SALFORD

	
	ITEM NO. 5

	REPORT OF THE DIRECTOR OF EDUCATION AND LEISURE

	 Committee - Lifelong learning & Leisure Scrutiny Committee.

Date - 9 April 2003.

	TITLE :
RECENT OFSTED INSPECTIONS

	RECOMMENDATIONS :

RECOMMEND
The committee is asked to note the contents of these reports.

	EXECUTIVE SUMMARY :

· The report includes the shorter ‘parents’ summary for each inspection from June 2002 to January 2003

· There are details of the action being taken by the department included in each report.

	BACKGROUND DOCUMENTS :
(Available for public inspection)

· Inspecting Schools – Ofsted Handbook for Inspecting Primary and Secondary Schools

· Salford’s Education Development Plan

	CONTACT OFFICER :
Anne Hillerton, Assistant Director

 0161 778 0135

	WARD(S) TO WHICH REPORT RELATE(S) :

1. Background

Schools are now inspected on a four to six year cycle. Independent teams of inspectors who are selected and trained by Ofsted do almost all inspections. A few inspections are done by Her Majesty’s Inspectors (HMI). The Office for Standards in Education (Ofsted) runs the process, keeps a check on quality and pays the costs.

A Registered Inspector leads each inspection. He/she is in charge and responsible for the inspection. The team includes a ‘lay’ inspector who is trained to inspect schools but does not have an educational background. All inspectors use detailed guidance, which is contained in the Ofsted Handbook. They look at:

· what the pupils know, understand and can do and compare this with other schools that are similar and to all schools across the country;

· how good the teaching is and how well the school is run;

· how much help the pupils get to assist their spiritual, moral, social and cultural development;

· whether the money spent by the school is spent well.

After the inspection the summary included in the report is sent to all parents and a full

report is also published. The school and governors then have to describe in writing what

they will do as a result of the inspection in order to make improvements in areas

highlighted.

A number of schools receive short inspections lasting two days. These are schools with good results in national tests over a sustained number of years and such schools are marked with an asterisk.

The following schools were inspected between May 2002 and January 2003:

May 2002

St Mary’s CE Primary

May 2002

St Paul’s CE Primary (Crompton St)

July 2002

Mesne Lea Primary

September 2002

Dukesgate Primary

November 2002

Bridgewater Primary

January 2003

James Brindley Primary

January 2003

The Albion High

Mossfield Primary and The Swinton High School were also inspected in January 2003 but to date the reports have not been received and will be included in a later report.

ST MARY’S CE PRIMARY

The inspection found that ‘This is a good and effective school providing good value for money …well led and managed…. pupils well taught….standards overall below national averages and those of similar schools…. standards are improving…. most pupils make good progress.’ The school has made very good progress since the last inspection.

Areas for improvement identified by the inspection include the standards achieved by 11 year olds in English, mathematics and ICT and the co-ordination of subjects (particularly music and religious education).

The LEA will support the school in the development and implementation of its action plan through the work of the Link Inspector-Adviser and ICT Inspector-Adviser. The school is also receiving support from the literacy and numeracy consultants.

ST PAUL’S CE PRIMARY

The inspection found that ‘St Paul’s is a very effective school…teaching and learning are good… pupils’ attitudes are very good…. very good leadership…. good value for money.’ The school has made good progress since the last inspection.

Areas for improvement identified by the inspection include: setting more challenging work for higher attaining pupils, developing the management roles of co-ordinators and providing more written guidance in marking for older pupils.

The LEA will support the school in the development and implementation of its action plan through the work of the Link Inspector-Adviser.

*MESNE LEA PRIMARY

The inspection found that Mesne Lea is a good school with some very good features…. standards are largely above average …good range of other learning opportunities… teaching is good…the school is well led and managed… good value for money. ' The school has made good progress since the last inspection.

Areas for improvement identified by the inspection included the standards achieved by lower attaining pupils in key stage 2 and the development of pupils’ writing, also in key stage 2.

The LEA will support the school in the development and implementation of its action plan through the work of the Link Inspector-Adviser, numeracy and literacy consultants.

DUKESGATE PRIMARY

The inspection found that ‘The school is doing a reasonable job in difficult circumstances…. the school provides a satisfactory standard of education…leadership provided by the headteacher and the quality of teaching are sound…. the school provides satisfactory value for money.’ The school has made satisfactory progress since the last inspection.

Areas for improvement identified by the inspection included standards (particularly in English and mathematics), the use made of assessment information and aspects of management.

The LEA has identified the school as one receiving intensive support from the Link Inspector-Adviser and literacy and numeracy consultants. Progress in the school is being carefully monitored.

BRIDGEWATER PRIMARY

The inspection found that ‘This is an effective school with significant strengths, that successfully raises pupils’ standards of attainment through good teaching and the development of the whole child…. standards are high…. leadership of the headteacher is very good…. good value for money.’ The school had made good improvement since the last inspection.

Areas for improvement identified by the inspection include: the role of governors, standards in some aspects of ICT, the time allocated to some subjects and some health and safety areas.

The school is a ‘Beacon School’ identified by the DfES and is used by the LEA as an example of good practice in many areas. The LEA will support the school in the development and implementation of its action plan through the work of the Link Inspector-Adviser and ICT Inspector-Adviser. The Health and Safety co-ordinator will also liaise with the school.

JAMES BRINDLEY PRIMARY *

The inspection found that ‘This is a good school…. the headteacher, governors and staff work well together to improve the school…. teaching is good…. pupils achieve standards that are in line with national expectations…. pupils have very positive attitudes…overall the school provides good value for money.’ The school has made satisfactory improvement since the last inspection although recently this has been good.

Areas for improvement identified by the inspection include aspects of assessment and opportunities for parents to discuss their children’s progress.

The LEA will support the school in the development and implementation of its action plan through the work of the Link Inspector-Adviser. The school is also receiving some support from a numeracy consultant.

THE ALBION HIGH SCHOOL

The inspection found that ‘This recently re-organised school is satisfactory overall, but has one serious weakness. It is steadily improving, pupils’ overall standard of attainment at the end of Year 9 is well below average and remains so at GCSE, but standards compare well with similar schools. Teaching is good overall. Senior management works hard to raise standards. Far too many pupils in Year 7 – 9 display unsatisfactory attitudes and behaviour in class. The school gives satisfactory value for money.’ The inspectors did not form a judgement about improvement since the last inspection owing to the school having been formed only two years ago.

Areas for improvement identified by the inspection include: the attitudes and behaviour of pupils in Years 7 – 9, some teaching, literacy standards, attendance, aspects of the spiritual and social development of pupils, the use of ICT across other subjects, provision for religious education and music and aspects of assessment.

The school and LEA will provide Ofsted with action plans to ensure the school removes the serious weakness within one year. The LEA will work with the school on delivering its action plan and in moving to its new premises. An external consultant will provide support and challenge and will help to monitor progress. The LEA will carry out a review of the school in October to further check progress and identify what further support might be needed to ensure that the school is removed from the serious weakness category within the year.

5
1

