger of education services for ‘at-risk’ groups’ becoming detached from mainstream schools and of non-education services making little educational contribution. There is a tendency for mainstream schools to transfer responsibility for problematic pupils to external services, for rates of referral to increase and for the expertise of the services to become detached from mainstream settings. The most effective strategy to counteract these tendencies seems to be for services to work as closely as possible in partnership with mainstream schools, with the aim of developing expertise in those schools.

Strategic leadership and management

A key role for the LEA is to provide a level of strategic leadership and management over and above that which schools can provide for themselves. This can have a number of dimensions:

· The development of a ‘vision’

It is important that the LEA has a ‘moral authority’ that enables it to articulate a strategic vision based on principles of equity and social inclusion. This moral authority is vital when it seeks to intervene on behalf of African Caribbean young people in the face of prejudice.

· The co-ordination of inter-agency, clustering and area approaches

Given the complex nature of underachievement and the fact that many causes lie beyond the immediate control of schools, the LEA has a major role in co-ordinating wide-ranging strategies and resources to supplement what schools can achieve by themselves. This co-ordination can take a number of forms:

· The promotion of collaborative approaches between schools so that they can share resources and expertise, for example through Excellence in Cities and Leadership Incentive Grant groups

· The promotion of multi-agency collaboration both within and beyond the local authority, including the development of extended schools as proposed in the Every Child Matters Green Paper. Birmingham is a national pilot authority for extended schools

· The development of area approaches to raising attainment, particularly where these bring together educational, social and economic strategies in a coherent regeneration initiative, within the City’s priority of developing flourishing neighbourhoods

· The involvement of business and industry in initiatives, such as additional funding, mentoring or work experience schemes, aimed at combating underachievement.

· Liaison with African Caribbean parents, pupils and other stakeholders

An important role of the LEA is to act as ‘broker’ between schools on the one hand and African Caribbean pupils, parents and communities on the other. This can take many forms, from encouraging the involvement of parents in supporting their children’s learning, through enabling parents and communities to participate in school governance, to the promotion of community education. It is important for the City to act as an advocate for vulnerable pupils and their parents, making sure that their voices are heard in shaping the education system.

· The management of resources

Although schools are directly responsible for the management of most education funding and resources, the LEA retains a role in the management of resources over and above those, which are delegated to schools, and in managing a strategic resourcing framework for the City. It therefore has some scope for targeting resources in support of strategies to address underachievement. It can:

· Work to ensure the overall efficiency and equity of resource-deployment within the City, in terms, for instance, of formulae for devolved funding

· Manage resources to encourage the development of effective provision for African Caribbean young people in mainstream schools

· Target resources towards early intervention

· Monitor the efficiency and effectiveness of its own services and of the way in which schools use their delegated resources, and

· Bid for additional funding from central government, European and other funding sources

· Support the use of regeneration programmes and initiatives to tackle social exclusion, such as the Children’s Fund, to address underachievement.

· The management of information

Given the complexities of under-achievement, the LEA has a role in the management of information about the incidence of African Caribbean underachievement in the city and the effectiveness of strategies to combat it. Good information is the basis of effective policies. The main needs are to:

· Ensure information passes efficiently around the system, amongst schools, between schools and the Education Service, and between the Education Service and other local authority and non-local authority agencies so that action can be co-ordinated

· Use the identification of ‘at risk’ children as the basis for early intervention, and

· Evaluate the effectiveness of intervention strategies.

Underachievement cannot be understood just in terms of the unique disadvantages experienced by groups of learners. A response focused simply on providing isolated forms of support to those groups in turn is unlikely to be successful. Instead, African Caribbean underachievement should be understood as the product of complex and interacting risk factors to which many children are subject and of the ineffectiveness of the education system in overcoming those factors.

The main responsibility for tackling disadvantage lies with schools as these are where the majority of children are educated and the majority of educational resources are centred. The Education Service, however, can provide strategic leadership and co-ordination, supplement in limited cases the provision that schools can make for themselves and integrate strategies for combating African Caribbean underachievement into wider school improvement strategies. It is in this context that this action plan has been developed.

To facilitate the implementation and further development of this plan, the African Caribbean Achievement Group has created three sub groups:

· Curriculum

· Recruitment and retention, and

· Community empowerment

All African Caribbean Achievement Group members can attend any or all of these meetings. Their purpose is for LEA officers and community representatives to work together on agreed actions and to monitor implementation. Terms of reference are being developed. See appendix 2 for further details.

The following comparative table indicates the impact, the Action Plan has started making since October 2003:

	
	2004 Result
	2005 results (Provisional)
	2005 Target
	Target achieved?
	2006 Target

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	KS1 Reading L2+
	82%
	80%
	-
	
	-

	KS1 Writing L2+
	80%
	77%
	-
	
	-

	KS1 Maths L2+
	87%
	86%
	-
	
	-

	
	
	
	
	
	

	KS2 English L4+
	68%
	75%
	72%
	
	72%

	KS2 Maths L4+
	62%
	66%
	69%
	
	71%

	KS2 Science L4+
	79%
	83%
	-
	
	-

	
	
	
	
	
	

	KS3 English L5+
	56%
	66%
	62%
	
	65%

	KS3 Maths L5+
	55%
	62%
	59%
	
	62%

	KS3 Science L5+
	33%
	40%
	55%
	
	55%

	KS3 ICT L5+
	-
	-
	-
	
	-

	
	
	
	
	
	

	GCSE 5A*-C
	36%
	47%
	45%
	
	45%

	Point Score
	295
	328
	(35.3)* 290
	
	293

	
	
