[image: image1.jpg]

[image: image2.jpg]Ei%’
IEHI:
EH |E
===l =2} ||

AN ROINN
OIDEACHAIS
AGUS SCILEANNA

il N,

DEPARTMENT

OF EDUCATION
AND SKILLS

Teachers’ Union of Ireland Response (July 2013)

Inspections of Schools at High Support Units, Special Care Units and Children Detention Schools
FEEDBACK FORM – Consultation with Education Partners
You are invited to provide written feedback regarding the draft procedures for Inspections of Schools at High Support Units, Special Care Units and Children Detention Schools on the feedback form below.

· Section A provides space for your general observations on the evaluation model as reflected in the text of the draft Guide to Inspections of Schools at High Support Units, Special Care Units and Children Detention Schools.
· Section B provides an opportunity to comment on specific sections of the text of the draft Guide to Inspections of Schools at High Support Units, Special Care Units and Children Detention Schools. If you have suggestions in relation to a section of the guide please suggest an alternative wording for consideration. Comments in relation to specific sections of the guide should be inserted in the last column to right.

Please return the feedback form to yvonne_keating@education.gov.ie by Friday, 28 June 2013 at the latest.

	Name of Organisation:
	Teachers’ Union of Ireland (TUI)

	Name of representative completing this Feedback Form:
	Bernie Judge

	E-mail address:
	bjudge@tui.ie

	Phone:
	087 9066293

	Section A

Inspections of Schools at HSUs, SCUs and CDSs: Consultation

	Please use the space to the right to comment on the inspection model as reflected in the Draft Guide to Inspections of Schools at High Support Units, Special Care Units and Children Detention Schools
	· The comments set out below clarify the points made at the meeting between the TUI and the Inspectorate on 9th July.

· The TUI accepts that this edition of the Draft Guide has addressed some of the issues raised in the earlier submission made by the union.
· It notes that many HSUs/, SCUs/, CDSs (special centres) are attached to national schools and/or represent mixed settings. As they represent very specific contexts and are catering for very particular needs the inspection and evaluation experience is somewhat different to that in mainstream settings.
· In general terms, more clarity is necessary in respect of the focus of special centres and more acknowledgement of the contexts that prevail in special centres and the high level needs of the students they cater for is essential.
· Notwithstanding the public responsibility to the very vulnerable students in special centres TUI continues to have concerns in respect of a written published report arising from an unannounced inspection.
· The issue of IEPs remains problematic due to a failure by government to provide the additional resources for effective implementation of the EPSEN Act. However, it is acknowledged that different funding models apply in special centres which accommodate the development of IEPs in these contexts to varying degrees.
· TUI has some concerns about the composition of, and narrow representation on, Boards of Management of special centres. This may affect capacity to engage with inspections and to support staff in an appropriate, professional manner.
· TUI considers it important that guidance on ‘receiving reports from’ and ‘forwarding reports to’ other educational settings as students are making transitions be incorporated into the guide. This is critical to the speedy assessment of needs, prompt action and to facilitate relevant and appropriate support measures been put in place as quickly as possible.

Please provide any commentary you wish to make on specific sections of the Guide to Inspections of Schools at HSUs, SCUs and CDSs in the grid below
	Section B

Feedback on the text of the draft Guide to Inspections of Schools at High Support Units, Special Care Units and Children Detention Schools

	Section No
	Section Name
	Insert any alternative wording or amendments to the text. Please refer to page, paragraph and line number
	Insert any general comments re this section

	1.
	Introduction

	The Guide indicates that special centres will also be subject to other evaluation/inspection approaches. It is, therefore, not immediately clear what this specific model is, how it differs from other approaches, especially a WSE and why it is necessary? It seems to be close in style to the WSE-MLL model already in place in schools. One or two sentences to give stronger foundation and definition to the inspection model comprehended by this guide would be helpful. This would make more explicit the inspection context and visit to which this particular guide will apply.

The Inspectorate has clarified that given the special focus of the centres in question an annual inspection of all special centres is envisaged. The case for this rests in the particular vulnerability, and high level needs of the students and the additional responsibility the state has to ensure that every reasonable effort is being made to address these appropriately and effectively.

In this regard the opening introductory paragraph should include a clearer statement to indicate that each special centre will be the subject of at least one inspection visit, from the range of inspection models, each year.

	

	1.1
	What is involved in the inspection model for schools at high support units, special care units and children detention schools?

