
The Future of Inspection
Discussion document
1. Introduction
This is a discussion paper. It is designed to promote conversation and debate. It is not a set of proposals, nor is it a manifesto. But by engaging with a wide range of stakeholders around the questions in this paper we hope to build a new and comprehensive approach to inspection that is recognised, both nationally and internationally, as making a significant contribution to improvement in our education system.
2. What do we believe about inspection?

The first question to answer is “what do we mean by inspection?” The term itself is used here to mean all approaches to external scrutiny, from establishment inspection programmes, to joint work with other scrutiny bodies to thematic and aspect reviews and much more besides. Achieving the right balance between all these approaches is an important aspect of this review.

The starting point is that external scrutiny is a worthwhile and important aspect of system improvement in education. It has long been “the Scottish way” to balance ever improving self-evaluation with the still remaining need for some form of external scrutiny. How we approach this external element, and how it is focused, is core to this review.
Underpinning all of this is international research. If our education system is a “good” one, striving for excellence then naturally the role of external inspection in this will be different than if we were in a system that was striving to achieve the basics of literacy and numeracy. So this review will call upon the expertise and knowledge within the international community through our links with The Robert Owen Centre for Educational Change, and Professor Chris Chapman who will act as an advisor to the review.

3. The principles underpinning this review

This section tells you about the principles we are committed to following in the design and implementation of our inspection and review frameworks. The principles were developed in the context of Scottish Government policy on scrutiny improvement and in line with the UK Cabinet Office principles for inspection bodies and for better regulation. They were published in March 2011 and are available on our website.
The ten principles provide a key point of reference to inform the development of any new approaches to inspection or review. They are:
1. Independence, impartiality and accountability

2. Having all learners or users at the heart of inspection and review

3. Equality and diversity

4. Transparency and mutual respect

5. Observing practice and experiences directly: focusing on outcomes and impact

6. Building on self-evaluation

7. Partnership working with the users of our services and other providers/scrutiny bodies

8. Improvement and capacity building

9. Proportionality, responsiveness and assessment of risk

10. Best value

5. Some questions about the future of inspection

The following questions are intended to act as a starting point for discussion and debate.
Is inspection promoting a joined up, 3-18 planning approach to CfE?

Current inspection models are predominantly based on educational sectors. So we inspect pre-school centres separately from primary schools, secondary schools, special schools, colleges, and from other services such as educational psychology and Community learning and Development. Given our current need for a statistically valid sample of establishments, it may be a number of years before all the nurseries, schools, etc. are inspected in a particular local area meaning that we cannot comment on how well the learning journey through stages is for children and young people living in a specific location. Should we inspect in a way which encourages nurseries, primaries, secondaries, etc. to work better together and make the learning journey more seamless?
How can we communicate our view on the performance of education authorities?

The resources required to conduct a full-scale inspection process in all schools on what would reasonably be considered to be regular intervals is not sustainable due to the resources this would require. It could also be regarded as inappropriate as it doesn’t take sufficient notice of the schools own performance and capacity to improve, and does not take sufficient account of risk. However, risk triggers need to be sufficiently sensitive to ensure that poorly performing schools and services do not slip through the net. Inspection as an improvement activity must also play its part in moving what is an overall consistently good system to being great. Consequently, therefore, inspection cannot simply focus on schools which are deemed to be below a minimum threshold.
Are inspections securing improvement sufficiently?

Inspection serves three main purposes: public accountability, improvement and gathering first hand evidence to inform policy. Over many years in Scotland, inspection has moved from being predominantly about accountability to being mainly to secure improvement. There is a tension between the two. The more evidence an inspection team requires to gather to justify a specific grade across a range of indicators, and the more checking of legislation or other statutory guidance they have to do, the less time is available for professional dialogue and working with the school to make things better.
How would anyone know our view on performance of education authorities?

Since the end of the INEA inspection regime, we have not published evaluations of the performance of each local authority. The closest we get to this is our contribution to the shared risk assessment process, but the published detail is limited. Currently, it would be difficult for anyone to find our evaluative view of the relative performance and added value of a local authority.
 How do we promote joined up, cross sectoral approaches?

Children and young people are in school for only part of their lives. They spend much more time in families and communities. It is accepted that to tackle the effects of disadvantage on educational outcomes there is only so much schools can do in isolation. There requires a concerted effort involving parents, families, and communities, which involves a range of agencies and professionals working with the same families who send children to school. Does our current approach to inspection value this sufficiently, and encourage its development?
How do we know the education system is improving?
There are few national data sets that currently tell us how well our education system is performing, the most obviously being SQA examination results. Since the inception of the national performance framework, results of inspection have been a key measure to indicate how well we are performing nationally. The question is whether this is a sufficiently rich data set upon which to judge our performance, and whether a more sophisticated and agreed set of measures could be developed instead.
Are there ways in which we can provide more focus on the real challenges to Scottish education?

Education in Scotland has a particular set of strengths and challenges. The OECD highlighted in 2008 that the biggest issue facing us was the effect of socio-economic disadvantage on educational outcomes. We also know that there are other national issues that we could do better on, such as transition between buildings and multi-agency partnership working. If we place more focus on these, this will be potentially at the expense of other services. How can we approach this?
How do we reduce the pressure inspection can place on an establishment and focus on improvement?
Even though the process of inspection has progressed over the years to be more about professional dialogue and helping establishments and services to improve, feedback shows it still carries with it a measure of stress. We do not want the health of those directly involved to be affected and in addition this stress can often get in the way of a collaborative approach to helping secure improvement. . Professional associations have also noted that the inspection itself is not always the stressful aspect. In some cases it is the pre-inspection activity that can cause issues.
1 | Page

