

Case Studies:

Health and Wellbeing Responsibility of All in Secondary Schools

Meldrum Academy
1.
About this case study

This case study explores the successful implementation of health and wellbeing responsibility of all in Meldrum Academy. This school’s approach to implementing health and wellbeing responsibility of all is particularly interesting because it has a strong focus on young people involvement and consultation.
Meldrum Academy is in Oldmeldrum, a semi-rural catchment area, 20 miles north of Aberdeen. It is located in an area which falls into ‘decile 10’ of the Scottish Index of Multiple Deprivation – meaning it is among the least deprived areas of Scotland
. There are over 900 pupils, 66 teaching staff and over 30 non teaching staff at the school. The school opened in 2002, with S1 and S2 pupils only – and reached full operation in 2006 as the original pupils reached S5 and S6. This gradual approach over four years was intended to create a school identity and ethos as young people progressed.

This case study is based on discussions with three leaders responsible for health and wellbeing within the school; ten teachers and partners (including community learning and development and a local primary school) responsible for implementing health and wellbeing in the school; 19 pupils from S2 to S6; and five parents with children at the school.
[image: image1.emf]
Fostering co-operative learning through health and wellbeing
2.
About Health and Wellbeing Responsibility of All

The three themes that are responsibility of all for health and wellbeing at secondary school level are:
· mental, emotional, social and physical wellbeing – through fostering a safe, caring, supportive and purposeful environment that enables relationships based on mutual respect;

· planning for choices and changes – with learners experiencing opportunities which raise awareness of future choices, increase aspirations, and develop skills for making decisions and for sustaining positive destinations beyond school; and

· relationships – with learners developing an understanding of how to maintain positive relationships.
3.
Approach to Health and Wellbeing Responsibility of All

Meldrum Academy is a relatively new school, and Curriculum for Excellence – with its emphasis on responsibility of all – has influenced how health and wellbeing was addressed in the school from the outset. Health and wellbeing is a continually developing culture within the school. However, there are three main components of the approach:
· learner voice and engagement – including involving learners in developing approaches, using peer support and role models, and developing an inclusive and supportive culture;

· leadership – with all stakeholders in and out with the school included, valued and given time to be involved, with a clear focus on partnership working; and
· self-evaluation and looking forward – with a strong commitment to staff training and development, and identifying priorities for health and wellbeing in an inclusive way.

Many practitioners felt that the ethos and culture of the school was the core of health and wellbeing responsibility of all. This was supported by the quality of communications within and outwith the school – between staff, with young people, with parents and with partner organisations. Communication was seen as crucial as this is the basis on which to build trusting relationships.

“Responsibility of All in its widest sense extends beyond the school to the community, partners, agencies and the local authority.”

 (School staff member)
Examples of how Meldrum Academy ensures health and wellbeing are the responsibility of the whole community, include:

· a collaboration between the school nurse and school Chaplaincy Group to deliver sleep, relaxation and anti-stress techniques to pupils prior to exams;

· a partnership between Meldrum Academy and the Terrence Higgins Trust to provide workshops for young people to help them to confront and deal with homophobic behaviours within school, which inspired young people to establish an LGBT (lesbian, gay, bisexual and transgender) Group;
· a series of alcohol and legal high awareness events supported by Drugs Action, Police Scotland and NHS Public Health Officers, delivered to parents and involving young people; and
· joint working with the local Rotary Club in relation to the school’s P7 to S1 transitions programme.

“The school and it partners have a single objective which at its heart is getting it right for all young people”.

