

Accountability for All
The Ofsted Common Inspection
Framework
(CIF)

Ralph Batten

14th October 2015

Agenda

- **Four key messages at the heart of The Common Inspection Framework – Accountability for All**
- **Who are Ofsted Inspectors?.... and what do they do?
The role of SIPs, NLEs and.. Monitoring Officers**
- **Inspections.. ‘compliant’ yet ‘curious’ . The ‘distinctive’ school and the ‘distinctive pupil’ under a common framework of accountability.**
- **Making Judgements on schools and accountability.**

Session 1

Four key messages at the heart of The Common Inspection Framework – Accountability for All

a. Education England 2015

a) Common but distinctive

- Community
- Foundation
- Voluntary
- Special (foundation and community)
- PRUs
- Nursery
- Academies
- CTC
- CTCs for technology of the arts
- Some non Maintained special schools

Distinctive ...

pupil experience...

**... what it is like to be a pupil in the
school (para 124)**

**The
Common
Inspection
Framework**

**The
Inspection
Handbook**

b) Compliant ..but 'Curious'

c) because...

- Inspecting safeguarding in early years, education and skills settings
- KCSIE DfE July 2015
- Prevent Duty
 - Risk Asses
 - Partnership
 - IT policy
 - Training (WRAP)

- Ofsted Inspection Handbook
- Assessment without levels
- National Curriculum 2015
- KPIs KS1 and 2
- Floor Targets and Coasting Schools

d) New Key Words.. 'extent to which....

Ofsted makes judgements that are objective, fair and evidenced (common framework..)

But The Distinctive School

(- graphic and concept by Best Practice Network)

Session 2

Who are Ofsted Inspectors?... and what do they do?

The role of SIPs, NLEs and.. Monitoring Officers

Who are Ofsted Inspectors?

- HMI
- Ois

Types of Inspections

Section 5

-Risk Assessed
5 year cycle

Coasting

-Section 8

G1 exempt

(incl G1 predecessor Acc
Conv)

But not currently
Special Schools' special
free schools, Alt

What do inspectors do

Ofsted 4 'Link' model 2015

- JHO-0082-3DC-7N

Session 3

**Inspections.. ‘compliant’ yet ‘curious’ .
The ‘distinctive’ school and the
‘distinctive pupil’ under a common
framework of accountability**

The 'distinctive School'

Our school this year .. (effectiveness data)

We.. mission

so that .. purpose

This term you will see us ... Aims

To do this we.... values

because we want to be a school where ... vision

Our milestones over the past three years show..... (trend effectiveness data)

(- by Best Practice Network)

Mapping school performance map

Complexity of the 'journey'...

- graphic by Best Practice Network

Valuing what we measure: KS1 and 2

common to all...

PROTECTION
from
maltreatment

PROACTIVE
To enable te best
outcomes

PREVENT
Impairment of
health or
development

PROVIDE
Consistent safe
and effective care

Layers of Protection.....

