
	[image: image1.jpg]LTI
ANy
st
pnnlnnnml
[T

N et
G

ARk

SCHOOL STANDARDS SCRUTINY PANEL

ANNUAL REPORT 2004/05
School Standards Panel 2004/05 Membership:
Councillor Paul Woodgate (Chair)

Councillor Ranjit Dheer (Vice Chair)

Councillor Julia Clements-Elliott

Councillor Peter Downham
Councillor Margaret Majumdar

Councillor Gary Malcolm

Councillor Mrs Diana Pagan

Councillor Manjit Singh

Councillor Fred Varley

Co-opted Members:

Mrs Elliott

Mr Grewal

Mr Parkinson

Mr Shinhmar

Committee Administrator:
Gordon Williams

Scrutiny Officer:

Nahreen Matlib

SCHOOL STANDARDS PANEL

ANNUAL REPORT 2004/05
Introduction and SUMMARY OF WORK DURING THE MUNICIPAL YEAR 2004/2005

Introduction

1. The School Standards Panel is a standing scrutiny Panel comprising of nine councillors and five co-opted members. Reflecting Ealing Council’s political balance, there are six Labour, two Conservative and one Liberal Democrat councillor. The School Standards Panel deals with education matters and therefore includes in its membership the following voting representatives:

a) One Church of England diocese representative;

b) One Roman Catholic diocese representative; and

c) Three parent governor representatives

There is currently one vacancy for a co-opted member of the Panel.

2. The Panel has six meetings scheduled for the 2004/05 municipal year and can convene additional meetings should the need arise. The Panel has met five times so far with one meeting remaining for the year. All meetings of the School Standards Panel start at 7.00pm and are held in Ealing Town Hall unless a site visit has been arranged.

3. At its first meeting on 15 July, the School Standards Panel agreed its Terms of Reference and its Annual Work Programme for 2004/05.

Terms of Reference

4. The School Standards Panel has the following aims and objectives:

· To conduct effective and timely scrutiny of developments that impact on school standards in Ealing.

· To ensure that corporate educational priorities are met for example through scrutinising the audit of OfSTED reports on schools and analysing reports on school data and raising performance.

· To hold decision makers to account on to the implementation of initiatives relating to school improvement and raising achievement.

· To influence future policy deliberation with regard to developments that impact on school standards.

5. The scope of the School Standards Panel covers any policy issue and/or decision, either already made or to be made, by the cabinet or other bodies relating to developments that impact on school standards in Ealing. The Panel can also give consideration to wider educational issues or those that relate to young people in general outside of the school setting.

Specific Powers

6. The School Standards Panel has the following specific powers and responsibilities:

(i) to review and scrutinise developments that impact on school standards, in particular as referred to the Panel by Cabinet or by the Overview and Scrutiny Committee

(ii) to review and scrutinise the implementation of the Education Development Plan and ensure its review and revision to address priorities in raising standards

(iii) to review and scrutinise the audit of OfSTED reports on schools

(iv) to analyse the reports on school data and raising performance

(v) to monitor the implementation of initiatives concerned with school improvement and raising achievement

(vi) to draft policy papers as referred to it by Cabinet

Reporting Procedures

7. The Panel makes recommendations on proposals for development that impact on school standards, directly or via the Overview and Scrutiny Committee, for consideration by Cabinet (or portfolio holder) or Council as deemed appropriate by the Council’s Proper Officer.

Relationship to the Overview and Scrutiny Committee

8. The Overview and Scrutiny Committee (OSC) is the overarching scrutiny body which comprises the Chair of each scrutiny panel. The OSC takes an overview of all scrutiny activity and decides what topics are to be considered by the Ad Hoc Scrutiny Panels. It also addresses those areas and issues not covered by the Standing Scrutiny Panels.

9. The OSC will consider and agree the School Standards Panel’s annual report and work programme and use these to submit one composite scrutiny annual report to full council. The School Standards Panel updates the OSC on its work and makes recommendations for future work programmes as appropriate.

