

Case Studies:

Health and Wellbeing Responsibility of All in Secondary Schools

Smithycroft Secondary School

1.
About this case study

This case study explores the successful implementation of health and wellbeing responsibility of all in Smithycroft Secondary School. This school’s approach to implementing health and wellbeing responsibility of all is particularly interesting because:

· it has used a systematic approach to identifying which subjects cover which health and wellbeing responsibility of all outcomes and experiences;

· it has a nurture base and a Young Parents Support Base to support young people to develop relationships, confidence, health and wellbeing; and

· it believes that its strong focus on health and wellbeing has led to improvements in attainment, attendance and positive destinations for young people.

Smithycroft Secondary School serves an area of Glasgow with significant economic and social challenges. It is based in the east of the city, in an area which falls into ‘decile one’ of the Scottish Index of Multiple Deprivation – meaning it is among the most deprived areas of Scotland
. There are approximately 570 pupils, 45 teaching staff and 10 support and administrative staff. Smithycroft Secondary School hosts the Young Parents Support Base for Glasgow, supporting young women to maintain or return to education after becoming a parent.

This case study is based on discussions with two leaders responsible for health and wellbeing within the school including six teachers and 18 young people (nine from S3 and nine from S6).
	[image: image1.jpg]

	Charity Event organised by leadership team at school

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.
Leadership and Structure
The Head Teacher has overall responsibility for overseeing health and wellbeing responsibility of all. A Principal Teacher (from the Pastoral Care team) leads and manages the delivery across the school.
“I tried to get beyond the idea that one person is responsible for health and wellbeing. It is not a tick box and it is not a token health day. The idea was for everyone to get the bigger picture.”

(School staff member)

There is also a dedicated Health and Wellbeing Pupil Group, which supports the implementation of health and wellbeing responsibility of all. It operates on the same basis as a pupil council and is driven by the young people. Pupil representatives take time to speak with their peers to explore issues around health and wellbeing. These are discussed at the Health and Wellbeing Pupil Group, and the group’s suggestions are then discussed by the Senior Management Team.
The Health and Wellbeing Pupil Group has helped to change school practices – for example, it advised on how to alter the content of school vending machines to provide healthier snacks.
“Relationships with pupils, staff and parents is at the heart of the school...”

(School staff member)

Young people’s views are also gathered in other ways. For example, Smithycroft pupils took part in a Glasgow wide survey of pupils, which asked them to identify areas of concern in relation to health and wellbeing. Young people at Smithycroft Secondary School identified that they had concerns over their stress levels at exam times and wanted more support from teachers and the school. As a result of the survey findings, teachers received training from an Educational Psychologist who gave them information on how to support young people during exam time.

Young people involved in this case study felt that health and wellbeing was a clear priority for the school – and agreed that it should be. All participants agreed that health and wellbeing underpinned every aspect of the curriculum.

“If not for health and wellbeing, then you won’t do as well in literacy or numeracy.”

(Pupil)
“I think it had a higher footing than literacy or numeracy. Without health and wellbeing, taking forward literacy and numeracy is ten times harder.”

(School staff member)

4.
Approach to Health and Wellbeing Responsibility of All

Smithycroft Secondary School is committed to embedding health and wellbeing responsibility of all into the curriculum. It has taken a structured approach to ensuring that the responsibility of all areas are considered across the school, starting with a subject audit. The Principal Teacher with a lead for health and wellbeing:

· gave an initial presentation to all staff on the health and wellbeing responsibility of all;

· worked with teachers to review each subject area’s work towards health and wellbeing;

· produced a matrix detailing all of the outcomes under the three health and wellbeing responsibility of all areas – highlighting areas of strength and development needs; and

· supported each department (and staff member) to record how their work linked to the health and wellbeing responsibility of all outcomes.

This approach allowed leaders in health and wellbeing to prioritise future development within this area. The audit demonstrated that many departments were already doing good work, but had not recognised it as ‘health and wellbeing’. For example, building confidence and self-esteem through presentations to the class and public speaking was fundamental in many subject areas, but had not been recognised as contributing towards the health and wellbeing agenda.

5.
The Approach in Practice

Integrating outcomes across the curriculum

Teachers at the school commented that health and wellbeing had been embedded in the school for a long time. They felt that it was something which was clearly part of the curriculum – and it was described as “permeating” through all subjects.
“It is clear to staff that health and wellbeing is part of the gig – in the same way as literacy and numeracy.”