(School staff member)
	
	

4.
Leadership and Structure

The approach to health and wellbeing at Meldrum Academy is led by a Depute Head Teacher, a Faculty Head and a Strategic Officer - all strongly supported by teachers. The structure is organic. The main group overseeing the approach is the Meldrum Welfare and Health Improvement Group (WHIG). This group identifies priorities in health and wellbeing across the Meldrum cluster, involving primary schools, community learning and other partners. Small staff meetings and working groups are set up to enable staff to focus on specific issues within health and wellbeing more closely, as required.
The approach is also driven strongly by young people. They are involved through:

· MAAG (Meldrum Academy Action Group) – Formerly the Pupil Council, this is a group of young people working with peers, practitioners and partners to address issues relevant to them, including health and wellbeing. Young people involved in this group meet monthly to look at ways in which they can help improve the school. The group has discussed how they can work to make a difference to learning and teaching across the school, for example restructuring of the school day. Additionally, it has explored practical matters including improvements that could be made to school toilets, classroom equipment and food. MAAG representatives were also involved in discussions about curriculum changes, helped establish the Pupil Recognition Award and contributed to a review of the school’s anti bullying policy.
· Respect Ambassadors – This is a group of young people from S1 to S3 who have been trained to raise awareness of respect, equality, diversity and rights across the school community. Respect Ambassadors have been involved in delivering themed assemblies and looking at opportunities where they can implement peer mentoring and support, and restorative practice approaches within the school.
· Pupil Support Scheme – Pupil Supporters are a group of seniors, acting in a peer support capacity, working with Pastoral Care staff. They run the programme themselves (with support from staff) and receive training in dealing with various relevant and at times sensitive issues. The programme provides support including spending time with vulnerable and less confident young people who feel isolated; addressing homework or exam stress; or supporting peers through relationship difficulties. This is effective for young people who feel more comfortable talking about personal issues with peers rather than with adults.

· Health and Wellbeing Young Leaders – senior pupils are selected annually to drive forward improvements in health and wellbeing across the school. The group selects a number of related topics to focus on at the start of the year, and arranges events, activities and talks around these. The young people work with staff and peers to discuss health requirements in the school and how to address these. Young leaders’ events are also organised at local authority level to allow pupils to share ideas, successes and challenges between schools.

	[image: image2.emf]
	[image: image3.emf]

	Recognising attainment at local authority level
	Celebrating success and promoting achievement

Meldrum Academy also works with partners including the local authority social work services, community learning and development, the NHS and the voluntary sector to deliver health and wellbeing experiences and outcomes.

Leaders, practitioners and partners agreed that there was a good support network in the school for young people, in terms of mental, emotional, social and physical wellbeing. This network includes peer supporters, pastoral care, specialist support (e.g. autism, dyslexia), a school nurse, a pupil support worker, and working groups focused on raising staff awareness of the characteristics protected under equalities law
.
5.
The Approach in Practice
Integrating outcomes across the curriculum

Meldrum Academy has supported staff to build a vision of what health and wellbeing looks like in their classrooms. Each teacher considers how to make the links to health and wellbeing responsibility of all experiences and outcomes. Teachers involved in this case study felt able to do so, and felt supported by senior management to apply their individual strengths and expertise to make the approach successful. Teachers felt that a peer approach to CPD has helped to successfully embed health and wellbeing responsibility of all.

“It has helped staff realise that health and wellbeing is not an add-on, or the responsibility of someone else.”

(School staff member)

Parents felt that teachers and staff within the school shared responsibility for achieving health and wellbeing outcomes for young people. One parents said “you get a sense that they [teachers] know your child both academically and personally”. Another parent was confident that her son could approach any school staff member with an issue, knowing that this would be addressed.

“Meldrum has a caring ethos, and this is embedded across the school”

(Parent)
The school has integrated health and wellbeing responsibility of all outcomes across the curriculum. School leaders were confident that all teachers are aware of health and wellbeing, and related experiences and outcomes, and how this operates in the classroom. For example:

· science classes offer young people a choice of tasks, some of which relate to health and wellbeing – including functions of the human body in biology; and
· in art young people are encouraged to discuss all aspects of their work regularly with teachers, with a strong emphasis on feelings, confidence and self expression – which is recorded in their evaluations and in sketchbooks.
The approach to integrating health and wellbeing has also been noted by young people. Some of those involved in this case study said that when health and wellbeing concepts were first introduced, they thought that it was all about healthy eating and physical activity. Since then, their understanding has increased and these young people are aware that it also includes social, emotional and mental health issues.

