


Securing good programme - Primary

How do you rate the quality of training / support / guidance received from this service area in supporting the work of your school in achieving its priorities?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	20.0%	1	0.0%	0	0.0%	0
Good	60.0%	3	33.3%	1	75.0%	6
Requires improvement	20.0%	1	66.7%	2	25.0%	2
Inadequate	0.0%	0	0.0%	0	0.0%	0


School Improvement Link Officer and bespoke support - Primary and Special


How do you rate the quality of training / support / guidance received from this service area in supporting the work of your school in achieving its priorities?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	41.8%	23	46.8%	22	44.1%	15
Good	49.1%	27	36.2%	17	47.1%	16
Requires improvement	9.1%	5	12.8%	6	8.8%	3
Inadequate	0.0%	0	4.3%	2	0.0%	0


School Improvement briefings and networks for leaders - Primary and Special

How do you rate the quality of training / support / guidance received from this service area in supporting the work of your school in achieving its priorities?


Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	13.6%	6	21.9%	7	14.3%	3
Good	75.0%	33	56.3%	18	76.2%	16
Requires improvement	11.4%	5	21.9%	7	9.5%	2
Inadequate	0.0%	0	0.0%	0	0.0%	0


School Improvement briefings and networks for leaders - Primary and Special


How do you rate the quality of our communications in this service area including our responsiveness to requests and follow-up actions?

Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	15.6%	7	21.9%	7	18.2%	4
Good	73.3%	33	71.9%	23	72.7%	16
Requires improvement	11.1%	5	6.3%	2	4.5%	1
Inadequate	0.0%	0	0.0%	0	4.5%	1


School Improvement briefings and networks for leaders - Primary and Special


How do you rate the overall value for money of this service area?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	13.3%	6	21.9%	7	28.6%	6
Good	71.1%	32	59.4%	19	66.7%	14
Requires improvement	15.6%	7	18.8%	6	4.8%	1
Inadequate	0.0%	0	0.0%	0	0.0%	0


School Improvement briefings and networks for leaders - Primary and Special


How do you rate the difference this service area is making to the work of your school in promoting better outcomes for children and young people?

Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	11.4%	5	18.8%	6	15.0%	3
Good	70.5%	31	62.5%	20	80.0%	16
Requires improvement	18.2%	8	18.8%	6	5.0%	1
Inadequate	0.0%	0	0.0%	0	0.0%	0


Securing good programme secondary

How do you rate the quality of training / support / guidance received from this service area in supporting the work of your school in achieving its priorities?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	0.0%	0	50.0%	1	40.0%	2
Good	100.0%	1	0.0%	0	60.0%	3
Requires improvement	0.0%	0	50.0%	1	0.0%	0
Inadequate	0.0%	0	0.0%	0	0.0%	0


Securing good programme secondary

How do you rate the quality of our communications in this service area including our responsiveness to requests and follow-up actions?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	100.0%	1	50.0%	1	40.0%	2
Good	0.0%	0	0.0%	0	60.0%	3
Requires improvement	0.0%	0	50.0%	1	0.0%	0
Inadequate	0.0%	0	0.0%	0	0.0%	0


Securing good programme secondary

How do you rate the overall value for money of this service area?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	0.0%	0	50.0%	1	0.0%	0
Good	100.0%	1	0.0%	0	100.0%	1
Requires improvement	0.0%	0	50.0%	1	0.0%	0
Inadequate	0.0%	0	0.0%	0	0.0%	0


Securing good programme secondary

How do you rate the difference this service area is making to the work of your school in promoting better outcomes for children and young people?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	0.0%	0	50.0%	1	40.0%	2
Good	100.0%	1	0.0%	0	60.0%	3
Requires improvement	0.0%	0	50.0%	1	0.0%	0
Inadequate	0.0%	0	0.0%	0	0.0%	0


School improvement link officer - Secondary

How do you rate the quality of training / support / guidance received from this service area in supporting the work of your school in achieving its priorities?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	50.0%	4	77.8%	7	100.0%	6
Good	50.0%	4	22.2%	2	0.0%	0
Requires improvement	0.0%	0	0.0%	0	0.0%	0
Inadequate	0.0%	0	0.0%	0	0.0%	0


Please note

This year the survey has been split in two parts school improvement link officer and bespoke support. The results therefore may not show a true picture of the comparisons between 2015 and 2013/14

