

1. Pre-school

Data from inspections (all centres)

[1.1](#) Pre-school quality indicators April 2008 to December 2011

Data from inspections (by centre type)

[1.2](#) Pre-school Quality indicators by centre type April 2008-December 2011

2. Primary

Quality indicator data from inspections

[2.1](#) Local authority

[2.2](#) Link to Scottish Survey of Achievement, 2005-09
& Link to The Scottish Survey of Literacy and Numeracy (SSLN)

3. Secondary

Quality indicator data from inspections

[3.1](#) Local authority

[3.2](#) Link to Scottish Survey of Achievement, 2005-09
& Link to The Scottish Survey of Literacy and Numeracy (SSLN)

SQA Examination Data

[3.3](#) Scottish Credit and Qualifications Framework (SCQF) levels

[3.4](#) SQA attainment 2008-09 / 2010-11

4. Special schools

Quality indicator data from inspections

4.1 Day special - local authority and grant aided

4.2 Residential special schools - local authority, grant aided & independent.

5. Independent

Quality indicator data from inspections

5.1 Primary, secondary and all through.

6. Community learning and development

6.1 Quality indicator data from inspections

Pre-schools

Pre-school Quality Indicators 1 April 2008 to 31 December 2011

All

Quality Indicator	Number							Total
	Excellent	Very good	Good	Satisfactory	Weak	Unsatisfactory	No evaluation	
QI 1.1: Improvements in performance.	26	376	492	207	45	6	2	1154
QI 2.1: Children's experiences	49	462	483	131	24	4	1	1154
QI 5.3: Meeting learning needs	39	318	507	213	63	13	1	1154
QI 5.1: The curriculum	24	276	553	233	62	5	1	1154
QI 5.9: Improvement through self-evaluation	32	219	409	324	152	17	1	1154

Pre-schools %

Pre-schools

By centre type

Pre-school Quality Indicators 1 April 2008 to 31 December 2011

1. Local authority nursery (not including special)

Quality Indicator	Number							Total
	Excellent	Very good	Good	Satisfactory	Weak	Unsatisfactory	No evaluation	
QI 1.1: Improvements in performance.	16	72	32	13	5	0	0	138
QI 2.1: Children's experiences	23	69	36	10	0	0	0	138
QI 5.3: Meeting learning needs	26	52	43	13	4	0	0	138
QI 5.1: The curriculum	14	68	41	13	2	0	0	138
QI 5.9: Improvement through self-evaluation	10	49	42	25	11	1	0	138

Pre-schools %
Local authority nursery (not including special)

2. Local authority nursery (special)

Quality Indicator	Number							Total
	Excellent	Very good	Good	Satisfactory	Weak	Unsatisfactory	No evaluation	
PI 1.1: Improvements in performance.	1	6	7	1	0	0	0	15
PI 2.1: Children's experiences	2	8	5	0	0	0	0	15
PI 5.3: Meeting learning needs	1	5	8	1	0	0	0	15
PI 5.1: The curriculum	0	5	6	3	1	0	0	15
PI 5.9: Improvement through self-evaluation	1	2	5	5	2	0	0	15

**Pre-schools %
Local authority nursery (special)**

3. Local authority nursery class

Quality Indicator	Number							Total
	Excellent	Very good	Good	Satisfactory	Weak	Unsatisfactory	No evaluation	
PI 1.1: Improvements in performance.	2	187	244	71	7	0	2	513
PI 2.1: Children's experiences	10	229	225	42	6	0	1	513
PI 5.3: Meeting learning needs	3	165	252	75	17	0	1	513
PI 5.1: The curriculum	6	110	281	95	20	0	1	513
PI 5.9: Improvement through self-evaluation	15	110	190	131	62	4	1	513

**Pre-schools
Local authority nursery classes %**

4. Private (local authority in partnership with private)

Quality Indicator	Number							Total
	Excellent	Very good	Good	Satisfactory	Weak	Unsatisfactory	No evaluation	
PI 1.1: Improvements in performance.	4	58	128	57	18	5	0	270
PI 2.1: Children's experiences	7	93	113	41	12	4	0	270
PI 5.3: Meeting learning needs	4	48	120	64	23	11	0	270
PI 5.1: The curriculum	1	48	133	62	21	5	0	270
PI 5.9: Improvement through self-evaluation	2	36	100	81	42	9	0	270

