


“Gorgeous seating
charts & simple
behaviour
management.”


Edukey Education Ltd

Benefits


Our tool creates data rich seating plans, providing pupil photographs and highlighting key data to your teaching team.

Teachers can immediately identify pupils who may need additional support or are a member of a target group such as Free School Meals.


Behaviour monitoring & reporting ensures that pupils who interact negatively are highlighted and automatically separated in the classroom whilst positive behaviour is rewarded.

Optionally engage parents with online behaviour summaries.


Seating Plans

Seating plans are automatically created from a data import. Each plan is editable to suit different classroom layouts and clearly displays a thumbnail photograph and name of each student.

Boys & Girls


Shuffle

The system works intelligently to minimise disruption, using behaviour data to highlight pupils who interact negatively with each other.


Research shows that using seating plans makes teachers more effective and doubles the attainment of lower ability pupils.

Classes can be rearranged at the touch of a button to group pupils according to name, behaviour, ability, gender or any other factor contained in your data.


Seating plans can be viewed and edited on any web enabled device such as laptops, PCs or iPads.

Behaviour


The seating plans you create in Class Charts are also a behaviour management tool which you can use collaboratively with colleagues to track and analyse student behaviour over time.

Positive and negative behaviour issues (optional) can be noted at the click of a button and a record of behaviour over time is shown in clear, understandable charts.


You can customise behaviour types to match your school policy and build up a clear picture of behaviour in your department or school.

An optional school managed rewards store is included in the Whole School version where students can spend points or donate them to charity.

Reports

Behaviour reports are presented in a clear, printable chart format for classes and individual pupils.


Our AI analytics engine build reports on behaviour trends, pupil interactions or multi-tier breakdowns on factors such as class, gender, position in classroom & time of day.


Each behaviour report can be customised to show behaviour for a specific time period and a history of incidents with optional notes is also available.


There is also an option to engage parents with the behaviour of their child in school just by providing them with a log in code.

Visual data


“The importance of data in the modern school cannot be overstated but there is so much data available that there is a danger of information overload and busy teachers often do not have the time to drill down through data in a school SIS.”


SYNC WITH SIMS.

- Display data according to school priorities.
- Easily show or hide data for display on IWB.
- Use data to intelligently seat students.

We provide integration with SIMS so that any changes you make in SIMS are reflected in Class Charts (nightly update).


Each teacher in your team will be fully aware of essential data.

- Special Educational Needs
- Targets
- Free School Meals

Class Charts

Edukey Education Ltd

Phone No. 0845 094 6427

Fax No. +44 30 395 0385

Company No. 05855261

1 High Street, St Davids, SA62 6SA