School improvement link officer - Secondary

How do you rate the quality of our communications in this service area including our responsiveness to requests and follow-up actions?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	50.0%	4	66.7%	6	83.3%	5
Good	50.0%	4	22.2%	2	16.7%	1
Requires improvement	0.0%	0	11.1%	1	0.0%	0
Inadequate	0.0%	0	0.0%	0	0.0%	0


Please note

This year the survey has been split in two parts school improvement link officer and bespoke support. The results therefore may not show a true picture of the comparisons between 2015 and 2013/14

School improvement link officer - Secondary

How do you rate the overall value for money of this service area?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	37.5%	3	44.4%	4	50.0%	3
Good	62.5%	5	55.6%	5	50.0%	3
Requires improvement	0.0%	0	0.0%	0	0.0%	0
Inadequate	0.0%	0	0.0%	0	0.0%	0


Please note

This year the survey has been split in two parts school improvement link officer and bespoke support. The results therefore may not show a true picture of the comparisons between 2015 and 2013/14

School improvement link officer - Secondary

How do you rate the difference this service area is making to the work of your school in promoting better outcomes for children and young people?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	12.5%	1	44.4%	4	33.3%	2
Good	87.5%	7	55.6%	5	66.7%	4
Requires improvement	0.0%	0	0.0%	0	0.0%	0
Inadequate	0.0%	0	0.0%	0	0.0%	0


Please note

This year the survey has been split in two parts school improvement link officer and bespoke support.

The results therefore may not show a true picture of the comparisons between 2015 and 2013/14

School Improvement bespoke support - Secondary

How do you rate the quality of training / support / guidance received from this service area in supporting the work of your school in achieving its priorities?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	50.0%	4	77.8%	7	0.0%	0
Good	50.0%	4	22.2%	2	100.0%	2
Requires improvement	0.0%	0	0.0%	0	0.0%	0
Inadequate	0.0%	0	0.0%	0	0.0%	0


Please note

This year the survey has been split in two parts school improvement link officer and bespoke support.
The results therefore may not show a true picture of the comparisons between 2015 and 2013/14

School Improvement Link Officer - Secondary

How do you rate the quality of training / support / guidance received from this service area in supporting the work of your school in achieving its priorities?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	50.0%	4	66.7%	6	0.0%	0
Good	50.0%	4	22.2%	2	100.0%	2
Requires improvement	0.0%	0	11.1%	1	0.0%	0
Inadequate	0.0%	0	0.0%	0	0.0%	0


Please note

This year the survey has been split in two parts school improvement link officer and bespoke support. The results therefore may not show a true picture of the comparisons between 2015 and 2013/14

School Improvement Link Officer - Secondary

How do you rate the quality of training / support / guidance received from this service area in supporting the work of your school in achieving its priorities?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	37.5%	3	44.4%	4	0.0%	0
Good	62.5%	5	55.6%	5	100.0%	2
Requires improvement	0.0%	0	0.0%	0	0.0%	0
Inadequate	0.0%	0	0.0%	0	0.0%	0


Please note

This year the survey has been split in two parts school improvement link officer and bespoke support. The results therefore may not show a true picture of the comparisons between 2015 and 2013/14

School Improvement Link Officer - Secondary

How do you rate the difference this service area is making to the work of your school in promoting better outcomes for children and young people?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	12.5%	1	44.4%	4	0.0%	0
Good	87.5%	7	55.6%	5	100.0%	2
Requires improvement	0.0%	0	0.0%	0	0.0%	0
Inadequate	0.0%	0	0.0%	0	0.0%	0


Please note

This year the survey has been split in two parts school improvement link officer and bespoke support.

The results therefore may not show a true picture of the comparisons between 2015 and 2013/14


School improvement collaborative services - Secondary

How do you rate the quality of training / support / guidance received from this service area in supporting the work of your school in achieving its priorities?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	11.1%	1	0.0%	0	0.0%	0
Good	88.9%	8	80.0%	4	100.0%	4
Requires improvement	0.0%	0	20.0%	1	0.0%	0
Inadequate	0.0%	0	0.0%	0	0.0%	0


School improvement collaborative services - Secondary

How do you rate the quality of our communications in this service area including our responsiveness to requests and follow-up actions?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	22.2%	2	20.0%	1	25.0%	1
Good	77.8%	7	80.0%	4	75.0%	3
Requires improvement	0.0%	0	0.0%	0	0.0%	0
Inadequate	0.0%	0	0.0%	0	0.0%	0