	
	
	
	

	* Point score in brackets is based on old scoring system
	
	
	

	- Not available
	
	
	
	
	

Birmingham Compared to core cities:

	Core city/statistical

Neighbour authorities
	KS1 Level

2+

	
	
	KS2 Level 4+
	
	
	KS3 Level 5+
	
	

	
	Reading
	Writing
	Maths
	English
	Maths
	Science
	English
	Maths
	Science

	Birmingham
	79
	76
	87
	74
	70
	83
	69
	67
	61

	Leeds
	84
	81
	88
	79
	75
	85
	70
	70
	65

	Oldham
	81
	79
	88
	75
	75
	84
	69
	69
	64

	Walsall
	82
	80
	89
	76
	70
	83
	69
	67
	61

	Liverpool
	83
	79
	90
	76
	72
	84
	71
	66
	61

	Luton
	84
	79
	90
	71
	66
	81
	70
	67
	61

	Newcastle
	83
	79
	89
	72
	68
	81
	59
	64
	61

	Bradford
	82
	80
	88
	73
	67
	79
	63
	65
	59

	Sandwell
	78
	72
	84
	72
	66
	80
	63
	61
	55

	Sheffield
	79
	78
	88
	73
	69
	82
	66
	69
	64

	Rochdale
	83
	79
	89
	75
	73
	83
	69
	69
	64

	Manchester
	77
	73
	84
	71
	70
	81
	58
	60
	49

	Wolverhampton
	83
	78
	87
	74
	67
	82
	67
	68
	59

	Blackburn with Darwen
	83
	79
	89
	72
	72
	82
	67
	69
	63

	Nottingham City
	76
	72
	85
	66
	67
	79
	57
	60
	53

	Bristol
	80
	77
	87
	70
	67
	79
	60
	58
	52

	CC/SN Average
	81
	78
	88
	73
	70
	82
	65
	66
	60

	England Average
	85
	82
	91
	79
	75
	86
	74
	74
	70

Source:

KEY

Outcome = eventually will happen

Activities and actions = tasks and actions required to happen

Impact = change for the better

BOLD = Short term impact = recent progress
Arial = Long term impact = final achievement over a period of time

Italic = Likely impact = what will be achieved once the action is done
Milestones = key events that occur

Timeline = timescale set to achieve the targets

Lead Officer = lead departments and teams to action and achieve targets set.

Plan For African Caribbean Achievement

1. Transition

	Outcomes
	Actions
	Impact
	Milestones and Timeline
	Lead officers

	‘Moving on up’ principles embedded at all key stages to ensure the needs of African Caribbean pupils at times of transfer and transition are met e.g. welcoming school-display of positive images of black people and their culture.

	1.1 Transition arrangements are co-ordinated at all key stages to ensure the needs of African Caribbean pupils at times of transfer and transition are met.

	The likelihood of failure and disaffection amongst key stage 3 pupils would be reduced.

Appropriate banding of children,

there is an increase in pupils confidence
	Monitoring the number of successful transfers in individual schools.

Summer 2006.

	Primary and Secondary SED Advisers.

	
	1.2 Explore means of strengthening transition across the key stages and to FE/HE, to include exploration of established buddying, mentoring and induction arrangements.
	
	To locate and establish use of resources with reference to African Caribbean pupils to support the duplication of successful transfers. Summer 2006

Training and monitoring by School Effective Division.

Ongoing
	Senior Advisers, Leadership and Management

2. Leadership

	Outcomes
	Actions
	Impact
	Milestones and Timeline
	Lead Officers

	The headteacher and senior teachers lead effective strategies to tackle underachievement and racism that are applied across the whole school.

	2.1. Induction of newly appointed headteachers.

	Newly appointed Headteachers were inducted in the LIP programme, which included training on strategies for raising attainment amongst underachieving groups in schools.

	Spring 2005

Link advisers’ agenda to include equalities as a standard item.

	SED-Senior Adviser

	
	2.2. Agenda for extra link adviser visits for newly appointed headteachers to focus on underachieving groups in general and African Caribbean pupils in particular.

	8 headteachers are trained to support and mentor Black and Ethnic minority teachers.

	Spring 2006

	Senior Advisers’ Leadership and management

	
	2.3. The development of accredited packages for managing diversity.

	Link advisers’ discussion for visits agenda was discussed as having to focus on underachieving groups especially African Caribbean pupils.

2004/5

	
	

	
	2.4. Investigate the development of a quality mark for schools to encourage schools to focus on equalities.
	
	Gather good practice on Diversity packages.

Summer 2006
	

3. Community Partnership

	Outcomes
	Actions
	Impact
	Milestones and Timeline
	Lead Officers

	African Caribbean communities are strategic contributors to learning provision and critical friends of the Education Service.

	3.1. Explore extending the wider community use of schools.

	Work is currently being developed with parents which included:

A half-day event that has taken place - A showcase of Local Good Practice working with Black Parents.

Links are made with the library service that has a focus on black authors and family learning.

A seminar workshop with Black Caribbean parents on developing effective home-school links took place in June 2005.

	
	Head of Adult Education.

	Evidence of schools networks established.

	3.2. Build on links with the black churches and other faiths and community groups, supplementary schools, Leadership Incentive Grant groups, and headteacher consortia and other groups.

	
	
	Link Adviser RE.

	African Caribbean parents and African Caribbean communities are positively encouraged to play a full part in the life and development of the school.

