PAGE

[image: image1.jpg]N\

/1y N

WORKING IN A SPECIAL MEASURES OR NOTICE TO IMPROVE SCHOOL
ADVICE FOR NUT SCHOOL REPRESENTATIVES AND MEMBERS
SEPTEMBER 2010

Teachers working in schools which are placed in an Ofsted category of concern, either special measures or notice to improve, may experience a wide range of pressures as a result of their school being judged to be “failing”. The NUT is committed to supporting fully any member who is in this situation.
This document provides information and advice on a number of issues which may affect NUT members working in schools which are deemed to require special measures or a notice to improve. Advice or action points for members and school representatives have been highlighted in bold text.
Members requiring advice or clarification on issues concerning schools in special measures or with a notice to improve that are not covered by the guidance in this document are advised to contact their NUT Regional Office.
My school has just been placed in an Ofsted category of concern – what happens next?

If inspectors believe that a school requires special measures or a notice to improve, they must state this at the oral feedback session at the end of the inspection. The inspection judgement is then moderated by a senior HMI and, if the judgement is upheld, the inspection report will be published and available to the public five working days after it was received by the school.
The governing body, in consultation with the local authority, is expected by the DfE to start to consider what action to take immediately after the oral feedback. There is no longer a requirement for the school to produce an action plan as a result of being placed in an Ofsted category. It should instead amend its existing school development or improvement plan to set out the actions which will be taken to address the issues highlighted by the inspection and how these will be monitored.
As soon as you are aware that the school has been placed in an Ofsted category of concern, the NUT school representative should inform the NUT Division and Regional Office, in confidence. The NUT school representative should also request that a full staff meeting is held in order to discuss the implications for the school and its staff.
Not only should this meeting discuss practical issues such as the impact on staff working conditions of any proposed revisions to the school’s development plan, it should also consider how the school will manage its external communications, for example, how the school will communicate and deal with queries from parents and the media about the school being placed in special measures or given a notice to improve.
The NUT Division will seek to arrange a meeting for NUT members in the school as early as possible. The meeting will identify the support available from the NUT to members, both individually and collectively, throughout the time that a school is said to be causing concern and will agree steps which the NUT will take via the Regional Office to liaise with the local authority and press for specific support for the school.
If the school decides to complain about the conduct of the inspection or appeal against its inspection judgement, it will need to produce a written statement, with supporting evidence, which sets out its concerns. This will not prevent the school’s inspection report from being published, however and the monitoring process (see below) will take place at the same time as the school’s appeal is being investigated.
The NUT encourages schools to make full use of the Ofsted complaints procedure if they have concerns about the conduct or outcome of inspection. NUT school representatives should contact the NUT Regional Office for advice and support about all aspects and stages of the complaints procedure, for example, support in drafting the letter of complaint or appealing to the Adjudicator. For more information, see the NUT website http://www.teachers.org.uk/ofsted.
What role does the local authority have?

The local authority is required to start to consider what action to take immediately after the oral feedback from inspectors indicates that the school is likely to be placed in a category of concern. It is the responsibility of the local authority to prepare a statement of action, in consultation with the head teacher, governing body, SIP and, where relevant, diocesan or other appropriate authority, within 10 working days of the school receiving the final inspection report.

The local authority’s statement of action must provide details of the actions it has taken to date to support the school, a detailed explanation of the options for the future of the school, the additional support the local authority will commission to help the school and a plan of future action, including resource implications, whether the local authority intends to use its intervention powers and scope for the school to be closed, federated or to become a Trust school or an Academy.
Ofsted will evaluate the local authority’s statement of action and report back on whether it is acceptable or how it might be improved. Statements are used by inspectors during the first monitoring visit of the school, to assess the effectiveness of the support provided by the local authority to the school.
The NUT believes that the local authority statement of action should be developed in consultation with all staff in the school. The NUT school representative should contact their NUT Division, which will use appropriate local fora to press for staff views to be sought and taken into consideration in the drafting of the statement of action.
The NUT believes that the decision to exercise any of the local authority powers of intervention should be seen as a last resort, after negotiations with the local authority have broken down. NUT Divisions, where requested by members, will work to broker a voluntary agreement between the local authority and school on an appropriate improvement strategy. Information and guidance on local authority powers of school intervention can be found on the NUT website at http://www.teachers.org.uk/node/6251.