School improvement collaborative services - Secondary

How do you rate the overall value for money of this service area?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	11.1%	1	40.0%	2	0.0%	0
Good	88.9%	8	60.0%	3	100.0%	4
Requires improvement	0.0%	0	0.0%	0	0.0%	0
Inadequate	0.0%	0	0.0%	0	0.0%	0


School improvement collaborative services - Secondary

How do you rate the difference this service area is making to the work of your school in promoting better outcomes for children and young people?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	0.0%	0	20.0%	1	0.0%	0
Good	100.0%	9	60.0%	3	100.0%	4
Requires improvement	0.0%	0	20.0%	1	0.0%	0
Inadequate	0.0%	0	0.0%	0	0.0%	0


NQT Monitoring and Induction Programme

How do you rate the quality of training / support / guidance received from this service area in supporting the work of your school in achieving its priorities?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	13.3%	6	8.6%	3	0.0%	0
Good	75.6%	34	65.7%	23	46.2%	6
Requires improvement	11.1%	5	22.9%	8	38.5%	5
Inadequate	0.0%	0	2.9%	1	15.4%	2


NQT Monitoring and Induction Programme

How do you rate the quality of our communications in this service area including our responsiveness to requests and follow-up actions?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	17.4%	8	6.1%	2	0.0%	0
Good	69.6%	32	78.8%	26	46.2%	6
Requires improvement	13.0%	6	15.2%	5	30.8%	4
Inadequate	0.0%	0	0.0%	0	23.1%	3


NQT Monitoring and Induction Programme

How do you rate the overall value for money of this service area?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	10.9%	5	0.0%	0	7.7%	1
Good	71.7%	33	81.8%	27	38.5%	5
Requires improvement	17.4%	8	18.2%	6	38.5%	5
Inadequate	0.0%	0	0.0%	0	15.4%	2


NQT Monitoring and Induction Programme

How do you rate the difference this service area is making to the work of your school in promoting better outcomes for children and young people?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	9.1%	4	0.0%	0	0.0%	0
Good	75.0%	33	80.6%	25	46.2%	6
Requires improvement	13.6%	6	19.4%	6	38.5%	5
Inadequate	2.3%	1	0.0%	0	15.4%	2


New headteacher induction programme


How do you rate the quality of training / support / guidance received from this service area in supporting the work of your school in achieving its priorities?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	20.0%	1	0.0%	0	66.7%	2
Good	80.0%	4	0.0%	0	33.3%	1
Requires improvement	0.0%	0	0.0%	0	0.0%	0
Inadequate	0.0%	0	0.0%	0	0.0%	0


The new headteachers induction programme survey was not carried out last year 2014 therefore the results for 2014 are 0%. We have included the results for the survey carried out in 2013 to show you a comparison from 2013 to 2015.

New headteacher induction programme


How do you rate the quality of our communications in this service area including our responsiveness to requests and follow-up actions?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	20.0%	1	0.0%	0	66.7%	2
Good	80.0%	4	0.0%	0	33.3%	1
Requires improvement	0.0%	0	0.0%	0	0.0%	0
Inadequate	0.0%	0	0.0%	0	0.0%	0


The new headteachers induction programme survey was not carried out last year 2014 therefore the results for 2014 are 0%. We have included the results for the survey carried out in 2013 to show you a comparison from 2013 to 2015.

New headteacher induction programme


How do you rate the overall value for money of this service area?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	20.0%	1	0.0%	0	66.7%	2
Good	80.0%	4	0.0%	0	33.3%	1
Requires improvement	0.0%	0	0.0%	0	0.0%	0
Inadequate	0.0%	0	0.0%	0	0.0%	0


The new headteachers induction programme survey was not carried out last year 2014 therefore the results for 2014 are 0%. We have included the results for the survey carried out in 2013 to show you a comparison from 2013 to 2015.

New headteacher induction programme


How do you rate the difference this service area is making to the work of your school in promoting better outcomes for children and young people?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	0.0%	0	0.0%	0	66.7%	2
Good	100.0%	5	0.0%	0	33.3%	1
Requires improvement	0.0%	0	0.0%	0	0.0%	0
Inadequate	0.0%	0	0.0%	0	0.0%	0


The new headteachers induction programme survey was not carried out last year 2014 therefore the results for 2014 are 0%. We have included the results for the survey carried out in 2013 to show you a comparison from 2013 to 2015.