	3.3. Provide appropriate support for parents and carers to enable them to engage with their children’s learning.

	Newly qualified teachers are taught to work with all parents.

	RACA 2 booklet is distributed and the impact is evaluated. Summer 2006.

	Senior Adviser Equalities.

	
	3.4. Liaison with local strategic partnership arrange members.

	The community initiated discussion on the Heritage group meeting around Secondary career advice being extended to Primary to improve career aspirations and achievement for African Caribbean pupils.

	African community subgroup to set up this process and produce a model. April 2006.

	

	Parents feel that schools listen to their concerns and that they are able to support their children’s learning, including through their knowledge and understanding of the school curriculum.

	3.5. Develop and publish an information booklet aimed specifically at African Caribbean parents and children to inform them of how the education system works, their rights and responsibilities and how the process of exclusions is operated.

	A consultation from Birmingham Partnership for Change has held events for 25 people in order to recruit governors from the African Caribbean community. 6.2% of governors are Afro Caribbean this is an increase from last year in percentage terms.

	
	

	Establish a community sub-group of the African Caribbean Achievement sub-group.

	3.6. Engage African Caribbean elders in the education process to ensure their life experiences are passed on to a younger generation.

	There is termly support for parents involved in the Raising Achievement of African Caribbean Pupils projects (RACA). The showcase has made more visible to Black communities the work that is undertaken by the Education service schools. Groups welcomed links to others and to sources of additional support e.g. adviser re: supplementary schools and the Family Learning Team. Evaluation revealed increased knowledge and understanding and effective strategies for working with Black parents. In connection with a number of community organisations, faith groups and the Black Workers group re: the implementation of the African Caribbean Achievement Plan has developed a working partnership.

	Planning an event with the African Caribbean sub-group.

Ongoing

	African Caribbean curriculum and community sub group officer

	Ensure community launch of the African Caribbean Achievement Plan.
	3.7. Collaborate with African Caribbean Youth Groups to promote positive images of African Caribbean history.

	
	Group to meet to ensure that African Caribbean pupils’ specific needs are explained to schools.

2004-5

	Head of the Youth Service,

SED-Senior Adviser Equalities

	
	3.8. Produce and distribute a DVD/CD of African Caribbean parents’ views and experiences of the schooling system, and aspirations for their children.
	Such a group would monitor the achievement of African Caribbean pupils and the various positive roles that they assume in the education system.

The African Caribbean Plan is used as a frame of reference to ensure the entitlement of African Caribbean pupils and their families in the education system.
	
	Advisory Teacher for History and Head of Youth Service

4. Listening to Pupils

	Outcomes
	Actions
	Impact
	Milestones and Timeline
	Lead Officer

	There are regular opportunities for African Caribbean young people to express their views and be involved in decision-making both within and beyond the school.

	4.1. Ensure African Caribbean young people’s views are secured using established mechanisms and processes including the YPP and Youth Forum.

	Notable ability to articulate their views and a growing development of communication, personal and social skills.
	Locate evidence of African Caribbean pupils involved in school councils and Young People’s Parliament. Autumn 04.

	Head of the Youth Service.

	Teachers will be able to listen to African Caribbean pupils and African Caribbean pupils will feel that they are listened to.
	4.2. Organise a consultative forum for African Caribbean young people.

	
	Invite Young People’s Parliament to African Caribbean Forum.

	Senior Adviser Equalities School Effectiveness Division.

	
	4.3. Introduction of Key Stage 3 Strategy Behaviour Strand. Organise regular briefing about implementation.
	
	
	

5. Mentoring

	Outcomes
	Actions
	Impact
	Milestones and Timeline
	Lead Officer

	All African Caribbean pupils who need one have access to a trained learning mentor to work with them to overcome barriers to learning.

	5.1. Develop quality assurance procedures for voluntary and community sector organisations providing mentoring and motivational services to Birmingham schools, including through Mentor Access Point.

	A response list is collated based on the Schools and Ethnic mix.

Two voluntary organisations were funded to work in Secondary schools to support the targeting of pupils.

	Carry out and publish an audit of children already using mentors with criteria of suitability and success with those mentors. Autumn 04.

	

	
	5.2. Continue to develop mentoring for African Caribbean pupils through the Excellence in Cities initiative.

	An annual progress report from six networks is being produced.

Schools are informed and pupils access the school system and curriculum with increased confidence, thereby raising attainment levels.

	Liaise with the EiC mentoring team and report regularly to the achievement group about the quality of provision.

	

	
	5.3. Analyse effective practice in mentoring with a view to publishing good practice guidelines

	A project has been initiated for the purpose of using African Caribbean Role Models in science, engineering and technology fields.

	Create a directory of black role models and disseminate to schools on link visits. Discussions with EO coordinators and senior manager may plan into school events. Ishango responds to this brief.

	

	
	5.4. Establish and manage a resource eg: talks, assemblies, workshops, for schools of African Caribbean role models in SET (science, engineering and technology) fields.
	
	
	

6. Teaching and Learning

	Outcomes
	Actions
	Impact
	Milestones and Timelines
	Lead Officers

	Issues related to the teaching and learning of African Caribbean pupils are incorporated into National Primary Strategy and Key Stage 3 Strategy.

	6.1. Ensure schools have resources, which reflect African Caribbean history, culture and arts, and that these are used as an integral part of the curriculum.

	A Lottery Fund was obtained to develop resources.

There is increased engagement of teachers, the black community and artists to develop Black History resources, which are now being used in some schools and can be found on www.bgfl.org.uk.

