The IAG Improvement Framework for Derby City
Purpose

· To provide an agreed framework for the evaluation of IAG processes for the 14-19 Partnership using the a RAG rating
· To bring together a number of measures and processes which contribute towards the effectiveness IAG within an institution; establishing a baseline position from which to measure impact and distance travelled on an annual basis
· To provide evidence for institutions on the effectiveness of IAG
· To enable institutions to identify areas requiring further development

Policy Context

There are a number of policy drivers which are increasing the importance of effective IAG within institutions:
Key policy drivers:

· The requirement on schools to provide independent, impartial IAG for Y9 - 11, and from Y8 - Post 16 from September 2013
· The introduction of the Destination Measure from KS4 and Post 16
· The Raising of the Participation Age from 2013 onwards

· The introduction of new 14-19 qualification pathways
· The changing world of work and labour market opportunities

Elements to be used within the Framework
The Elements of the IAG Improvement Framework are outlined below with an indication of the RAG rating criteria which will be used to assess each of the elements.

	Element
	Notes


	Destination Measure – the numbers of students still in education, employment or training six months after leaving both KS4 or Post 16

	Data taken from national data set

	Y11 Progression Data – into EET


	Local data from CCIS


	Achieving of a Quality Award for IAG e.g. Career Mark


	East Midlands quality award to be used


	Qualified staff are delivering IAG in the institution

	From IAG Audit

	Student Survey


	The online survey tool, “Survey Monkey” or similar will be used to collect and analyze the results


RAG Rating Criteria
Destination Measure
	RAG rating
	Criteria – to be determined


	Green
	

	Amber / Green
	

	Amber / Red
	

	Red
	


Y11 EET Progression
	RAG rating
	Criteria


	Green
	Above City Average % 

	Amber / Green
	At City Average

	Amber / Red
	Up to 2% below City Average

	Red
	More than 5% below City Average


Quality Award / external accreditation
	RAG rating
	Criteria


	Green
	Quality Award accreditation has been gained

	Amber / Green
	Actively working towards achieving Quality Award

	Amber / Red
	An IAG audit has been completed and an action plan agreed

	Red
	No audit has been undertaken or an audit has been undertaken but no action plan agreed


Qualified Staffing delivering IAG
	RAG rating
	Criteria


	Green
	Staff member has a L4 Guidance qualification

	Amber / Green
	Staff member is enrolled on a CPD programme leading to L4 accreditation

	Amber / Red
	Staff member has undertaken some formal CPD training

	Red
	Staff member has had no formal CPD training


Student Survey

	RAG rating
	Criteria

The criteria here will be on improvements made to the three development areas identified from the previous years survey


	Green
	All three development questions are now not in the top three priority areas

	Amber / Green
	One question remains in the top three priority areas

	Amber / Red
	Two questions remain in the top three priority areas

	Red
	All three questions are still a priority


Outcome of the Framework

· On an annual basis the elements from the Framework would be applied to each institution and an overall RAG rating would be made as to the effectiveness of the IAG
· As a result of evidence from the Framework an action plan would be agreed as to how IAG could be further improved at an institutional level
· The consistent implementation of this Framework will allow the 14-19 Partnership to make a judgement as to the improvements being made in IAG across the City
December 2012 (2)

- 1 -