KS1 and Year 6 Writing Moderation

How do you rate the quality of training / support / guidance received from this service area in supporting the work of your school in achieving its priorities?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	25.9%	7	23.5%	4	32.0%	8
Good	55.6%	15	64.7%	11	52.0%	13
Requires improvement	11.1%	3	11.8%	2	16.0%	4
Inadequate	7.4%	2	0.0%	0	0.0%	0


KS1 and Year 6 Writing Moderation

How do you rate the quality of our communications in this service area including our responsiveness to requests and follow-up actions?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	33.3%	9	25.0%	4	24.0%	6
Good	40.7%	11	62.5%	10	64.0%	16
Requires improvement	22.2%	6	12.5%	2	12.0%	3
Inadequate	3.7%	1	0.0%	0	0.0%	0


KS1 and Year 6 Writing Moderation

How do you rate the overall value for money of this service area?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	19.2%	5	25.0%	4	28.0%	7
Good	61.5%	16	68.8%	11	56.0%	14
Requires improvement	11.5%	3	6.3%	1	16.0%	4
Inadequate	7.7%	2	0.0%	0	0.0%	0


KS1 and Year 6 Writing Moderation

How do you rate the difference this service area is making to the work of your school in promoting better outcomes for children and young people?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	11.1%	3	20.0%	3	28.0%	7
Good	74.1%	20	73.3%	11	60.0%	15
Requires improvement	7.4%	2	6.7%	1	12.0%	3
Inadequate	7.4%	2	0.0%	0	0.0%	0


SEN support network and training

How do you rate the quality of training / support / guidance received from this service area in supporting the work of your school in achieving its priorities?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	23.1%	6	14.3%	5	7.7%	1
Good	73.1%	19	82.9%	29	38.5%	5
Requires improvement	3.8%	1	0.0%	0	46.2%	6
Inadequate	0.0%	0	2.9%	1	7.7%	1


SEN support network and training

How do you rate the quality of our communications in this service area including our responsiveness to requests and follow-up actions?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	14.8%	4	17.6%	6	0.0%	0
Good	81.5%	22	70.6%	24	46.2%	6
Requires improvement	3.7%	1	8.8%	3	46.2%	6
Inadequate	0.0%	0	2.9%	1	7.7%	1


SEN support network and training

How do you rate the overall value for money of this service area?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	18.5%	5	15.2%	5	0.0%	0
Good	77.8%	21	78.8%	26	46.2%	6
Requires improvement	3.7%	1	3.0%	1	46.2%	6
Inadequate	0.0%	0	3.0%	1	7.7%	1


SEN support network and training

How do you rate the difference this service area is making to the work of your school in promoting better outcomes for children and young people?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	14.8%	4	17.1%	6	0.0%	0
Good	81.5%	22	74.3%	26	46.2%	6
Requires improvement	3.7%	1	5.7%	2	46.2%	6
Inadequate	0.0%	0	2.9%	1	7.7%	1


School workforce support SLA

How do you rate the quality of training / support / guidance received from this service area in supporting the work of your school in achieving its priorities?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	42.9%	9	62.5%	5	20.0%	2
Good	47.6%	10	37.5%	3	80.0%	8
Requires improvement	9.5%	2	0.0%	0	0.0%	0
Inadequate	0.0%	0	0.0%	0	0.0%	0


School workforce support SLA

How do you rate the quality of our communications in this service area including our responsiveness to requests and follow-up actions?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	42.9%	9	62.5%	5	20.0%	2
Good	47.6%	10	37.5%	3	80.0%	8
Requires improvement	9.5%	2	0.0%	0	0.0%	0
Inadequate	0.0%	0	0.0%	0	0.0%	0


School workforce support SLA

How do you rate the overall value for money of this service area?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	42.9%	9	62.5%	5	20.0%	2
Good	47.6%	10	37.5%	3	70.0%	7
Requires improvement	9.5%	2	0.0%	0	10.0%	1
Inadequate	0.0%	0	0.0%	0	0.0%	0