Detailed advice on the implications for members working in maintained schools which transfer to Trust and Academy status is available on the NUT website http://www.teachers.org.uk/academies.

My school is in special measures - how often will Ofsted visit?

For schools in special measures, the first Ofsted monitoring inspection usually takes place between four and six months after the date of the original inspection. Where a school’s safeguarding arrangements have been judged to be inadequate, however, it is likely to take place much sooner than this. A school may receive up to five monitoring inspections over the two years following the inspection that placed it in special measures. While schools placed in special measures are usually inspected termly, the interval between monitoring inspections may be extended (or in exceptional circumstances shortened) in the light of the progress being made. A monitoring inspection will also be brought forward if there are any concerns about the school’s safeguarding arrangements. The length of these inspections will vary according to the professional judgement of the lead inspector.
Inspectors may judge during any monitoring inspection that the school has made sufficient progress and special measures are no longer required. The school would usually be re-inspected 24 to 28 months after special measures were removed.

My school has a notice to improve - how often will Ofsted visit?
Schools which are given a notice to improve receive one monitoring inspection. They usually then have a full re-inspection between 12 and 16 months after the last inspection, although the timing of the re-inspection may be influenced by the outcome of the monitoring inspection. The inspections will usually last one day.
If safeguarding was one of the reasons why the school was judged to need a notice to improve, monitoring visits can take place at any time after the original inspection and are completely unannounced. If safeguarding was the only reason why the school received a notice to improve, this will be the only monitoring visit. If, however, there were other reasons for the judgement, a second monitoring visit will be scheduled six to eight months after designation. If the school is judged not to have addressed safeguarding issues, it is likely to be placed in special measures.
How much notice will there be of a monitoring inspection?
Schools in special measures are given no more than two working days’ notice for each of their first three monitoring inspections. For subsequent monitoring inspections, the school is notified the day before. The lead inspector may arrange to arrive at the school during the afternoon before these subsequent monitoring inspections to meet with the head teacher and complete preparation and planning for the inspection, or have initial discussions with senior staff via the telephone.

Schools with a notice to improve are notified of the monitoring inspection the day beforehand. The lead inspector decides whether to arrive at the school during the afternoon before the inspection, to complete preparation and planning, or to do this through telephone conversations.
The NUT believes that so called “no notice” monitoring inspections should not be allowed to disrupt pre-planned activities. NUT school representatives should press the head teacher to discuss with staff arrangements for the monitoring inspections well in advance, so that the school is well prepared to cope with them. Where head teachers have significant teaching commitments, contingency plans for securing supply cover should be made, bearing in mind the need to implement “rarely cover” for teachers and head teachers from 1 September 2009.
Can my school postpone a monitoring inspection?

Schools can request that a monitoring inspection is deferred. Decisions will be made in accordance with Ofsted’s policy on this, which sets out very limited circumstances in which an inspection can be deferred, for example, the school has experienced a recent major incident, such as a fatal accident to a pupil or member of staff or at least three quarters of the pupils will not be at school because of a trip or religious holiday. The absence of the head teacher is not normally a reason for deferring an inspection.
Advice on eligibility to seek a deferral may be obtained from the NUT Regional Office.
Will I be observed teaching during a monitoring inspection?
It is very possible that you will, as inspectors are required to undertake classroom observations in order to gather evidence about the school’s performance. There will be a particular focus on the areas for development which were identified in the initial inspection report. Teachers who are subject to informal or formal capability procedures, however, should not normally be observed by Ofsted.
Inspectors should offer feedback to any teacher who has been observed for 20 minutes or more. NUT members are advised to use the feedback session as an opportunity to give their point of view and challenge any points with which they disagree in a professionally assertive, rather than defensive, manner.
My colleagues and I have been observed a lot but not by Ofsted – why?

