


Designed by Virtual Schools
for Virtual Schools

Virtual School	Number of pupils: 543	Primary 145	Secondary 243	Post-16 155	% in Borough 83.1%
----------------	--------------------------	----------------	------------------	----------------	-----------------------

ATTENDANCE

Present:
93.7%
Persistent Absence:
8.7%

EXCLUSIONS

% Fixed Term:
2.6%
No of Permanent Exc:
0

PRIMARY

Expected Progress
(No of pupils)

R: 54.8% (143)
W: 43.9% (135)
M: 52.6% (143)
S: 74.4% (123)

SECONDARY

Expected Progress
(No of pupils)

E: 44.2% (240)
M: 45.3% (240)

Strengths

Fixed Term exclusions are 9.2% down from 2017 National CLA (11.8%).
Permanent Exclusion is 0 in 2019-20.
All pupils have a school or college place.
Good+ PEP is 76%.

Areas to Improve

Attendance 1.8% below 2018 National CLA (95.5%) average.
Persistent absence is 1.9 above 2018 National CLA (10.6%).
The percentage making expected progress decreased by 2% in English, 5% in Maths since last year.


Stability

% In Care less than 1 year : 12%
3 or more school Moves:
Number: 54
%: 25%
3 or more placement moves
Number: 54
%: 25%


PEPS

% of PEPs completed for this term: 85%
% of PEPs rated good or above: 76%


No of Pupils by Gender


No of Schools by Ofsted Grades


%SEN


www.ASSETforSchools.com

This product is based upon the same data that underlies Department for Education (DfE) Analyse School Performance (ASP) service. Access has been granted following satisfaction of the security and usage criteria set out in DfE's ASP Accreditation Route.


We have been supporting thousands of schools with data analysis since 2006.

Now, Virtual Schools have worked with us to design a new package.

ASSET for Virtual Schools

The one stop solution for all your needs.

- ▶ An Information Management System
- ▶ Electronic PEP for Success
- ▶ Attendance and Data Collection
- ▶ Advanced Analytics
- ▶ Tailored to your needs
- ▶ Enables Virtual Schools to support every LAC in reaching their full potential


PEP for Success

OUR AWARDS


WINNER

'Project Excellence' Award


FINALIST

'Data Leader' Award


FINALIST

'Data Scientist of the Year' Award


FINALIST

'Data and Analytics Leader of the Year' Award

INFORMATION MANAGEMENT SYSTEM

ASSET for Virtual Schools is an information management system designed by our award-winning school data management team and experienced Virtual School Headteachers. It is an easy to use, intuitive system which is powered by a sophisticated data analysis.


- ▶ All of your Virtual School Data in one place.
- ▶ Sophisticated report generating system.
- ▶ Bring your data to life with ASSET
- ▶ Ofsted ready reporting
- ▶ No more Spreadsheets!


PEP for Success

- ▶ Easy to learn and use
- ▶ Tailored to your individual requirements
- ▶ Built in QA System
- ▶ Bespoke Notification System
- ▶ Can manage your funding allocations
- ▶ Allows multiple users and user types such as:
 - ▶ Social workers
 - ▶ Education Advisors
 - ▶ Designated Teachers
 - ▶ IROs
 - ▶ Foster Carers
 - ▶ Young persons and many more.

- ▶ Generates a huge variety of reports that can be exported in many formats


ATTENDANCE

WHAT DATA WE COLLECT FROM SCHOOLS


• Attendance	• Am and pm	• Weekly
• Absence	• Daily	• Immediately
• Exclusions	• Daily	• Immediately
• School Targets/Mocks etc.	• Termly	• Termly
• School Interventions	• Monthly	• Termly
• Exam Results	• Within 3 days of release	• Within 5 days of release
• Pupil Premium Grant Plus (PPGP)	• Yearly	• Yearly
• Destinations (if applicable)	• Yearly	• Yearly

Pupil
Contacts
Attendance
Alt Ed-NEET
Suspensions
Prior Attainment
Case Notes

Academic Year
2021/22

Know as:
Cara-Kate Mcmillan

PREVIOUS
SAVE
NEXT

W/C	Mon	Tue	Wed	Thur	Fri	
	AM	PM	AM	PM	AM	PM
30/08/2021	#	#	#	#	#	#
06/09/2021	/	\	/	\	/	\
13/09/2021	L	\	L	\	L	\
20/09/2021	/	\	/	\	/	\
27/09/2021	I	I	I	I	I	I
04/10/2021	/	\	/	\	/	\
11/10/2021	E	E	E	E	E	E
18/10/2021	/	\	/	\	/	\
25/10/2021	#	#	#	#	#	#
01/11/2021	O	O	/	\	/	\
08/11/2021	G	G	G	G	G	G
15/11/2021	/	\	/	\	/	\
22/11/2021	/	\	/	\	/	\
29/11/2021	L	\	L	\	L	\
06/12/2021	/	\	/	\	/	\
13/12/2021	#	#	#	#	#	#

Attendance by session between 01/09/2021 and 03/03/2022

	Session	%
Percent	122	85%
Auhorised Absence	20	14%
Unauthorised Absence	2	1%
Possible session	144	

Punctually
Attitude to learning
Behaviour

1%
14%
85%

Present
Authorised Absence
Unauthorised Absence

Is this person at risk of exclusion?
What arrangements are there for exclusion?
Comments on this information
If attendance is failing or below 90% what support is in place to raise it
How have these figures changed since the previous term?