School workforce support SLA

How do you rate the difference this service area is making to the work of your school in promoting better outcomes for children and young people?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	42.9%	9	62.5%	5	20.0%	2
Good	47.6%	10	37.5%	3	80.0%	8
Requires improvement	9.5%	2	0.0%	0	0.0%	0
Inadequate	0.0%	0	0.0%	0	0.0%	0


Governor Support Services

How do you rate the quality of training / support / guidance received from this service area in supporting the work of your school in achieving its priorities?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	27.3%	3	28.6%	2	23.1%	6
Good	72.7%	8	42.9%	3	73.1%	19
Requires improvement	0.0%	0	28.6%	2	3.8%	1
Inadequate	0.0%	0	0.0%	0	0.0%	0


Governor Support Services

How do you rate the quality of our communications in this service area including our responsiveness to requests and follow-up actions?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	18.2%	2	28.6%	2	12.0%	3
Good	72.7%	8	57.1%	4	84.0%	21
Requires improvement	9.1%	1	14.3%	1	4.0%	1
Inadequate	0.0%	0	0.0%	0	0.0%	0


Governor Support Services

How do you rate the overall value for money of this service area?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	9.1%	1	42.9%	3	12.0%	3
Good	81.8%	9	28.6%	2	80.0%	20
Requires improvement	9.1%	1	28.6%	2	8.0%	2
Inadequate	0.0%	0	0.0%	0	0.0%	0


Governor Support Services

How do you rate the difference this service area is making to the work of your school in promoting better outcomes for children and young people?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	9.1%	1	14.3%	1	28.0%	7
Good	72.7%	8	57.1%	4	72.0%	18
Requires improvement	18.2%	2	28.6%	2	0.0%	0
Inadequate	0.0%	0	0.0%	0	0.0%	0


Extended Services

How do you rate the quality of training / support / guidance received from this service area in supporting the work of your school in achieving its priorities?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	23.8%	5	21.9%	7	55.6%	10
Good	61.9%	13	68.8%	22	33.3%	6
Requires improvement	9.5%	2	9.4%	3	11.1%	2
Inadequate	4.8%	1	0.0%	0	0.0%	0


Please note

2013/14 The extended service was split in two parts (SA 13a extended service locality and SA13b -bespoke). This year, these services have been combined. Therefore results may not show a true comparison.

Extended Services

How do you rate the quality of our communications in this service area including our responsiveness to requests and follow-up actions?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	19.0%	4	31.3%	10	61.1%	11
Good	71.4%	15	65.6%	21	33.3%	6
Requires improvement	4.8%	1	3.1%	1	5.6%	1
Inadequate	4.8%	1	0.0%	0	0.0%	0


Please note

2013/14 The extended service was split in two parts (SA 13a extended service locality and SA13b -bespoke). This year 2015, these services have been combined. Therefore results may not show a true comparison.

Extended Services

How do you rate the overall value for money of this service area?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	19.0%	4	20.0%	6	61.1%	11
Good	71.4%	15	63.3%	19	33.3%	6
Requires improvement	4.8%	1	13.3%	4	5.6%	1
Inadequate	4.8%	1	3.3%	1	0.0%	0


Please note

2013/14 The extended service was split in two parts (SA 13a extended service locality and SA13b -bespoke). This year, these services have been combined. Therefore results may not show a true comparison.

Extended Services

How do you rate the difference this service area is making to the work of your school in promoting better outcomes for children and young people?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	9.5%	2	24.1%	7	50.0%	9
Good	81.0%	17	62.1%	18	44.4%	8
Requires improvement	4.8%	1	13.8%	4	5.6%	1
Inadequate	4.8%	1	0.0%	0	0.0%	0


Please note

2013/14 The extended service was split in two parts (SA 13a locality and SA13b -bespoke).

This year, these services have been combined. Therefore results may not show a true comparison.