Excessive observation takes place in many schools which are in a category of concern for a number of different reasons. Some head teachers have felt the need to use observation as evidence as their monitoring activities, particularly as evidence of their own management of teaching and learning and/or the quality of leadership and management. It may be the case that some aspect of teaching and learning was identified as an area for development in the original inspection, so this becomes a major focus for “improvement work”.
The local authority also has statutory responsibilities to work with schools in Ofsted categories of concern. The statement of action it must prepare will include details of what the local authority intends to do to support the school and this may well include classroom observation, by either local authority personnel and/or the School Improvement Partner (SIP).
These advisers and consultants can impose considerable pressures, often with the best intentions. Head teachers, department heads and governors should monitor the impact of such visitors. The expectation on all those who conduct classroom observation must be that they engage in a professional dialogue based on mutual respect. Any adviser or consultant who issues “magic solutions” or prescriptive nostrums will not help teachers.

NUT school representatives should already have sought to secure from the school management team an agreement on the total amount of classroom observation for any purpose or purposes to which teachers can be subjected within the academic year and on the procedures to be followed before, during and after such observations.
Whilst the NUT acknowledges that the particular circumstances of being in a category of concern may increase the need to conduct classroom observation, this is no excuse for introducing unmanageable levels of observation. Such an approach will do little to improve standards of teaching and learning but will undermine teachers’ morale and self-confidence significantly. Members who believe they are subject to excessive classroom observation should seek advice from the NUT school representative in the first instance.
NUT school representatives should seek a commitment from the head teacher that the three hour overall limit on observation should be maintained wherever possible. If the head teacher believes that it is not possible to conduct the necessary observation within these limits, the reasons for this should be shared with staff and the NUT school representative should negotiate a revised temporary upper limit on behalf of members. Support for these negotiations should be sought from the NUT Division where necessary.
In all cases, the NUT’s guidelines on the conduct of classroom observation should be followed, such as advanced warning of observations, an identified focus and arrangements for feedback. The NUT Classroom Observation policy and protocols are available to download from the NUT website http://www.teachers.org.uk/files/Observation4798_0_0.pdf
Since the school went into special measures, we have been told to use a new way of lesson planning – can they do this?
There is no official or “right” way of planning. Ofsted looks for planning which is “fit for purpose”. In its Evaluation Schedule, good lesson planning is described as “linked to a current assessment of pupils’ prior learning and is differentiated, so that it consolidates, builds upon and extends learning for all pupils.”

The DfES/Ofsted/QCA document “Planning Guidance for Primary Teachers” is useful. It was written as a response to NUT concerns about demands for excessive planning. While it was written for primary teachers it applies equally to teachers in secondary and special education. It says:

“When Ofsted inspectors arrive they will look for clear objectives that show your intentions for what children will learn and how these objectives will be achieved. Inspectors will not expect to find a particular model or format for planning; they will be much more interested in the impact of planning on your teaching and the children’s learning.”

If you are told that Ofsted wants to see a certain planning format or use of a standard pro forma, you are being misled. As long as it meets the above requirements, your regular planning should be sufficient.
Inspectors are used to seeing ‘model’ lesson plans, not because they demand them but because schools believe that that is what inspectors want. If the leadership of the school tells the lead inspector that teachers all write out their lesson plans according to a prescribed school policy, then inspectors will expect what the school has told them to expect. The onus is on the head teacher, therefore, to set out clearly what the school’s position on planning is and the rationale for this.

Unless employed as newly qualified teachers undertaking induction or serious concerns about teachers’ performance have already been identified, NUT members should not be asked to submit lesson plans to the head teacher, head of department, subject co-ordinator or other line manager on a regular weekly basis. Such practices denote a lack of trust in teachers’ professionalism.
If you consider that unreasonable requests about planning have been made as a result of your school being placed in a category of concern, talk to your NUT school representative in the first instance, who has received specific NUT guidance on dealing with demands for excessive planning. Where the issue cannot be resolved satisfactorily within the school, the NUT school representative should contact the NUT Division for advice and support.
Advice and guidance on planning for both members and NUT school representatives is available to download from http://www.teachers.org.uk/node/8441.
Do I have to attend all the extra meetings we are having because of being a “school causing concern”?
It is inevitable that there will be some additional meetings if your school has been placed in special measures or given a notice to improve, as it is important that all staff are kept informed and consulted on developments arising from being placed in a category, such as revisions to the school development plan or how the local authority is going to work with the school.