	Advisors and Ofsted inspectors routinely have a discussion with schools and report on it.

Autumn 2004.

	Senior Advisor Primary Strategy/key Stage 3 Strategy.

	Teachers and parents expect and encourage every African Caribbean pupil to achieve their potential.

	6.2. Link Advisers check on analysis of results by ethnicity.

	
	
	SED Research and Statistics Officer.

	The practical use of data and monitoring underpins these expectations. Exam results are monitored for their effect on African Caribbean pupils to pinpoint and tackle under-performance.

	6.3. Link advisers monitoring course provision, e.g. Coursework. Data analysis in individual schools is used to develop performance by ethnicity and gender.

	Raising African Caribbean Achievement (RACA) project identified good practice in KS4 curriculum development. This work is being disseminated to other schools.

Raising African Caribbean Achievement projects I and II have identified various schools working at different levels in addressing the needs of African Caribbean pupils.

	
	Head Of Service

Co-ordinator Black History Month

	Teachers regularly and systematically reflect on their own practice with regard to African Caribbean pupils.

	
	A workshop on the extended NQT programme ‘teaching a culturally diverse classroom’ was provided. The teachers found it useful.

	
	

	
	6.4. Identify resources online BGFL Achievement For All website.
	
	Guidelines for schools are made available using Achievement For All, Autumn 04.
	SED Equalities Senior Adviser.

7. The Curriculum

	Outcomes
	Actions
	Impact
	Milestones and Timeline
	Lead Officer

	Pupils’ culture, history and values are reflected in their school experience. Teachers have the confidence, competence and materials to use existing flexibility within the curriculum to make subjects more relevant to African Caribbean pupils’ own experience and to reflect their cultural heritage.

	7.1. Develop the Citizenship curriculum so that:

· All pupils are taught about the diversity of national, regional, religious and ethnic identities in the UK and the need for mutual respect and understanding.

· Pupils develop an understanding of fairness and social justice; the nature of prejudice; anti-social and aggressive behaviours like racism and bullying; and develop skills to challenge them assertively.

	A delegation of teachers diverse cultural backgrounds visited Jamaican schools and realising they had to reflect on their own practice.

There was improved understanding re: language and culture and a commitment to empower children all they can.

A delegation of Eastern Caribbean Educators visited Birmingham Schools; they brought resources about various islands that were used by the schools.

Increased knowledge and better understanding of how to meet the needs of pupils in relation to: Language and Literacy and the curriculum.

	Schools, via their management teams review their delivery of the Citizenship curriculum.

The school development plan to be a record of the review and plans for practice.

Autumn 2004 onwards

SED advisers to monitor incidences of anti-social and aggressive behaviours like racism and bullying.

Systematic training to address these.

	Senior Adviser teaching and learning.

	
	7.2. Identify, develop and disseminate appropriate materials for other curriculum areas online.

	
	
	Equalities publications.

	
	7.3. Continue to develop the EMA online resource base for teachers, parents and pupils that has been developed by Birmingham, Leeds and Manchester LEAs with funding from the DfES www.emaonline.org.uk@ema

	
	
	SED Equalities Co-ordinator for Emma online.

	Pupils’ culture, history and values are reflected in their school experience. Teachers have the confidence, competence and materials to use existing flexibility within the curriculum to make subjects more relevant to African Caribbean pupils’ own experience and to reflect their cultural heritage.
	7.4. Investigate ways in which contemporary and local African and Caribbean culture can be used to raise attainment, eg: Music, GCSE, KS1 writing etc.

	Four modules have been developed for delivering a training programme for advisers so that they will be better able to support schools.

2004/5
	Schools via their management teams review their delivery of the Citizenship curriculum. The school development plan to be a record of the review and plans for practice.

	Senior Adviser Teaching and Learning and Art.

	
	7.5. Produce a poster set of African Caribbean role models in Science and Technology.
	
	SED advisers are to monitor incidences of anti-social and aggressive behaviours like racism and bullying. Systematic training to address these.
Ongoing.
	

8. School Ethos

	Outcomes
	Actions
	Impact
	Milestones and Timeline
	Lead Officer

	An ethos of respect with a clear approach to racism and bad behaviour. There is a strong ethos and culture of mutual respect where pupils are able to have their voices heard.

	8.1. A relationship-building package for teachers and pupils.

	Pupils are confident and support the school system as a means of enforcing their own success and practising Citizenship skills.

	Check that systems in schools are giving African Caribbean pupils the opportunity to participate in Schools Council.

Summer 2006.

	School Effectiveness Division Secondary and Primary Improvement Team Leader.

	
	8.2. Encourage teachers to talk about sensitive issues amongst themselves and with pupils.

	More African Caribbean pupils are part of the school councils.
	
	

	
	8.3. Develop sharing of these issues and practice through collaborative groupings of schools.
	
	
	

9. Tackling Racism

	Outcomes
	Actions
	Impact
	Milestones and Timeline
	Lead Officer

	The response of schools to the Race Relations Amendment Act is based on what can be done through the curriculum, teaching assessment and guidance. To remove barriers to achievement and to reflect ethnic and cultural diversity. All schools have a race equality policy that:
	9.1 Provide appropriate training and support through SED courses and conferences.

	Schools involve their community in producing strategies for good relations.

	Ongoing

	SED Secondary and Primary Improvement Advisers.

	· Sets out the school’s commitment to tackling racial discrimination and promoting equality of opportunity and good race relations. It should explain what this means for everyone connected with the school.
	9.2 Provide training for SED advisers and senior managers in all divisions.