A parent of an autistic child said that the school works well in achieving health and wellbeing outcomes for her child and others with additional support needs by simulating “real life scenarios and situations”. Young people are asked to think about what they would do in certain situations, and the parent felt that this was useful in helping the understand health and wellbeing messages.

Planning for choices and changes
Meldrum Academy undertakes a range of work to support young people to plan for choices and changes, across the school. For example:

· Mentoring Programme – This is aimed at the most vulnerable and underachieving young people within the school, who often have less positive health and wellbeing experiences and outcomes. The school works with a range of partners including the school nurse, pupil support workers, social work, educational psychology and community learning and development to improve outcomes for vulnerable young people. When a young person is identified as being at risk, the relevant partner agencies are involved to tackle the situation in a holistic manner. An action plan is developed for young people at risk to allow progress to be measured and support to be applied effectively.
· Gathering Evidence – Young people also gather their own evidence of attainment and progress within health and wellbeing, by keeping a log in which they capture work done which helps to build up individual profiles.
Mental, emotional, social and physical wellbeing

Meldrum Academy has done a lot of work on ensuring that the approach to health and wellbeing is driven by young people. The school gathers information about priorities around mental, emotional, social and physical wellbeing through:

· A 90 question survey, developed by the Meldrum Welfare and Health Improvement Group (WHIG). 730 young people in Meldrum Academy completed this, and it was used to set priorities for health and wellbeing. A similar survey will be undertaken in late 2014. A copy of this survey is included as an appendix.
· Fortnightly Pupil Information Exchange meetings, attended by pastoral care teachers, year head teachers, personal support workers and the school nurse, to scrutinise behaviour, attendance and pupil issues, including health and wellbeing issues.

· Partners also share information about young people using common formats – including using the SHANARRI indicators as a way of sharing information about pupils.
In addition, a classroom called ‘Connections’ is specifically designed for the needs of young people with additional support needs, who require one-to-one support. A lunch club linked to this class provides a safe space for young people who don’t cope well in a busy environment.

“Health and wellbeing is very important as learning can only take place effectively when the pupils are well”.

(Parent)
Relationships

Meldrum Academy provides young people with opportunities to be active participants, take leading roles, and develop relationships. It places a strong emphasis on recognising achievements, for example through the local paper. Young people have also set up an LGBT group, run by themselves and for themselves. This group provides a drop in facility where support is offered and young people feel comfortable and confident in talking about issues. This is supported by a CLD youth worker who is school-based.

“His guidance teacher has supported him very well when friendships were an issue, being very keen to help him see that he should be able to be himself in school”.

(Parent)
Wider health and wellbeing

The school also undertakes a wide range of other activities, to promote health and wellbeing more generally, including:

· mental health awareness assemblies;

· events linked to parental information evenings; and
· sports coaching, buddying and healthy eating events;

· Campus Police presence actively promoting the health and safety of the young people.
6.
Impact
Achieving health and wellbeing experiences and outcomes

Meldrum Academy aims to ensure that health and wellbeing permeates throughout the school and community. It aims to support pupils to achieve the experiences and outcomes set out within Curriculum for Excellence, and also to build a wider community focus on health and wellbeing.
Discussions with a small number of young people from the school highlighted that school activities have made a difference to the way in which they think about health and wellbeing. Almost all young people felt that they achieved all of the health and wellbeing responsibility of all experiences and outcomes – particularly in relation to expressing feelings; and bringing about positive change in the school and community.
Young people felt involved and listened to, due to open two-way dialogue and a culture of inclusiveness. They and their parents were particularly positive about:

· opportunities to represent their peers and influence school priorities; and
· opportunities to support peers through buddying and mentoring.
“Buddying is a good thing, and makes young people more aware of the issues which affect others. Interaction between pupils is good, particularly between year groups”
(Parent)

Some young people said that there is now a greater awareness of health and wellbeing within the school and more relevant information was available for pupils.