It is the duty of the head teacher to ensure that the overall workload of each teacher, made up of directed time and time as defined under the School Teachers’ Pay and Conditions Document (STPCD), is reasonable. The effective management of time allocated to meetings is central to the head teacher’s obligation.

Attendance at meetings can be required only in the context of the STPCD. Meetings must be within the 1265 hours annual maximum directed time within the 195 days when the teacher is required to be available for work. Teachers cannot be required to attend meetings during their lunch break, although they may choose to do so. Where meetings do not start immediately at the end of the school day, any ‘trapped time’ before the meeting starts should count as directed time.

There should be a genuine purpose for any additional meetings called as a result of a school being placed in an Ofsted category and only those staff whose presence is essential should attend. The prioritisation of issues should enable all essential business, including items of urgency, to be covered adequately within a limited time.

The NUT believes that meetings should last no more than 60 minutes, held on no more than an average of one evening per week during a term, with a maximum of two evenings in any one week.
NUT members who have concerns about the number of additional meetings they have been asked to attend should speak to their NUT school representative in the first instance, who should in turn raise these concerns with the head teacher. If the issue cannot be resolved satisfactorily, the NUT school representative should consult their NUT Division for advice.
NUT guidance for members and for school representatives on working time, including meetings, is available to download from the NUT website http://www.teachers.org.uk/node/8441

Since the school went into special measures, I have been working longer and longer hours – what can I do?
Teachers’ working hours in all schools have increased consistently in recent years, because of a stream of new initiatives which have been introduced. Teachers working in special measures or notice to improve schools are not only expected to cope with this but may often have lots of extra work, which the head teacher or local authority believe will result in the school being removed from a category of concern. When these demands become too great, they can actually become counterproductive and affect teachers’ ability to work effectively in the classroom. The school’s aim must therefore be to establish more effective ways of working, rather than increase the burdens on staff.
The NUT’s campaign to reduce teacher workload and to protect its members from excessive demands includes members working in special measures and notice to improve schools. Its workload and working time policy can be downloaded from the NUT website http://www.teachers.org.uk/node/8441

The NUT is committed to acting to protect members from excessive demands arising from monitoring inspections, including demands to prepare substantial documentation and excessive classroom observation. Where members have concerns about workload, they should first ask their NUT school representative to convene a meeting to identify the key issues. They could also invite school representatives from other teacher unions to attend or hold a joint school union meeting.
The NUT school representative, with or without other unions’ school representatives, should then seek a meeting with the head teacher to discuss members’ concerns and to suggest potential solutions. If the issue cannot be resolved satisfactorily, the NUT school representative should contact the NUT Division for advice including, if all attempts at negotiation fail, consideration of a school ballot for industrial action.
I have felt really stressed ever since the inspection and it seems to be getting worse, not better – what can I do?

Unfortunately the NUT is aware of many cases where the pressure of the school being put into a category of concern has led to teacher ill health and absence due to stress. This is an unacceptable price to pay and the NUT will do all that it can to support you.
Head teachers have a duty of care to exercise in seeking to safeguard the mental wellbeing of staff. This relates to preventing problems arising in the first place, but also assisting those who do become ill to make a full recovery and return to work. In addition, head teachers themselves may suffer from stress and need support from their employer, typically the local authority or governing body.
Under the Health and Safety at Work etc Act 1974 employers have a general duty to ensure, so far as is reasonably practicable, the health of their employees at work. This includes taking steps to make sure they do not suffer stress-related illness as a result of their work. This statutory regime supplements the ‘common law’ obligations on employers to provide reasonably safe working environments for their employees.