	Stronger reference to the critical contextual factors at play in special centres is essential. This is necessary to provide assurances to the staff in the centre under inspection that these factors will be to the fore in the minds of the inspection team as they carry out their work and prepare reports and recommendations. For example more explicit reference to and acknowledgement of the fact that many of the students have high level learning and support needs which affect/impact on participation, achievement , attainment and progression would be very helpful.

Such acknowledgement is important given that student progress and attainment are among the areas under inspection but many teachers report considerable difficulty in supporting students to progress through academic qualifications and, in some instances, to develop life skills.
It would also be important to further clarify that reference to ‘attainment’ and ‘progress’ will not just refer to academic progress or formal qualifications attained but will address personal and social development and achievements.

It should be clearer that the ‘quality of educational assessment’ refers to the formal assessment of students to determine their current level of attainment, ability range and support needs as opposed to the typical or day-to day and classroom based assessment?

Given the very special context and student needs that prevail in special centres TUI has some concerns about how some questions will be addressed e.g. how good are the learning experiences and achievements of students? how good is the teaching? An issue arises as to what reference points and benchmarks will underpin the inspectors’ judgements? Such concerns would be ameliorated if the contextual factors were given more prominence in the introduction or in the opening sentences of 1.1.
	

	1.2
	What are the main purposes and features of the model for inspections of schools at high support units, special care units and children detention schools?

	I note again the issue that the guide as currently framed does not clearly establish what this specific model of inspection is or how it differs from a WSE.
	

	1.3
	Inspection of schools at high support units, special care units and children detention schools as part of the Inspectorate’s work

	
	

	2.
	What happens typically during the inspection of schools at high support units, special care units and children detention schools?

	2.1
	Notice

	The matter of ‘no notice visits ’ leading to a written, published report remains an issue for TUI, although the special context and vulnerability of the student groups may in some respects justify this approach. The Inspectorate has already clarified that it considers that the management and staff of special centres are aware that annual inspections of one kind or another will be conducted. To provide additional clarity this could be flagged under 2.1.

	

	2.2
	Initial meeting with the principal
	
	

	2.3
	Classroom visits

	It should absolutely clear that it is the broad centre/ programme /subject plans ((planning documents and records), and in relevant cases IEPs/personal learning plans, that are being referred to in the list provided and that teachers will not be expected to produce individual lesson plans for each lesson. This is insufficiently clear as currently stated.
Specific reference to particular measures and specific supports in place for students should be included in the second list under 2.3.

	

	2.4
	Documentation review

	Consideration should be given to including specific reference to documents outlining the specific supports sought and in place for students in the list under 2.4.

	

	2.5
	Interview with the principal

	Under the first bullet there is a reference to the ‘agenda for school development and improvement (repeated in 2.6 and 3.3). Typically, teachers are more familiar with the term ‘plan or action plan’ - it might be best to use these more familiar terms.

	

	2.6
	Other meetings

	In the final sentence it is noted that it is intended that staff members will not be present during meetings/ focus group discussions with students. Is this wise? In some cases individual students need high level emotional and care support and may not be able to participate without being accompanied by a staff member?

	

	2.7
	Questionnaires and focus group meetings with students

	
	

	3.
	What is the evaluation framework for the inspection of schools at high support units, special care units and children detention schools?

	It might be clearer if the first paragraph, including the bullet points, was placed immediately after the table. This would mean that the lead in sentence of this section would be ‘The quality of the provision is evaluated….’, followed by the table.

	

	3.1
	Teaching, learning and support for students
· Teaching, learning and attainment
· Literacy and numeracy
· Life skills
· Educational progression

	TUI again emphasises the need for the contextual factors to be addressed more significantly in the early sections of the guide. This will provide assurance that the day- to- day context and student needs will be considered carefully as part of the inspection visit and in drafting the ensuing report and recommendations.

	

	3.2
	School organization and management
· General management and operation of the school
· Attendance and retention
· Child protection

	Under the section ‘Attendance and Retention’ there is a reference to ‘student management’ that is not clear. Is it referring to the management of student behaviour or their general progress? More clarity is necessary.
	

	3.3
	School planning and school self-evaluation

	
	

	4.
	The Report

	TUI re-iterates its concerns about written reports arising from unannounced inspections.

	

	5.
	Review of Inspections

	
	

	6.
	Publication and revision of this Guide

	TUI endorses the need for periodic revision and considers this should be undertaken within three years or earlier if feedback suggests that this is necessary.
	

We would be grateful if this form could be returned by e-mail to yvonne_keating@education.gov.ie by Friday, 28 June 2013 at the latest.
Evaluation Support and Research Unit,

Inspectorate,

Department of Education and Skills

13 May 2013