“Teachers play a big part. They allow and trust us to drive health and wellbeing forward.”

(Pupil)
A small minority felt that they had not achieved some outcomes – such as knowing how to keep safe, developing skills for life, learning and work and being supported to make realistic and informed choices.

Impact on school ethos
The main way in which the health and wellbeing approach has impacted on the school ethos is through connecting the school and wider community around health and wellbeing. This has been achieved through developing positive relationships between the school and key community-based partners, including the school’s pastoral care and senior management teams, NHS, social work, and the police. School staff and partners felt that joint working had:

· made it easier to have difficult discussions;

· made information sharing easier and more consistent;

· clarified partner roles and responsibilities; and

· enabled joint reviews and action planning around individual cases – resulting in clearer solutions for young people at risk.
“Meldrum Academy is an example of involving relevant partners to achieve really good joined up working.”

(Partner)

Indications of impact
Meldrum Academy collects a range of different evidence about the impact of the health and wellbeing approach. One key indicator is positive destinations. Leaders at the school feel that their approach to health and wellbeing contributes to consistently high positive destinations for its young people – 96 per cent over the past three years. However leaders felt that other factors also influenced this figure, such as the location of the school in a geographically affluent area.
The school also uses softer information to demonstrate impact. For example, leaders felt that the emphasis on health and wellbeing across the curriculum has enabled young people to have a greater voice. Pupil-led working initiatives such as Meldrum Academy Action Group, Pupil Supporters, PEople (pupils who work to improve core PE provision) and Health and Health and Wellbeing Young Leaders, allow young people work with peers and practitioners to influence health and wellbeing outcomes for pupils within the school.
Parent feedback suggested that Meldrum Academy has succeeded in improving health and wellbeing outcomes for some young people. Some highlighted that their children have progressed well in relation to health and wellbeing, since attending the school. Parents felt the school guidance system to be “very effective and responsive”.
“Every aspect of the school’s health and wellbeing approach works well. I haven’t heard a bad thing about Meldrum. I really do think they’ve cracked it”

(Parent)

One parent emphasised that the school should continue to work at helping all staff understand the importance of health and wellbeing, within the curriculum.

However, school staff highlighted the difficulties of measuring progress towards achieving the outcomes of Health and Wellbeing Responsibility of All. It was felt that health and wellbeing was harder to measure than either literacy or numeracy.
7.
Lessons Learned

This case study highlighted a number of key success factors, which have helped Meldrum Academy to successfully deliver Health and Wellbeing Responsibility of All:

· Distributive leadership - Distributive leadership was felt to be key to embedding Health and Wellbeing Responsibility of All, with staff (and young people) responsible for leading on different aspects of the approach. This emphasised that it was a shared responsibility – and never “someone else’s job”. Communication and dialogue at all levels was seen as essential to this type of approach.

· Pupil ownership - Encouraging young people to take ownership of health and wellbeing within the school was key to success.
· Time and commitment - Leaders and practitioners must ensure that dedicated time is set aside to address health and wellbeing issues, otherwise the approach will not be valued. Embedding health and wellbeing into teaching plans is time consuming. Young people must see that teachers and other staff are committed to the concept, to believe in it themselves.
· Partnership working - Staff and partners highlighted collaborative working as central to embedding health and wellbeing. It means that partners can share information and ideas more easily, resulting in better solutions for young people.

“The school bought into the idea of multi-agency action planning approaches more quickly than other schools. They were willing to work in partnership, and open to accepting change.”

(Partner)
Few barriers were experienced in implementing the health and wellbeing responsibility of all approach. Leaders felt that the main challenge was to continue to drive to excel, engaging all staff and young people in the health and wellbeing agenda. There was also a need to continue to plan for staff changes, to ensure continuity of health and wellbeing approaches.