PROGRESS & ATTAINMENT

Huge range of reports available at Virtual school and pupil level.
Compare your data with LAC National data and other LAs.

	Progress			Attainment						
Subject	Cohort	Subject progress	Estimate	Cohort	APS	% 3+	% 4+	% 5+	% 6+	% 7+
English Literature	56	-0.04	4.29	28	4.25	93%	61%	39%	25%	7%
English Language	56	-0.14	4.43	28	4.29	100%	56%	43%	25%	4%
Mathematics	56	-0.39	4.14	28	3.79	82%	54%	25%	18%	7%
Statistics	44	1.75	3.93	22	5.68	82%	82%	64%	45%	45%
BTEC Business	0			0	0.0	0%	0%	0%	0%	0%
History	42	1.69	4.03	21	5.71	81%	76%	62%	56%	52%
Religious Studies	32	0.72	4.28	16	5.0	75%	63%	56%	44%	38%
Drama	38	0.77	4.5	19	5.26	79%	68%	65%	53%	37%
Physical Education	42	1.32	4.2	21	5.52	86%	71%	67%	67%	43%
Physics	42	0.08	4.54	21	4.62	67%	52%	48%	38%	17%
Biology	42	1.08	4.53	21	5.62	56%	81%	62%	48%	43%
Chemistry	42	-0.1	4.53	21	4.43	67%	56%	38%	33%	28%
Combined Science	14	-1.54	4.25	7	2.71	43%	43%	14%	14%	0%
French	34	1.25	4.03	17	5.29	94%	88%	65%	47%	28%
Spanish	14	1.65	3.49	7	5.14	86%	71%	56%	56%	28%

☒ Progress 8
 ☐ Attainment 8
 Subject Overall
 Pupil Group 1 Disadvantaged
 Pupil Group 2 Gender
 Pupil Group 3 FSM
 Prior Attainment English
 EXPORT TO PDF

Pupil Progress Overall and KS2 Prior Attainment in English


DATA SECURITY

The key protocols we have in place for the product and services:

- Email notifications, flag notifications (in ASSET) and phone calls
- Quality Assurance
- Ensuring no names or key details are shared over the phone or via email
- For communication and notifications to identify pupils we use pseudonymisation
- Names and further details are available to view in the secure software only
- Emails only state the type of information available
- Ensuring the person on the line is the right person
- For phone calls, to identify themselves, we use a two-part key (in order to confirm that they are speaking with the right people)
- Policies and Procedures are reviewed and updated at least every 6 months to ensure that the right actions are being taken with regards to safeguarding, data protection, security, complaints, incidents, quality, corrective and preventative action and more.

SECURITY PROTOCOL

Our security protocols for data security include:

- ASSET for Schools website is securely protected by 256 SSL Advanced Encryption Standard
- Background checks on staff who have access to any data
- Annual IT Health Checks, including penetration tests conducted internally and externally
- Data back-ups to our tier 4 secure Data Centres in London and Cardiff
- GDPR data breach, deletion and rectification processes and procedures
- Business Continuity and Disaster Recovery plan tested bi-annually
- Physical and Environmental Security, Privacy, Incident Reporting, Email Acceptable Use, Email Attachments, Confidentiality, Website, Clear Desk, Clear Screen and Password Policies are in place
- CCTV, Outer Building fob key access and monitored concierge desk, Office Pin Code and fob key access and Separate designated and logged fob key access to our server rooms
- BitLocker passcodes on all PC's (Management or IT must log in in each PC before use on a daily basis)
- All users have individual account access and limited access to only suitable files

ACCREDITATIONS

We are pleased to inform you of the below Accreditations and Certifications:

Cyber Essentials Plus Certified


We protect ourselves from common online security threats.

ASP Data Supplier

"This product is based upon the same data that underlies DfE's Analyse School Performance (ASP) service. Access has been granted following satisfaction of the security and usage criteria set out in DfE's ASP Accreditation Route".

ISO 27001 Certified


We are ISO 27001 certified. Our annual audit is conducted by the British Assessment Bureau.

IT Health Check

Several internal and external penetration tests. We had a certified external service provider perform a check on all of our applications and infrastructure to identify risk. We passed with flying colours.

QG GDPR Certified


Our organisation was assessed and certified as meeting the QG-GDPR Management Standards.

We have various accreditations and checks performed to ensure we meet all legislation and security measures within our company and across our systems and software. All data is stored and process in the UK in our SSL website which is ISO 27001 certified, Cyber Essentials Certified, QG GDPR Certified software. ASSET undergoes yearly IT Health Check's (ITHC).

225 Marsh Wall
Angel House
Ground and First Floor
Canary Wharf
London E14 9FW
Tel: +44 207 183 8357
www.assetforschools.com

COPYRIGHT © 2003-2022 Stat Solutions Ltd. All rights reserved. All materials in this document, including but not limited to logos, content, trademarks, artwork and associated imagery in this document are trademarks and/or copyright material of Stat Solutions Ltd and may not be reproduced, distributed, transmitted, displayed, published, broadcasted or stored in any form or by any means, including, but not limited to, electronic, mechanical, photocopy, record or otherwise without express written permission of Stat Solutions Ltd.