[image: image1.jpg]Education
Scotland
Foghlam Alba

	Role Description

Attainment Advisor

Job Title:
Attainment Advisor
Directorate:
B
Reports to:
Assigned Lead Officer
Main Purpose of Role

Attainment Advisors play a strong role in linking the work of Education Scotland, Scottish Government and Local Authorities to improve educational attainment and to reduce the attainment gap between children from the least and most socially disadvantaged backgrounds. You will work within and across local authorities to coordinate, plan and support appropriate strategies and interventions, based on research and other evidence. You will work collaboratively with other colleagues, attainment advisors and improvement advisors and work alongside local authority staff, community planning partners, headteachers and practitioners on agreed priorities which support raising attainment in the key areas of literacy, numeracy and health and wellbeing.

Responsibilities
Support schools and practitioners to make best use of information and data to track children’s progress and improve learning, progress and attainment.

Support schools and practitioners to make the best use of research to support raising attainment and to adopt and adapt approaches which are based on evidence of what works.
Promote a strong culture of collaborative learning and enquiry.
Collaborate with local authorities and schools to meet local needs, delivering and brokering support with and between local and national partners.

Support and challenge leaders in their efforts to raise attainment and to close the attainment gap;

Keep abreast of local and national policies and developments related to key interventions and approaches which raise attainment;

Share knowledge, ideas and learning on key interventions and approaches to support raising attainment through various networks and have a willingness to collaborate through digital channels, with development support provided where required;
Agree targets that will raise expectations, set standards for improving teaching and learning and identify the criteria by which pupil attainment and progress will be measured.

Work with headteachers and practitioners to review the implementation of improvement planning and its impact on pupils’ progress and attainment.
Support collaboration across the attainment advisor team and the wider Education Scotland team to promote a shared understanding of what is happening that is improving outcomes for children and young people in the most socially disadvantaged backgrounds.
Report on progress and provide information as required and contribute to programme level assurance needs.

	Person Specification

Qualifications, Skills and Experience
Essential Criteria:
· A relevant degree or equivalent qualification;

· Significant recent leadership experience as a senior manager, including proven development of school improvement strategies and track record in improving the quality of education in order to raise attainment.

· Ability to collate and analyse a range of quantitative and qualitative data and intelligence to identify issues and solutions for effective school improvement.

· Successful leadership of innovation and meeting challenges.
· Track record of successfully leading improvement in the quality of learning and teaching.
· Experience of working successfully both independently and as part of a team.
· Excellent interpersonal and communication skills, with experience and confidence in developing and maintaining positive relationships with a range of stakeholders
Desirable:

· Experience of providing high-quality advice, guidance and support to practitioners in schools that leads to improved outcomes for children and young people.

· Extensive experience of successfully promoting the career long professional development of staff.

Other:

· Clean Driving Licence
20/01/017