Pre-Schools (local authority in partnership with private)

5. Voluntary (local authority in partnership with a playgroup/voluntary centre)

Quality Indicator	Number							Total
	Excellent	Very good	Good	Satisfactory	Weak	Unsatisfactory	No evaluation	
PI 1.1: Improvements in performance.	1	41	69	62	14	1	0	188
PI 2.1: Children's experiences	3	49	95	36	5	0	0	188
PI 5.3: Meeting learning needs	2	36	76	55	17	2	0	188
PI 5.1: The curriculum	1	31	82	57	17	0	0	188
PI 5.9: Improvement through self-evaluation	1	18	57	76	33	3	0	188

**Pre-schools
(local authority in partnership with a playgroup/voluntary centre)**

6. Independent school nursery class

Quality Indicator	Number							Total
	Excellent	Very good	Good	Satisfactory	Weak	Unsatisfactory	No evaluation	
PI 1.1: Improvements in performance.	1	4	3	0	1	0	0	9
PI 2.1: Children's experiences	3	3	2	0	1	0	0	9
PI 5.3: Meeting learning needs	0	5	3	0	1	0	0	9
PI 5.1: The curriculum	1	6	1	1	0	0	0	9
PI 5.9: Improvement through self-evaluation	0	2	3	3	1	0	0	9

Pre-schools (independent school nursery classes)

7. Other/local authority family centre

Quality Indicator	Number							Total
	Excellent	Very good	Good	Satisfactory	Weak	Unsatisfactory	No evaluation	
PI 1.1: Improvements in performance.	1	8	9	3	0	0	0	21
PI 2.1: Children's experiences	1	11	7	2	0	0	0	21
PI 5.3: Meeting learning needs	3	7	5	5	1	0	0	21
PI 5.1: The curriculum	1	8	9	2	1	0	0	21
PI 5.9: Improvement through self-evaluation	3	2	12	3	1	0	0	21

Pre-schools (other/local authority family centres)

Primary schools

Local Authority

Primary Quality Indicators: 1 April 2008 to 31 December 2011

Quality Indicator	Number							Total
	Excellent	Very good	Good	Satisfactory	Weak	Unsatisfactory	No evaluation	
QI 1.1: Improvements in performance.	16	308	398	127	51	1	0	901
QI 2.1: Learners' experiences	42	332	407	106	14	0	0	901
QI 5.3: Meeting learning needs	21	241	434	152	50	3	0	901
QI 5.1: The curriculum	9	227	457	169	39	0	0	901
QI 5.9: Improvement through self-evaluation	43	227	318	205	101	7	0	901

Primary Schools % (local authority)

Primary schools

Scottish Survey of Achievement

<http://www.scotland.gov.uk/Topics/Statistics/Browse/School-Education/SSA2008>

The Scottish Survey of Literacy and Numeracy (SSLN)

<http://www.scotland.gov.uk/Topics/Statistics/Browse/School-Education/SSLN>

Secondary schools

Local Authority

Secondary Quality Indicators: 1 April 2008 to 31 December 2011

Quality Indicator	Number							Total
	Excellent	Very good	Good	Satisfactory	Weak	Unsatisfactory	No evaluation	
QI 1.1: Improvements in performance.	7	45	58	37	19	0	0	166
QI 2.1: Learners' experiences	2	46	99	18	1	0	0	166
QI 5.3: Meeting learning needs	4	44	86	27	5	0	0	166
QI 5.1: The curriculum	3	43	78	38	4	0	0	166
QI 5.9: Improvement through self-evaluation	6	27	70	45	18	0	0	166

Secondary schools % (local authority)

Secondary schools

Scottish Survey of Achievement

<http://www.scotland.gov.uk/Topics/Statistics/Browse/School-Education/SSA2008>

The Scottish Survey of Literacy and Numeracy (SSLN)

<http://www.scotland.gov.uk/Topics/Statistics/Browse/School-Education/SSLN>

Secondary schools

SCQF Levels

The Scottish Credit and Qualifications Framework (SCQF) has 12 Levels ranging from National Qualifications from Access SCQF Level 1 up to Doctorate at Level 12. More information on SCQF levels is available at www.scf.org.uk