	A workshop on inclusion and Equalities was provided to Secondary deputy headteachers at their annual conference.

The deputy headteachers are made aware of strategies for tackling racism 2004/5.

	Modules are being developed for delivering a training programme for advisers so that schools will be better supported.

July 2006.

	

	· Details how the school will regularly monitor and assess the policy’s effectiveness in practice.

· Defines roles and responsibilities, so that people know what is expected of them

· Explains what the school will do if the policy is not followed.

	9.3 Introduction of Key Stage 3 Strategy Behaviour Strand. Monitoring of racist incidents. Model Policy for Schools on BGfL.
	Records of racist incidents are kept and informs the School Improvement Plans for implementation.

Clear parameters for behaviour are in place and the school community know what is expected.

	
	

	Pupils participate fully in the development of these policies and practices.
	9.4 Create a menu of behaviour strategies for headteachers
	Deputy headteachers are made aware of strategies for tackling racism. 2004/5
	
	

10. Behaviour

	Outcomes
	Actions
	Impact
	Milestones and Timeline
	Lead Officer

	There are clear and consistent approaches to bad behaviour, bullying and tackling racism across the whole school with a focus on prevention.

	10.1 Introduction of Key Stage 3 Strategy Behaviour Strand.

	More pupils become architects of the school behaviour policies and are influenced by them, thus contributing to raised achievement.

	Autumn 04 – ongoing.

	Adviser for key stage 3 behaviour strand.

	
	10.2 Menu of behaviour strategy activities and projects for headteachers.

	An intervention programme of work to support black children’s behaviour is in place at a City primary school.

	
	

	
	10.3 Continued development of Learning Support Centres.
	
	
	

11. Attendance

	Outcomes
	Actions
	Impact
	Milestones and Timeline
	Lead Officer

	Attendance of African Caribbean pupils meets or exceeds targets in the Local Education Standards Strategy.

	11.1 Maintain and develop existing initiatives.

	Fewer pupils than at present are disaffected with education.

	Autumn 04 – ongoing.

	Inclusion and Support Adviser.

	
	11.2 Introduction of Key Stage 3 Strategy Attendance Strand.
	More schools are trained in managing the LEAs attendance project for raising attendance.

2004/5.
	Ongoing.
	

12. Monitoring

	Outcomes
	Actions
	Impact
	Milestones and Timeline
	Lead Officer

	The LEA and schools have a clear map of African Caribbean underachievement across areas of the City.

	12.1 Regular case conferences to consider the achievement of African Caribbean pupils in schools and any actions needed as a result.

	Advisers have an agenda, which includes the monitoring of achievement of African Caribbean pupils.

	African Caribbean meetings agenda to include progress on actions in this report.

	SED Primary and Secondary Advisers.

	
	12.2 Continue to analyse success factors in schools with high achievement amongst African Caribbean pupils and disseminate such good practice.

	Attainment levels rise at all phases of education especially GCSE levels in A - C grades.

	Ongoing

	

	Good practice in promoting African Caribbean achievement is identified and disseminated.

	12.3 Ensure that African Caribbean achievement is on every link adviser agenda.

	
	Ongoing

	

	Ensure compliance with the Race Relations Amendment Act 2000 by collecting data and information relating to closing the attainment gap.

	12.4 Monitor OfSTED inspection reports for issues, both negative and positive in relation to African Caribbean pupils.

	Pupils needing support are recognised and school improvement strategies reflect relevant support for these pupils. Positive strategies are highlighted and shared with other schools.

	Spring 05

	

	
	12.5 Tailor-made PPR reviews for schools focusing on one underachieving group, eg: African Caribbean heritage boys or white working class boys to see how inclusive the school is. To include observations of classroom practice and an environment check using Success For Everyone and RACA 2 document.

	
	Ongoing
	

	
	12.6 Management reviews of school leadership teams.

	
	
	

	
	12.7 Collect and monitor data relating to use of EMAG Funding. Participation in Black History month. Availability of resources relating to African Caribbean role models in Science and Technology EMA online.

	
	
	

	
	12.8 Carry out a needs analysis of schools where there seems to be scope for improvement.
	
	
	

13. Adult Education and Family Learning

	Outcomes
	Actions
	Impact
	Milestones and Timeline
	Lead Officer

	The needs of African Caribbean Adult Learners are met.

	13.1 Through an Adult Learning Plan and Family Learning Strategy.

	More pupils are supported in families with increased exam results and confidence. They also feel able to make a contribution in the community and in schools.

	Ongoing.

	Lifelong learning.

	
	
	The showcase event demonstrated the adult learning opportunities available for the community.

2005.
	
	Senior Adviser Equalities.

14. Intervention and Targeted Support
	 Outcomes
	Actions
	Impact
	Milestones and Timeline
	Lead Officer

	Achievement of African Caribbean pupils is taken account of in decisions and planning for intervention and targeted support.

	14.1 Ensure the issue of African Caribbean achievement is a feature of all relevant Intervention and Targeted Support plans.

	A new project is in place to support schools in raising morale, motivation and self-esteem of African Caribbean Pupils.

2004/5.

	Ongoing

	SED Secondary and Primary Advisers

	
	14.2 Use of CRE standards in Learning for All to work out interventions.

	
	Ongoing

	

	
	14.3 Develop activities that support and develop governors and headteachers who challenge low expectations of underachievement by African Caribbean pupils.

	Reducing risk of disaffection. Securing high-quality work experience places for year 10 boys to observe positive role models in businesses and an enterprise environment e.g. 100 Black Men.