Extended services

How do you rate the quality of training / support / guidance received from this service area in supporting the work of your school in achieving its priorities?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	33.3%	4	50.0%	3	55.6%	10
Good	58.3%	7	50.0%	3	33.3%	6
Requires improvement	8.3%	1	0.0%	0	11.1%	2
Inadequate	0.0%	0	0.0%	0	0.0%	0


Please note:

This survey was split in to SA13a locality and SA13b in 2013/14

This year 2015, the survey is combined, therefore results may not show a true comparison

Extended services

How do you rate the quality of our communications in this service area including our responsiveness to requests and follow-up actions?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	63.6%	7	50.0%	3	61.1%	11
Good	27.3%	3	50.0%	3	33.3%	6
Requires improvement	0.0%	0	0.0%	0	5.6%	1
Inadequate	9.1%	1	0.0%	0	0.0%	0


Please note:

This survey was split in to SA13a locality and SAB in 2013/14

This year 2015, the survey is combined, therefore results may not show a true comparison

Extended services

How do you rate the overall value for money of this service area?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	25.0%	3	33.3%	2	61.1%	11
Good	66.7%	8	66.7%	4	33.3%	6
Requires improvement	0.0%	0	0.0%	0	5.6%	1
Inadequate	8.3%	1	0.0%	0	0.0%	0


Please note:

This survey was split in to SA13a locality and SAB in 2013/14

This year 2015, the survey is combined, therefore results may not show a true comparison

Extended services

How do you rate the difference this service area is making to the work of your school in promoting better outcomes for children and young people?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	25.0%	3	50.0%	3	50.0%	9
Good	66.7%	8	50.0%	3	44.4%	8
Requires improvement	8.3%	1	0.0%	0	5.6%	1
Inadequate	0.0%	0	0.0%	0	0.0%	0


Please note:

This survey was split in to SA13a locality and SAB in 2013/14

This year 2015, the survey is combined, therefore results may not show a true comparison


Health Improvement in Schools

How do you rate the quality of training / support / guidance received from this service area in supporting the work of your school in achieving its priorities?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	16.3%	7	21.9%	7	19.0%	4
Good	65.1%	28	75.0%	24	71.4%	15
Requires improvement	18.6%	8	3.1%	1	9.5%	2
Inadequate	0.0%	0	0.0%	0	0.0%	0


Health Improvement in Schools

How do you rate the quality of our communications in this service area including our responsiveness to requests and follow-up actions?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	20.9%	9	25.0%	8	18.2%	4
Good	60.5%	26	75.0%	24	77.3%	17
Requires improvement	18.6%	8	0.0%	0	4.5%	1
Inadequate	0.0%	0	0.0%	0	0.0%	0


Health Improvement in Schools

How do you rate the overall value for money of this service area?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	15.9%	7	18.8%	6	19.0%	4
Good	65.9%	29	78.1%	25	71.4%	15
Requires improvement	18.2%	8	3.1%	1	9.5%	2
Inadequate	0.0%	0	0.0%	0	0.0%	0


Health Improvement in Schools

How do you rate the difference this service area is making to the work of your school in promoting better outcomes for children and young people?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	23.8%	10	20.0%	5	18.2%	4
Good	54.8%	23	76.0%	19	68.2%	15
Requires improvement	21.4%	9	4.0%	1	13.6%	3
Inadequate	0.0%	0	0.0%	0	0.0%	0


Computing and ICT SLA

How do you rate the quality of training / support / guidance received from this service area in supporting the work of your school in achieving its priorities?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	41.7%	10	60.0%	9	57.1%	8
Good	50.0%	12	40.0%	6	42.9%	6
Requires improvement	8.3%	2	0.0%	0	0.0%	0
Inadequate	0.0%	0	0.0%	0	0.0%	0


Computing and ICT SLA

How do you rate the quality of our communications in this service area including our responsiveness to requests and follow-up actions?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	50.0%	12	66.7%	10	64.3%	9
Good	37.5%	9	33.3%	5	35.7%	5
Requires improvement	12.5%	3	0.0%	0	0.0%	0
Inadequate	0.0%	0	0.0%	0	0.0%	0


Computing and ICT SLA

How do you rate the overall value for money of this service area?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	37.5%	9	42.9%	6	57.1%	8
Good	50.0%	12	57.1%	8	42.9%	6
Requires improvement	12.5%	3	0.0%	0	0.0%	0
Inadequate	0.0%	0	0.0%	0	0.0%	0


Computing and ICT SLA

How do you rate the difference this service area is making to the work of your school in promoting better outcomes for children and young people?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	31.8%	7	46.2%	6	50.0%	7
Good	59.1%	13	53.8%	7	42.9%	6
Requires improvement	9.1%	2	0.0%	0	7.1%	1
Inadequate	0.0%	0	0.0%	0	0.0%	0