Employers also have a specific duty under the Management of Health and Safety at Work Regulations 1999 to undertake risk assessments that seek to identify and eliminate or reduce risks to their employees’ health, safety and welfare. Stress is one of the risks to health, safety and welfare that must be assessed. Local authorities, governing bodies and all other employers of teachers must:

· consider the risk of stress among their workforce;
· take steps to remove the risk; or
· where removal of the risk is not possible, reduce the risk by any necessary changes in working practices or by introducing appropriate protective or supportive measures.

NUT members who feel they have developed or are in danger of developing a stress-related illness as a result of their school being placed in an Ofsted category of concern should contact their NUT Division in confidence as soon as possible.
NUT members are further advised to keep a written record of specific incidents or factors which have contributed to their experience of work-related stress, and to ensure that they seek and follow medical advice where appropriate. For more information, see the NUT website http://www.teachers.org.uk/taxonomy/term/240.

Can the school start capability or disciplinary proceedings against me because we have been failed by Ofsted?

Disciplinary and capability procedures are workplace procedures employers must follow whenever they contemplate taking disciplinary action against or dismissing members of staff. Governing bodies of maintained schools are legally obliged to establish workplace procedures to deal with matters of staff discipline and capability.
Disciplinary procedures should only be used where the conduct of the member of staff is in issue, for example where harassment, bullying or fraud is alleged. Capability procedures should only be used where the capability, competence or performance of the member of staff is in issue. The procedure should not be used in cases of ill health. Often the procedures are divided into informal and formal stages.

It would be extremely unusual for the school to move to formal capability or disciplinary proceedings against you as a direct result of the school’s Ofsted grade, if there had been no previous informal action taken, as these are only used for the most serious cases.
NUT members who face disciplinary or capability procedures, either formal or informal, should seek advice from the NUT Division or Regional Office as soon as they are made aware that action is being considered by the school. Teachers have a statutory right to be accompanied by their union representatives or work colleagues at disciplinary or capability hearings and interviews and the NUT advises its members to exercise that right. Further information about disciplinary or capability procedures is available from the NUT website at http://www.teachers.org.uk/taxonomy/term/335.

How long can my school stay in special measures?

If the progress of a school towards removal of special measures is judged inadequate after a year, the DfE will require the local authority to examine carefully the options available to it. In practice, there would be a presumption that the school would close and be replaced, if necessary, by an Academy or Trust, except in the case of special schools or pupil referral units, where it is recognised that .such an action would be extremely disruptive for pupils.

If, after two years, special measures have not been removed, the school will have another full inspection. If it is still found to require special measures, the DfE would expect the local authority to use its school re-organisation powers to publish proposals to close the school, if it had not already done so.
Where it is proposed that a school which is currently in special measures is to be closed, the NUT school representative should contact their NUT Division for advice as soon as possible.

Detailed advice on the implications for members working in maintained schools which transfer to Trust and Academy status is available on the NUT website http://www.teachers.org.uk/academies.

What is the NUT doing to help members in “schools causing concern”?

There are two principal ways in which the NUT is working to help members. Firstly, direct professional support provided in the first instance through our network of Divisions. The contact details for your NUT local Division can be found on your NUT membership credential. Regional Offices are also able to provide support – contact details are also set out in your membership document. Both Divisions and Regional Office staff have a wealth of experience in supporting members whose work is unreasonable, is making them ill or who have concerns that they may lose their job.

Secondly, we work hard to try to publicise the effect of being placed in an Ofsted category of concern on schools and those who work in them. In 2009, for example, we published research on the experiences of NUT members working in special measures schools. The research provided clear evidence that the human costs of any improvements made in special measures schools were unacceptably high and concluded that there must be a better way. The NUT’s research was disseminated widely to politicians and policy makers, including Ofsted, as evidence to support the NUT’s campaign for a drastic change in the way “failing” schools are treated.
The NUT is running a national campaign against the current Ofsted inspection system, which it believes is responsible for a large increase in the proportion of schools which have been placed in special measures or given a notice to improve since September 2009. For more information, and to find out how you can join the campaign against Ofsted, go to the NUT website http://www.teachers.org.uk/ofsted.