2004/5.

	Spring 05

	

	
	14.4 Analyse the success of Core Skills provision and use this experience to support targeted intervention in specific schools.

	
	Ongoing.

	

	
	14.5 To identify a small number of schools, say, three primary and three secondary, in parts of the City where African Caribbean pupils live in significant numbers.

· Establish a baseline for the schools in question, set realistic targets, identify appropriate implementation steps, and take action with full partnership of the school and community and then review.

· Share the lessons learnt with other schools.

· Move onto other schools for similar targeted work.
	
	
	

15. Supplementary Schools

	Outcomes
	Actions
	Impact
	Milestones and Timeline
	Lead Officer

	Mainstream and supplementary schools learn from each other and collaborate to ensure improved outcomes for all young people.
	15.1 Develop partnership clusters of supplementary schools through which both partners seek to support and resource each other as part of the overall education process, working in partnership with the Education Service to improve the education of African Caribbean students through the Adult Learning Plan and Family Learning Strategy.
	30 schools received certificates at the annual Achievement Day awards for children.

17 schools received training in child protection procedures.

Some schools were shown how to teach African Caribbean History.

More than 50% of supplementary schools have staff that were trained and educated either in the UK, the country of origin or both.

	Ongoing.

	SED Senior Adviser Equalities.

	
	
	A system of monitoring visits has been established to offer support and guidance.

So far one of these schools has an annual concert charting the experiences of historical figures. 2004/2005.

A multi-agency group has been established to monitor the safety of all children in supplementary schools. They will also produce a guidance booklet.

The group consists of a superintendent of the police, principal social worker, two education advisers, a health officer, and an education welfare officer.

2004/5.
	Summer 2006
	

16. Target-Setting

	Outcomes
	Actions
	Impact
	Milestones and Timeline
	Lead Officer

	The schools with large numbers of African Caribbean pupils have targets that reflect the priority within the Local Education Standards Strategy to narrow the attainment gap between African Caribbean young people and City averages.

	16.1 Differentiate target-setting support to schools to analyse performance by ethnic group, gender and for looked after children and to set challenging targets to raise achievement.

	A new project is in place to support schools in raising morale, motivation and self-esteem of African Caribbean pupils.

	Ongoing.

	SED Research and Statistics Officer.

	Schools can identify and therefore target for intervention African Caribbean pupils at risk of underachievement.

	16.2 Link Adviser agenda to consider a request for specific information on African Caribbean pupils attainment status and target setting.

	
	Spring 05.

	

	
	
	Equalities group has been established.

2004/5.
	Summer 2006.
	

17. Out-of-hours Learning

	Outcomes
	Actions
	Impact
	Milestones and Timeline
	Lead Officer

	Out-of-hours Learning effectively supports raised standards for African Caribbean young people. Improved confidence, competence and self-esteem of African Caribbean young people leading to improved attainment.

	17.1 Ishango provides science education skills.

	Evidence of greater Science focus appeared in celebrations and displays.

	Ongoing.

	SED Equalities.

	
	17.2 Personal and academic development of vulnerable African Caribbean pupils (PAD).
	Provision of positive role models.

Improved staff morale.

There is a willingness of staff to take on enquiry-based learning in science.

An introduction of QCA’s test base for baseline data is in place.

Science schemes are being adapted for more enquiry-based work.

The project manager has a more positive outlook.

2004/5
	
	

18. Other Initiatives
	Outcomes
	Actions
	Impact
	Milestones and Timeline
	Lead Officer

	Improved understanding and awareness of teachers and pupils, both from African Caribbean heritage and other backgrounds.

	18.1 Black History Month

	A £50,000 lottery grant was secured to launch a Black History month event. The event involved communities abroad and at home. The schools played a significant role at this event and they provided a cultural display through drama and dance. A Caribbean National was the keynote speaker at the launch of Black History month. His presence was a source of inspiration for those present. There was wide support from local communities.

2004

	Ongoing.

	History Advisory Teacher.

	
	18.2 Investigate the possibility of an African Caribbean History and Heritage event.

	
	Autumn 2004.

	

	
	18.3 Develop links between Birmingham and schools and colleges in the Caribbean.

	
	Ongoing.

	

	
	18.4 Complete ACRISAT(African Caribbean Representation in Science and Technology) project mapping of local initiatives to raise young black people’s achievement.

	
	Ongoing.

	

	
	18.5 Co-ordinate an annual teacher and education officer visit to Jamaica/Caribbean for improving understanding of black culture and history, and bringing good practice to Birmingham.
	
	Ongoing.
	

19. Recruitment and Retention

	Outcomes
	Action
	Impact
	Milestones and Timeline
	Lead Officer

	Effective policies and procedures in line with the Corporate Race Equality Strategy, with regard to Race Equality and Employment and Training Issues, are in place.

	19.1 Early Years Anti-Racist Group Recruitment of childcare workers to reflect ethnic diversity.

	
	Ongoing.

	Personnel.

	
	19.2 Ensure minority ethnic group representation on pool interviews.

	
	Ongoing.

	

	Increased representation of African Caribbean people as teachers, governors, mentors, etc.

	19.3 Continue to support the Black Workers Group and the Minority Ethnic Professional Development Group.

	
	Ongoing.

	Governor Support Personnel.

	
	19.4 Targeted recruitment of African Caribbean governors. Train them and then find opportunities for them to serve on governing bodies.

	There are established sub-groups of the African Caribbean Achievement Plan.