(School staff member)

	Outcome:
“As I explore the rights to which I and others are entitled, I am able to exercise these rights appropriately and accept the responsibilities that go with them. I show respect for the rights of others.”

Examples of how this was addressed include:
· Geography and History - Discussing and jointly agreeing class rules and expectations.

· Modern Studies – Consideration of the UN Charter of the Rights of Children in S1, and voting in a democracy in S2.

· English– In an S4 class, young people set up a committee to make decisions about texts and poetry they would study. They evaluated the previous week’s activities during open and democratic discussion – supported by the teacher.

· Technical– Peer support and group work, to encourage reflection and team building. For example, when young people produce practical models or products, they are peer evaluated by another classmate who gives constructive feedback.
· Student Council – the school is taking forward the Rights Respecting School award. S2 and S3 have been looking at the UN Charter on the Rights of the Child.

	Example of Health and Wellbeing in Physical Education:
PE staff worked with small groups of young people to support them to better understand the health and wellbeing responsibility of all experiences and outcomes. They were asked to re-write the experiences and outcomes in their own words. This was to help them better understand what they should be working towards, but also to take ownership of the outcomes. Staff reported that this was a positive experience and the young people now fully understood their goals.

Planning for choices and changes

In discussion with young people, we found that most felt that they had the skills required to plan effectively for choices and changes. In particular, those in S3 felt strongly supported by staff in terms of revising for exams and meeting their goals.

“There is in-class revision so you feel supported – you’re not just left to do it on your own.”

(Pupil)

For example, young people spoke of a productive session with a careers advisor who came to help them write their own CVs and showed them how to use a computer programme, which takes skills and attributes and suggests possible career paths.

	Example: Supporting Pupils into the World of Work
Smithycroft Secondary School has a principal teacher in post whose sole responsibility is the preparation of the young people for the World of Work. Part of this remit is the organisation of work experience placements for pupils in S4 and S5/6. The principal teacher liaises with organisations and businesses to provide opportunities for wider achievement and placements during the school year. The school also supports young people to move on to work or further education.
Young people who might otherwise have left school in S4 are encouraged to stay on a split timetable, with a few days a week out on placement or at college. This includes activities such as the Certificate in Housing with Glasgow Housing Association, Duke of Edinburgh Award scheme, Princes Trust Xlerate and links closely with our Skills Development Officer in SDS. In S4/5/6 there are about 40 young people on this scheme – they are still ‘nurtured’ at school and given support.
”Meeting pupil needs is a key phrase....these pupils might not be mature enough to leave school, but this gives them a flexible approach.”

(School staff member)

Mental, emotional, social and physical wellbeing

Smithycroft Secondary School has a strong focus on supporting mental, emotional and social wellbeing. For example:

· The Pupil Support Team has a process of monitoring every child and staff spend time speaking to every pupil. The Pupil Support Team uses the SHANARRI
 health and wellbeing indicators to guide their discussion with pupils. The monthly Learning Community Joint Support team use SHANARRI indicators to identify the nature of any concerns and from that can offer better solutions at the outcome stage.
· The school hosts the Young Parents’ Support Base for Glasgow, working in partnership with the NHS, Glasgow City Council and Skills Development Scotland. Young women within this base can access intensive support to enable them to explore their needs as a young person, a parent (or expectant parent) and a teenager in a safe and trusting environment.
Relationships

‘Nurture’ is a key focus at Smithycroft Secondary School – and is one of the most innovative ways in which the school supports its young people to develop positive relationships. It is one of a small number of secondary schools in Glasgow developing a nurture base. Nurture groups are designed to enhance young people’s opportunities to interact with others in a positive way in a safe environment, something that they may have been unable to develop in their home environment.
Six young people are involved in the nurture group at any one time. Staff ‘profile’ the young people – taking account of their family background and experiences and identify targets for each individual. The experience of being able to achieve a target and receive praise for this helps to enhance young people’s confidence and self-esteem.
Wider health and wellbeing

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

· an annual interdisciplinary focus on health and wellbeing;
· a large range of after school activities to promote health and wellbeing and the schools elective programme also offers health and wellbeing options;

· in S1 there is an outdoor trip to Dounan’s Activity Centre which promotes teambuilding and there is a similar activity in S6; and

· a ‘Fitness for Life’ programme, which involves S2 and S3 pupils receiving an extra period of PE a week to focus on their fitness.