THE SCOTTISH CREDIT AND QUALIFICATIONS FRAMEWORK

scqf scottish credit and qualifications framework

SCQF Levels	SQA Qualifications			Qualifications of Higher Education Institutions	Scottish Vocational Qualifications
12				DOCTORATES	
11				MASTERS POST GRADUATE DIPLOMA POST GRADUATE CERTIFICATE	SVQ5
10				HONOURS DEGREES GRADUATE DIPLOMA	
9			PROFESSIONAL DEVELOPMENT AWARDS	ORDINARY DEGREE GRADUATE CERTIFICATE	SVQ4
8		HIGHER NATIONAL DIPLOMA		DIPLOMA OF HIGHER EDUCATION	
7	ADVANCED HIGHER	HIGHER NATIONAL CERTIFICATE		CERTIFICATE OF HIGHER EDUCATION	SVQ3
6	HIGHER				
5	INTERMEDIATE 2 CREDIT STANDARD GRADE				SVQ2
4	INTERMEDIATE 1 GENERAL STANDARD GRADE	NATIONAL CERTIFICATES	NATIONAL PROGRESSION AWARDS		SVQ1
3	ACCESS 3 FOUNDATION STANDARD GRADE				
2	ACCESS 2				
1	ACCESS 1				

NOTES
 1. The new Skills for Work courses are National Courses available as Access, Intermediate and Higher Qualifications (SCQF levels 3 – 5).
 2. Ongoing work to credit rate SVQs shows that SVQ levels range from SCQF level 4 to level 12. SVQs at 3 and 4 can be placed at different SCQF levels.

Secondary schools

SQA Attainment	
(08/09)	http://www.scotland.gov.uk/Publications/2010/03/22111037/0
(09/10)	http://www.scotland.gov.uk/Publications/2010/09/27142058/0
(10/11)	http://www.scotland.gov.uk/Topics/Statistics/Browse/School-Education/preappexam2011

Special schools

Day Special - Local Authority & grant aided.

Special Quality Indicators: 1 April 2008 to 31 December 2011

Quality Indicator	Number							Total
	Excellent	Very good	Good	Satisfactory	Weak	Unsatisfactory	No evaluation	
QI 1.1: Improvements in performance.	3	14	23	30	10	1	0	81
QI 2.1: Learners' experiences	11	17	36	13	4	0	0	81
QI 5.3: Meeting learning needs	3	17	34	18	7	2	0	81
QI 5.1: The curriculum	2	12	22	26	16	3	0	81
QI 5.9: Improvement through self-evaluation	2	16	18	22	21	2	0	81

Day Special %

Special schools

Residential special schools - Local Authority grant aided & Independent

Special Quality Indicators: 1 April 2008 to 31 December 2011

Quality Indicator	Number							Total
	Excellent	Very good	Good	Satisfactory	Weak	Unsatisfactory	No evaluation	
QI 1.1: Improvements in performance.	0	13	14	7	1	0	0	35
QI 2.1: Learners' experiences	1	15	14	4	1	0	0	35
QI 5.3: Meeting learning needs	1	9	14	8	3	0	0	35
QI 5.1: The curriculum	3	13	11	7	1	0	0	35
QI 5.9: Improvement through self-evaluation	0	12	9	6	8	0	0	35

Residential special schools %

Independent schools

Independent school Quality Indicators: 1 April 2008 to 31 December 2011

Quality Indicator	Number							Total
	Excellent	Very good	Good	Satisfactory	Weak	Unsatisfactory	No evaluation	
QI 1.1: Improvements in performance.	5	8	4	1	2	0	1	21
QI 2.1: Learners' experiences	6	4	7	2	1	0	1	21
QI 5.3: Meeting learning needs	2	10	3	4	1	0	1	21
QI 5.1: The curriculum	2	9	5	3	1	0	1	21
QI 5.9: Improvement through self-evaluation	0	6	6	5	2	1	1	21

Independent schools %

Learning Community

Learning community Quality Indicators: 1 April 2008 to 31 December 2011

Quality Indicator	Number							Total
	Excellent	Very good	Good	Satisfactory	Weak	Unsatisfactory	No evaluation	
QI 1.1 : Improvements in performance.	3	8	49	55	17	0	0	132
QI 2.1 : Impact on young people	8	55	46	20	2	0	1	132
QI 2.1 : Impact on adult learners	5	53	51	18	5	0	0	132
QI 4.1 : Impact of capacity building on the local community	3	56	55	14	4	0	0	132
QI 5.10: Improving Services	5	12	42	48	25	0	0	132

Learning community %