	Ongoing

	

	
	19.5 Targeted recruitment of African Caribbean teachers.

	The teachers in the network have welcomed the support.

	Ongoing.

	Lead Officer- Merritt.

	
	19.6 Establish a recruitment and retention subgroup of the African Caribbean achievement group.

	There are consistently high numbers of professionals attending.

	Summer 2005.

	Senior Adviser Equalities.

	
	19.7 Work with local FE and HE colleges and TT colleges in Jamaica to advise on raising TT courses to degree standard.
	‘A Black into Schools’ event was held to recruit and retain more Black teachers.

An adviser from school effectiveness and two newly qualified teachers were guest speakers at the event.

Black teachers wishing to move into Leadership roles were offered workshops at a national conference.

A workshop was provided to support Overseas Qualified Teachers.

A governor support officer received information to encourage participants to consider becoming governors.

School Effectiveness Division holds regular meetings for Newly qualified Black and Ethnic Minority teachers and senior staff for support in Career and Guidance.

Support is given to the minority ethnic Professional Development group with an element of mentoring involved.

Positive feedback.

The organisers requested the workshops to be repeated for another year because of their popularity.

The teachers found this beneficial.

Black governors attending the ‘Showcase of Local Good Practice’ event served as reinforcement for participants considering becoming governors.
	Ongoing.
	Lead Officer- Merritt.

20. Language

	Outcomes
	Actions
	Impact
	Milestones and Timeline
	Lead Officer

	The language needs of African Caribbean young people are met, including through recognition of the role of Creole as a means of communication.

	20.1 Develop the role of Creole through Literacy, Numeracy and Key Stage 3 Strategies.

	The English-as- an-additional-language-working group now has information on language issues affecting African Caribbean children.

	Ongoing.

	SED-EMPSU,

SED-EQUALITIES.

	
	20.2 Training and support for EAL specialist staff and mainstream teachers to better understand and provide for the needs of Bilingual pupils. In so doing improve their competence and confidence in this area.

	Increased understanding to better meet the language needs of African Caribbean pupils.

2004/5.

	Ongoing.

	SED-EMPSU.

	
	20.3 Develop appropriate assessment procedures for bilingual pupils.

	
	Ongoing.

	SED-EMPSU.

	
	20.4 Provide support to meet the needs of more advanced learners of English even when they are orally fluent in English.
	
	
	

21. Newly Arrived Pupils
	Outcomes
	Actions
	Impact
	Milestones and Timeline
	Lead Officer

	Specific needs of newly arrived African Caribbean pupils are met.
	21.1 Develop appropriate assessment procedures for these pupils and provide training and support for specialist and mainstream staff to improve their confidence and competence in meeting the needs of such learners.

	Secondary Schools received support from the Ethnic Minority Support Unit to induct six Jamaican pupils into school.

2004/5.

	Ongoing
	SED-EMPSU

	
	21.2 Schools to provide support as necessary to meet the needs of learners as they are integrated into the mainstream system.
	African Caribbean mentors are appointed to support this target group.
	
	

22. Assessment
	Outcomes
	Actions
	Impact
	Milestones and Timeline
	Lead Officer

	Assessment is used effectively to promote the learning of African Caribbean young people.
	22.1 Encourage schools to make assessment data accessible to pupils so that they can use it to inform their own learning.
	Teachers have been trained to use data analysis for black underachieving groups as well as having increased knowledge of data to identify and address potential underachievement.

2004/5.
	Ongoing.
	SED-Primary and Secondary Advisers Teaching and Learning.

23. School Organisation

	Outcomes
	Actions
	Impact
	Milestones and Timeline
	Lead Officer

	Facilities in schools are made available to meet the needs of African Caribbean parents and the community.
	23.1 Consider appropriate changes to school organisation to ensure that the needs of African Caribbean parents and community are appropriately met.
	Engaging and purposeful partnerships are forged between schools and the black community. E.g. More black governors are involved.

· A project for supporting Black and Asian parents has established an annual showcase of events to promote the role parents have and can play in education.
	Ongoing.
	Strategic Director Learning and Culture.

24. Celebrating Achievement

	Outcomes
	Actions
	Impact
	Milestones and Timeline
	Lead Officer

	The achievements of African Caribbean pupils are recognised and celebrated.
	24.1 Consider the organisation of an annual celebrations and awards event focused specifically on African Caribbean achievement.
	City school awards celebrations see annual increases of African Caribbean pupils. Special needs of the pupils are identified and used as criteria for some awards.

· Pupils from ten schools in participation in an evening of linguistic and cultural diversity was organised in July 2004/5.

· Achievement certificates were awarded by the Strategic Director of Learning and Culture.
	Ongoing.
	SED Senior Adviser Equalities.

25. Work with Government

	Outcomes
	Actions
	Impact
	Milestones and Timeline
	Lead Officer

	Government recognises the needs of African Caribbean young people in Birmingham in its policy making and funding decisions.

	25.1 Second a member of BASS to support the development of Aiming High.

	An adviser is currently working on the Aiming High Project and will provide information on outcomes to SED equalities group.

	Summer 2004.

	SED-Senior Adviser Equalities.

	
	25.2 Propose, as part of innovation proposals to DfES, that African Caribbean pupils attract funding similar to that available for pupils who have English as an Additional Language.
	· A pilot project charts the experiences of African Caribbean and Muslim pupils to identify, create and establish appropriate curriculum resources.
	