	[image: image2.jpg]

	[image: image3.jpg]

	Wear It Pink’ Breast Cancer Awareness Day
	Young Parent Support Base

6.
Impact
Achieving health and wellbeing experiences and outcomes
Smithycroft Secondary School is clear that its primary aim in integrating health and wellbeing within the school is to achieve the outcomes for health and wellbeing set out in Curriculum for Excellence, including those that are specifically the responsibility of all.
Discussion with a small number of young people from S3 and S6 in the school highlighted that young people felt that they were meeting most of the health and wellbeing responsibility of all experiences and outcomes. In particular, they felt that they:

· understand that there are people they can talk to:

· understand and can demonstrate qualities and skills to sustain relationships; and

· are aware of the need to respect personal space and boundaries.

Generally, younger pupils felt that the school had contributed greatly to them achieving these outcomes – largely through the supportive and nurturing atmosphere within the school generally.

“I feel secure, and confident that there are people to talk to and it won’t be passed on.”

(Pupil)
However, many older pupils commented that many skills in this area had come from ‘common sense’, rather than anything the school had done.

Impact on school ethos
Overall, leaders, practitioners and younger pupils felt there was a positive, inclusive approach to health and wellbeing at Smithycroft Secondary School. The younger pupils spoke of feeling “well informed” about health and wellbeing. Some older pupils felt there was scope to do a little more.

“You can talk to staff if it’s not just about you – you can talk to them if you’re worried about someone else.”

(Pupil)

Parents also felt that the ethos was positive – with approachable staff focused on supporting and increasing the young people’s confidence.
Indications of impact
Leaders at the school felt that there were a number of broad indications that the approach at Smithycroft Secondary School was working:

· Attainment results have improved – Leaders felt that attainment results had always been good, but had improved since the school had begun to work to embed Health and Wellbeing Responsibility of All. Positive destinations for young people have also increased.

· Attendance rates have increased – The attendance rate has improved from 82 per cent to 87 per cent over 2013/14. Exclusion rates have also fallen.

Although it was very difficult to measure what difference it was making, leaders felt that these changes were indications that their approach to health and wellbeing responsibility of all, along with other approaches within the school, such as the pupil council, leadership award and ‘Raising Aspirations’ project, were contributing to positive change.

Teachers at the school also believed that young people understood the messages around health and wellbeing responsibility of all.

“The kids are cognisant of the message, but the impact and the delivery is difficult to measure.”

(School staff member)
7.
Lessons Learned
This case study highlighted a number of key success factors which have helped Smithycroft Secondary School to successfully deliver health and wellbeing responsibility of all:

· A positive working environment – A positive working environment where everyone was supported, encouraged and congratulated in their achievements was highlighted as very beneficial. One way in which the school does this is through hanging photographs of young people in the school, highlighting their academic and personal achievements. This sharing of positive news was thought to contribute to the positive environment of the school.

· A holistic approach – School stakeholders felt that taking an approach which looked at each individual young person in a holistic way allowed them to tailor the approach to their needs.
· A dedicated Principal Teacher – It was felt that having a dedicated member of staff who could drive health and wellbeing responsibility of all and support staff to deliver it was crucial to their success.

· Motivated staff – The practitioners and leaders spoke of the benefits of having a positive and motivated workforce. The staff believed their successes were due to being “genuinely interested” in the young people’s wellbeing and being ‘passionate about teaching’. Staff believed their genuine interest in the young people led to much greater sharing of information – between young people and staff, and between staff who pass on information about young people to one another.
“It’s like having 570 kids of your own. We know each pupil individually.”

(School staff member)

There were few barriers experienced in implementing the health and wellbeing responsibility of all approach. The main challenge related to time and resources. Practitioners commented on the increased pressures on their time to deliver health and wellbeing responsibility of all in an increasingly formal way, where activities had to be documented and evidenced.
“We always did it (health and wellbeing) anyway, but now it’s all recorded, and it’s more work for everyone...for this thing that we were already doing.”

(School staff member)
Smithycroft Secondary School plans to develop a system to support young people to assess their own health and wellbeing. It aims to adapt a Health Improvement Tool developed by Glasgow City Council
 and link it with the SHANARRI indicators for health and wellbeing, to develop a resource suitable for pupils to use. Adapting the tool will be the priority for the health and wellbeing group this session. It will be part of the pupils’ profile activities and be based on snapshots across the year.
� Based on the Scottish Index of Multiple Deprivation 2012

� Safe, Healthy, Achieving, Nurtured, Active, Respected, Responsible and Included

� Education Improvement Service, Health Improvement Tool, Growing Good Citizens in Glasgow, undated

1