“We have got to be careful not to become stale.”

(School staff member)
Some staff felt that creating greater awareness of health and wellbeing had led to an increased workload for school staff, support staff and partners. However, smaller budgets have led to the loss of support workers and other specialist staff, meaning that intensive support is less available for those who need it most.
Meldrum Academy continues to develop its approach to health and wellbeing responsibility of all, including:

· Developing a mental health strategy jointly with the NHS – Meldrum has experienced high referral rates to the Children and Families Mental Health Unit, and the NHS has worked closely with staff to train them in mental health issues as a response. The school works on an ongoing basis with the NHS to identify areas for improvement in this area.
· Building links with other partners – The school has identified a need to strengthen its relationships with both Active Schools and Community Learning and Development. It intends to do this through the development of joint Improvement Plans with CLD colleagues, and encouraging Active School representation in the Health and Wellbeing Group.
· An ongoing focus on leadership, buddying and advocacy – For example the development of the Young Leaders programme, encouraging young people to take on leadership roles at a younger age.
· Greater parent involvement - For example through parent-specific events potentially delivered by young people, which may include issue-based workshops around drugs and alcohol, internet awareness and anti bullying policies.
Health and Wellbeing Questionnaire
Q1 I am as active now, than I was when I was younger

Y/N

Q2 I take part in 60 mins of physical activity that raises my heart rate each day. This can be broken down into 10 minute bursts of activity spread throughout the day.

Y/N

Q3 I spend more than 3 hours a day watching TV, playing on my games console or playing games and socialising on the computer.

Y/N

Q4 I would like to do more exercise or be more active

Y/N

Q5 I want to take part in sport/physical activity in my adult life

Y/N

Q6 I take part in regular physical activities out of school time with friends or at a club e.g. dance, swimming, football, walking.

Y/N

Q7 There are enough opportunities in my school for me to take part in sport and physical activity if I want.

Y/N

Q8 I participate in at least one club or team activity

Y/N

Q9 I can’t take part in after school activities or activities in my areas because of transport issues.

Y/N

Q10 There are enough opportunities in the area I live in for me to take part in sport and physical activity.

Y/N

Q11 On a school night I go to sleep before midnight

Y/N

Q12 I find it easy to get up in the morning

Y/N

Q13 I am happy with my weight

Y/N

Q14 I would like to lose weight

Y/N

Q15 I am able to cook or help make simple meals and healthy snacks

Y/N

Q16 I think I eat a balanced diet

Y/N

Q17 I think about healthy eating when choosing what I eat

Y/N

Q18 I think about the size of portions and amount of food I eat

Y/N

Q19 I eat breakfast every day

Y/N

Q20 I regularly miss meals

Y/N

Q21 I eat with my family most evenings

Y/N

Q22 I eat a wide variety of foods; I’m not a fussy eater

Y/N

Q23 I know about the eat well plate

Y/N

Q24 I eat at least 5 portions of fruit/vegetables a day

Y/N

Q25 I eat sweets/chocolates at least once a day

Y/N

Q26 I drink non-diet soft drinks at least once a day

Y/N

Q27 I add salt to food regularly

Y/N

Q28 I eat chips at least twice a week

Y/N

Q29 I eat potatoes, pasta or rice at least five days a week

Y/N

Q30 I eat fish at least once a week

Y/N

Q31 I like to try new/different foods

Y/N

Q32 I have a dentist

Y/N

Q33 I visit the dentist at least once a year

Y/N

Q34 When online I communicate with people I don’t know or have not met

Y/N

Q35 I have had a negative experience on social networking sites.

Y/N

Q36 I feel valued and listened to in school.

Y/N

Q37 I feel valued and listened to at home

Y/N

Q38 I feel happy with the way I look

Y/N

Q39 I think most things will turn out for the best

Y/N

Q40 I have good friends

Y/N

Q41 I feel my health is good.