	

26. Career Guidance

	Outcomes
	Actions
	Impact
	Milestones and Timeline
	Lead Officer

	An increase in the number of African Caribbean pupils going into Further and Higher Education.
	26.1 Support schools to provide early and effective career guidance.
	A Connexions worker has been allocated to support Looked After Children

Secondary schools should consider sharing their Career Guidance facility with Primary schools.

Linking Black business with people in schools and operating as a two way process whereby:

· There is provision of structured work experiences contributing to the schools ability, to support career guidance. July 2006

· Production of a training DVD to match work placements for young people and to record the placements as they happen.
	Ongoing.
	Connexion, Merritt, White Employers, Birmingham Black Business Forum Director of Black Women in Business.

Appendix 1

What makes a difference for pupils at risk of underachieving?

The evidence base assembled by the Education Service suggests that the following been found to make a difference to raising standards for pupils at risk of underachieving:

· Effective school leadership and management, commitment to raising standards for all.

· Mutual respect for pupils and teachers, pupils recognised as individuals (all made to feel special).

· A positive ethos and high expectations, belief that all children can succeed, whatever their background.

· Lack of complacency, no pupil is allowed to ‘drop out’ (back-up systems for those most at risk).

· Entitlement culture – all students entered for GCSE, non-completion of coursework is unacceptable, students come in during the holidays to complete if necessary.

· Learning opportunities and study support available outside the school day, after school, weekends, summer schools.

· Teachers have detailed knowledge of each child’s progress, school-wide assessment processes are in place, every pupil has an assessment portfolio, homework policies are communicated to parents and pupils, children’s work is regularly marked and graded, children have their own personal targets, children not making good progress are

picked-up early, monitoring and evaluation systems are well established.

· Continued professional development of staff is seen as essential. Opportunities are provided for teachers to discuss teaching and learning, evaluation of practice is encouraged and facilitated through links with local universities.

· Teaching styles and settings are differentiated to recognise pupils’ individual learning styles. Gender differences are recognised and taken into account in the curriculum, single-sex teaching groups are used where appropriate.

· Emphasis on literacy for EAL learners across all phases, detailed audit of language barriers to learning, use of learning support assistants to provide intensive small group and individual support.

· Importance of role models and of Black and Asian representation in teaching and support staff. Involvement of Black and Asian professionals and businesses in providing work experience placements. University visits and use of successful students as peer mentors for younger students at risk of underachieving.

· Improving pupils’ self-esteem with early successes in for example sports, drama, and music – leading to the confidence to achieve in other academic areas. Early accreditation, fast tracking e.g. ICT skills.

· Success is celebrated through termly awards ceremonies and newsletters.

· Representation of Black and Asian history and culture in the curriculum, displays, festivals, food, music, drama, literature, poetry, contribution of Black and Asian scientists, historians, writers etc recognised. Courses and qualifications take account of pupil/parent interests e.g. qualifications in home/community languages.

· Zero tolerance of racism. Clear anti-racist policies and procedures.

· Pupils, pride in their school promoted. School councils and other opportunities are provided to involve pupils in decision-making.

· Clear understanding of local contextual issues and of the local community. Although there is recognition that socio-economic factors play a significant role in educational achievement, this is not allowed to be an excuse for low expectation. Good use is made of external community agencies, such as mentoring organisations.

· Parental involvement actively encouraged, parent working groups set-up to look at ways of supporting students, regular progress reports sent to parents, parental support gained through meetings, newsletters, alternative approaches to communicate with ‘hard to reach’ parents, parents are contacted personally and invited into school.

· Effective resource management (e.g. of EMAG and other Standards Funds), integration of initiatives (e.g. EiC) with existing practices rather than ‘bolt on’. Involvement in new initiatives determined by how much they will contribute to raising achievement.

Appendix 2

The terms of reference for the African Caribbean Achievement Group are as follows:

1. To provide a formal and informal consultation network to Birmingham Education Service in order to promote maximum achievement and reduce exclusions.

2. Operate as a critical friend and strategic partner on initiatives, policies and debates within the Education Service that relate to African Caribbean young people and the community.

3. Monitor and review effectiveness of intervention measure and undertake impact assessments where appropriate.

4. To support African Caribbean young people and community organisations involved in educational initiatives.

5. To act as a point of reference for all developments and initiatives relating to African Caribbean projects, proposals, developments, particularly those which involve funding partners and researchers.

6. Disseminate information to community and relevant interest groups through achievement network.

7. To work with schools and other educational establishments to examine, share and vigorously promote good practice in education to support African Caribbean young people.

8. Use group to inform school based intervention particularly when establishing community/parental links.

9. Scrutinise and comment on statistical data relating to African Caribbean pupils.

Terms of reference for the sub-groups are currently being developed. The draft terms of reference for the community sub-group is as follows:

ACAG Community Empowerment sub-group

Terms of Reference (draft)

Proposed at meeting on 16th October 2003

1.
To ensure that the views and aspirations of the African Caribbean community are built into the African Caribbean Action Plan and fully taken on board.

2.
To ensure that the AC Action Plan is clearly influenced by the AC community.

3.
To have a role in monitoring and evaluating the plan as it is being progressed.

4.
To ensure that the AC Action Plan achieves tangible outcomes.

5.
To ensure that the AC communities are equal partners in improving the education and attainment of our young people.

6.
To ensure that the proposals put forward are fully embedded in LEA structures and strategies (not dependent on a particular person being in role) and are being presented at national level by the CEO and other representatives of the LEA/City.

School Effectiveness Division:
January 2006
Page 1 of 55
Plan for African Caribbean Achievement

©Birmingham City Council

[image: image1.jpg]