REPORT TO CHILDREN’S SERVICES SCRUTINY COMMITTEE

Outcomes from school OfSTED inspections since September 2005

1. Background
With effect from September 2005, the Office for Standards in Education (Ofsted) adopted a new methodology for the inspection of schools in England.

The new inspection framework relies heavily upon how well schools know themselves and all schools are required to submit a written self evaluation, prior to inspection. This is usually submitted through the Ofsted ‘Self Evaluation Form’ (SEF) and is completed on line. At the moment that a school is notified that it is to be inspected (typically two days’ notice) the on-line form cannot be altered, so schools keep their self evaluation regularly updated. The on site visit from inspectors is mainly to verify and challenge the school’s own view of its strengths and weaknesses.
1.1 Ofsted judgements
Schools are graded on a four point scale:

1 – ‘outstanding’

2 – ‘good’

3 – ‘satisfactory’

4 – ‘inadequate’

The areas in which schools are inspected are: achievement and standards, personal development and well-being, provision (including teaching and learning, curriculum, care, guidance and support) and leadership and management. The judgements in each of these areas then results in a grade for the overall effectiveness of the school, although it is not a straightforward numerical calculation. Inspectors are required to weigh all evidence carefully and reach a rounded, evidence-based judgement.
Any school deemed to be ‘inadequate’ overall is then subject either to a ‘notice to improve’ of ‘special measures’. A notice to improve requires schools to show rapid progress in the key areas identified. Progress is monitored within 6 months and then again within 12-16 months. Schools requiring special measures are regularly monitored by Her Majesty’s Inspectors of Schools (HMI).

Inspectors find out whether senior leaders know how well the school is meeting children’s needs and helping them succeed. They take findings from the SEF and seek evidence to see if there is agreement with what has been written using observations, talking to staff, pupils and parents/carers.

1.2 Proportionate inspection
Schools are now inspected according to a ‘risk assessment’. Most schools will be inspected every three years. Some will be visited more frequently, especially if pupil outcomes appear to be suggesting a decline, or if a previous inspection rated the school as ‘satisfactory’ overall.
1.3 The role of Her Majesty’s Inspectors
HMI carry out monitoring visits to all schools in categories of concern. They also lead most secondary school inspections and a proportion of primary inspections. Where schools are deemed to be successful and receive a ‘light touch’ (one day) visit, these are often led by HMI. Other inspections are carried out by ‘Additional Inspectors’ employed by the local contractor. In Salford’s case this is CFBT.
2. Salford’s Performance

Between September 2005 and July 2007, 48 primary schools and 12 secondary schools or settings were inspected.

2.1 58.3% of the primary schools were judged ‘good’ or better with 15% ‘outstanding’. In the secondary and secondary special sector, 50% were judged ‘good’ or better with 25% ‘outstanding’. This means that overall, 57% of our schools that have been inspected have been judged ‘good’ or better with 15% ‘outstanding’. Ofsted’s data collection does not provide an exact comparator either locally or nationally, but on the closest matching (unofficial) figures, Salford’s percentages are better than the regional or national figures.
2.2 One primary school was judged to require ‘special measures’ in this period. The school is making very good progress to the extent that HMI has reduced the intensity of their monitoring visits.

2.3 In the autumn term, 2007, two secondary special schools and one mainstream secondary have been inspected. One was rated ‘outstanding’, the other ‘good’ and one ‘satisfactory’. In the primary sector there have been x inspections resulting in two ‘outstanding’ judgements.
2.4 The areas of inspection where Salford, overall, is performing very well are:
· early years (quality and standards in the Foundation Stage),
· personal development and well being
· care, guidance and support.
In these areas, 80%+ of the judgements are ‘good’ or ‘outstanding’.
2.5 In leadership and management, 66% of the judgements are good or better. There are no significant differences between the grading for primary and secondary. In percentage terms the primary sector shows comparative strength in personal development and well being and the secondary sector in care, guidance and support. It is encouraging that our schools are clearly able to demonstrate well their strong work across all the outcomes of ‘Every Child Matters’.
Appendix I

List of schools inspected since September 2005

Outstanding
St Ambrose Barlow RC High School

Royal Manchester Children’s Hospital School

Charlestown Primary School

St Mark’s RC Primary School

St Paul’s (Peel) CE Primary School

St Gilbert’s RC Primary School

St Andrew’s Methodist Primary School

St Joseph’s (Ordsall) RC Primary School

Cadishead Primary School

All Hallows RC High School

St Boniface RC Primary School (Autumn 2007)

The Deans Primary School (Autumn 2007)

Oakwood High School (Autumn 2007 – unpublished)

Good

Holy Cross & All saints RC Primary School
Hilton Lane Primary School

St George’s CE Primary School

St Luke’s RC Primary School

Seedley Primary School

Lightoaks Infant School

Irlam Primary School

Moorside Primary School

Peel Hall Primary School

All Souls RC Primary School

St Joseph the Worker RC Primary School

Broadoak Primary School

Broughton Jewish Primary School

St Charles’ RC Primary School

St Paul’s (Crompton St) CE Primary School

Boothstown Methodist Primary School
St James’ RC Primary School

St Peter’s CE Primary School

St Mary’s (Eccles) RC Primary School

Monton Green Primary School

Mesne Lea Primary School

Summerville Primary School

Walkden High School

The Swinton High School

Irlam & Cadishead Community High School

St Sebastian’s RC Primary School (Autumn 2007 – unpublished)

St Theresa’s RC Primary School (Autumn 2007)
Chatsworth High School (Autumn 2007)

Satisfactory

St Luke’s CE Primary School
Godfrey Ermen CE Primary School

Grosvenor Road Primary School

Irlam Endowed Primary School

North Walkden Primary School

Lightoaks Junior School

St Joseph’s RC Primary School (Little Hulton)

Christ Church CE Primary School

Our Lady of Lancashire Martyrs RC Primary School

Wharton Primary School

Dukesgate Primary School

Langworthy Road Primary School

Fiddlers Lane Primary School

Bridgewater Primary School

North Grecian Street Primary School

Tootal Drive Primary School

St Paul’s (Paddington) CE Primary School (removed from OfSTED category)

Westwood Park Primary School

St Philip’s CE Primary School
Buile Hill High School (Autumn 2007)

Harrop Fold School (removed from OfSTED category)

New Park High School (removed from OfSTED category)

Beis Jaakov High School for Girls

Moorside High School (removed from OfSTED category)

Inadequate

St Thomas of Canterbury RC Primary School – special measures. Making good progress to the extent that HMI curtailed one of their monitoring visits.

The Albion High School – the school was removed from ‘special measures’ but has a notice to improve based on examination results in 2006. The school will be inspected in the autumn term and we expect it to be judged at least satisfactory with some good features.

PAGE
1