Y/N

Q42 I feel good about my life

Y/N

Q43 I currently self harm (hurt myself on purpose)

Y/N

Q44 I am affected by a loss, change or bereavement in my life at the moment

Y/N

Q45 I look after a parent or family member on a regular basis.

Y/N

Q46 In Meldrum Academy bullying is a problem for me.

Y/N

Q47 I have bullied other people

Y/N

Q48 I feel stressed

Y/N

Q49 I worry a lot

Y/N

Q50 I have someone to speak to about things which worry or upset me

Y/N

Q51 I am able to express my feelings

Y/N

Q52 If problems come up in my life, I can usually work out a way to deal with the problem.

Y/N

Q53 I try to help others when things are hard for them

Y/N

Q54 People listen to what I have to say.

Y/N

Q55 I have a good understanding of the effects drugs and alcohol have on me.

Y/N

Q56 My family give me advice about smoking, alcohol and other drugs.

Y/N

Q57 I am able to make my own decision about smoking, alcohol and other drugs.

Y/N

Q58 My friends encourage me to use tobacco, alcohol and other drugs.

Y/N

Q59 Alcohol and drugs are a problem in my local community.

Y/N

Q60 I understand the law in relation to smoking, alcohol and other drugs.

Y/N

Q61 If there was an incident or emergency with one of my friends in relation to alcohol I would know what to do.

Y/N

Q62 I know where to get support for substance, alcohol, smoking, drug misuse.

Y/N

Q63 I smoke cigarettes

Y/N

Q64 I smoke or have tried cannabis in the last 12 months

Y/N

Q65 I have used other substances which would damage my health.

Y/N

Q66 Other family members use illegal substances.

Y/N

Q67 I have been drunk in the past year.

Y/N

Q68 I consume alcohol on a weekly basis.

Y/N

Q69 Alcohol is consumed in my house on a regular basis.

Y/N

Q70 I think too much

Y/N

Q71 I feel that media or culture could influence my decision to be sexually active.

Y/N

Q72 Have you felt pressurised into having a relationship or being in a sexual relationship.

Y/N

Q73 Are you well informed and supported in understanding your changing body and puberty.

Y/N

Q74 Have you ever been in a situation where someone has taken advantage of you in a sexual manner

Y/N

Q75 I know my rights and can make decisions about whether I have sexual activity or not

Y/N

Q76 I am confident in saying ‘no’ in certain sexual situations

Y/N

Q77 I know how human life begins and how a baby is born

Y/N

Q78 Do you know where to go for help/support if you know you are pregnant or know someone who is

Y/N

Q79 I feel having a baby under 18 restricts your life options choices

Y/N

Q80 I feel a marriage is the most stable relationship for family life

Y/N

Q81 I feel confident about meeting new people and making friends

Y/N

Q82 Would you consider yourself to be LGBT (lesbian, gay, bi-sexual, transgender)

Y/N

Q83 I am happy with my sexuality

Y/N

Q84 Are you sexually active

Y/N

Q85 I am confident enough to speak to professionals about sexual health and contraception

Y/N

Q86 Do you know enough about sexually transmitted diseases and contraception

Y/N

Q87 I feel supported by family and others to make decisions that affect my future

Y/N

Q88 I feel confident moving from year to year and prepared for the next stage in my life

Y/N

Q89 My teachers and lessons have developed my ability to move on to the next year

Y/N

Q90 At the moment, I feel confident about leaving school

Y/N

Q91 At the moment I feel I will be prepared to gain employment or further education

Y/N

Q92 At the moment I feel I will have the skills to gain employment or further education

Y/N

Q93 I am being given regular opportunities to help me make decisions on my future choices/chances.

Y/N

Q94 I know where to access information about careers, further education and employment

Y/N

� Based on the Scottish Index of Multiple Deprivation 2012

� The Equality Act 2010 introduced a duty for public bodies to promote equality for people with protected characteristics – including age, disability, gender reassignment, pregnancy and maternity, race, religion and belief, sex and sexual orientation.

4