Central training programme SLA

How do you rate the quality of training / support / guidance received from this service area in supporting the work of your school in achieving its priorities?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	2.6%	1	14.3%	4	21.1%	4
Good	76.9%	30	75.0%	21	68.4%	13
Requires improvement	20.5%	8	7.1%	2	10.5%	2
Inadequate	0.0%	0	3.6%	1	0.0%	0


Central training programme SLA

How do you rate the quality of our communications in this service area including our responsiveness to requests and follow-up actions?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	10.5%	4	25.9%	7	25.0%	5
Good	84.2%	32	59.3%	16	65.0%	13
Requires improvement	5.3%	2	11.1%	3	10.0%	2
Inadequate	0.0%	0	3.7%	1	0.0%	0


Central training programme SLA

How do you rate the overall value for money of this service area?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	10.3%	4	14.3%	4	21.1%	4
Good	74.4%	29	78.6%	22	63.2%	12
Requires improvement	15.4%	6	3.6%	1	15.8%	3
Inadequate	0.0%	0	3.6%	1	0.0%	0


Central training programme SLA

How do you rate the difference this service area is making to the work of your school in promoting better outcomes for children and young people?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	7.9%	3	8.0%	2	20.0%	4
Good	76.3%	29	80.0%	20	65.0%	13
Requires improvement	15.8%	6	8.0%	2	15.0%	3
Inadequate	0.0%	0	4.0%	1	0.0%	0


Ealing music service

How do you rate the quality of training / support / guidance received from this service area in supporting the work of your school in achieving its priorities?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	6.9%	2	11.1%	4	16.0%	4
Good	55.2%	16	55.6%	20	56.0%	14
Requires improvement	27.6%	8	30.6%	11	28.0%	7
Inadequate	10.3%	3	2.8%	1	0.0%	0


Ealing music service

How do you rate the quality of our communications in this service area including our responsiveness to requests and follow-up actions?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	6.7%	2	5.7%	2	20.0%	5
Good	53.3%	16	57.1%	20	60.0%	15
Requires improvement	30.0%	9	28.6%	10	20.0%	5
Inadequate	10.0%	3	8.6%	3	0.0%	0


Ealing music service


How do you rate the overall value for money of this service area?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	0.0%	0	7.9%	3	16.0%	4
Good	72.4%	21	65.8%	25	60.0%	15
Requires improvement	20.7%	6	18.4%	7	24.0%	6
Inadequate	6.9%	2	7.9%	3	0.0%	0


Ealing music service


How do you rate the difference this service area is making to the work of your school in promoting better outcomes for children and young people?

Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	3.4%	1	2.8%	1	24.0%	6
Good	72.4%	21	63.9%	23	60.0%	15
Requires improvement	20.7%	6	27.8%	10	16.0%	4
Inadequate	3.4%	1	5.6%	2	0.0%	0


Gypsy roma traveller achievement service

How do you rate the quality of training / support / guidance received from this service area in supporting the work of your school in achieving its priorities?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	9.1%	1	0.0%	0	0.0%	0
Good	63.6%	7	100.0%	3	60.0%	3
Requires improvement	9.1%	1	0.0%	0	40.0%	2
Inadequate	18.2%	2	0.0%	0	0.0%	0


Gypsy roma traveller achievement service

How do you rate the quality of our communications in this service area including our responsiveness to requests and follow-up actions?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	9.1%	1	0.0%	0	0.0%	0
Good	54.5%	6	100.0%	3	60.0%	3
Requires improvement	27.3%	3	0.0%	0	40.0%	2
Inadequate	9.1%	1	0.0%	0	0.0%	0


Gypsy roma traveller achievement service

How do you rate the overall value for money of this service area?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	20.0%	2	0.0%	0	0.0%	0
Good	40.0%	4	100.0%	3	60.0%	3
Requires improvement	20.0%	2	0.0%	0	20.0%	1
Inadequate	20.0%	2	0.0%	0	20.0%	1


Gypsy roma traveller achievement service

How do you rate the difference this service area is making to the work of your school in promoting better outcomes for children and young people?						
Answer Options	2013	2013 count	2014	2014 count	2015	2015 count
Outstanding	27.3%	3	0.0%	0	0.0%	0
Good	36.4%	4	100.0%	3	60.0%	3
Requires improvement	27.3%	3	0.0%	0	40.0%	2
Inadequate	9.1%	1	0.0%	0	0.0%	0