Work Programme 2004/05

10. The work programme is a rolling and flexible programme of work that is proactively amended throughout the year to reflect important policies and priorities of the stakeholders. Items identifying possible areas for scrutiny based on the key principles of scrutiny adopted by the Council are included on the Work Programme.

11. Table A below details the items reviewed by the School Standards Panel during 2004/05, under the key scrutiny principles. It should be noted that the table was compiled before all the meetings for the year had taken place. New items proposed on the Panel’s Work Programme for the final meeting are given in italics.

TABLE A: Summary of items considered by the School Standards Panel

	Type of scrutiny
	Topic/activity

	Holding the Executive to Account
	· Education Development Plan 2002-2007

· Education five year strategy and the implications for Ealing Council

· Scrutiny of Education Services Budget

	Policy Review / Development
	· Raising achievement of African-Caribbean children and young people

· Workforce remodelling

· Southfield Primary School review

· Potential educational implications of Southall Gasworks development

· LEA governors – options for recruitment and appointment

· Strategic Area Review

· LEA Governors Scrutiny Working Group

· Developments in Children’s Services

	Performance Management
	· OfSTED inspection audit reports for the following schools:

· Christ Church C of E Junior School

· St Joseph’s RC Primary School

· Fielding Primary School

· Elthorne Park High School

· Acton High School

· Petts Hill Primary School

· Wood End Infant School

· South Acton Early Excellence Centre

· Wolf Fields Primary School

· Gifford Primary School

· Southfield Primary School

· Beaconsfiled Primary School

· Berrymead Infant School

· Post OfSTED inspection action plan – update

· Ealing Youth Service OfSTED inspection report

· Teacher vacancies analysis

	External Scrutiny
	The Panel has not reviewed any external organisations during the course of its work this year.

	Additional Activities
	Training Sessions

· Principles of Good Scrutiny

Other

· Terms of Reference

· Work Programme 2004/05 – updates

· Principles of Good Scrutiny – feedback report

· Updates on the work of the Integrated Children’s Services Panel

OUTCOMES AND RECOMMENDATIONS

12. The key outcomes and recommendations made for the main issues covered by the Panel over the year are as follows:

Holding the Executive to Account

13. Education five year strategy and the implications for Ealing Council – the Panel heard from the Interim Director of Education Services and the Portfolio Holder for Developing Young People about the implications for school standards of the Government’s Five Year Strategy for Education. The main proposals affecting standards were:

i) Expansion of secondary schools – the Panel noted that this would be difficult to achieve in urban areas such as Ealing where it is physically difficult to expand on existing sites.

ii) School sixth forms

iii) Expansion of city academies – Ealing has a city academy (West London Academy) and this could be used as a driver for further improvement.

iv) Foundation status for secondary schools – community and voluntary controlled schools are encouraged to apply for foundation status. Ealing schools already have a large degree of autonomy with 90% of funding currently delegated to schools.

v) New relationships with schools – there would be shorter ‘snap’ inspections normally led by HMI with an increased emphasis on self-evaluation.

The School Standards Panel recommended that it be provided with regular updates on progress in these areas so that it can continue to monitor developments.

Policy Review / Development

14. Raising achievement in African–Caribbean children and young people – the Panel reviewed the recent joint community and education conference on the education of children from black and ethnic minority backgrounds. One key outcome was that an Ealing African Caribbean Parents organisation be established. Members asked about local authorities where African Caribbean pupils were achieving parity with other pupil groups. They commended the Education department for this initiative and commented that real and meaningful strategies were needed with sufficient resources to support them.

15. Workforce remodelling – driving change through this initiative has placed a number of significant pressures on schools. Although recruiting teachers has improved, retention is still a problem especially given the high cost of living in London. Over the next 15 years, half of the current teachers will be lost through retirement and demand for teachers is now outstripping supply. The National Agreement would lead to a reduction in excessive hours, non teaching tasks, introduce time limits for covering absent teachers and introduce professional time for planning, preparation and assessment. The LEA will need to support schools through these changes. The Panel enquired about the financial resources needed to support this scheme. Currently, most Ealing schools have healthy balances however, if there were real budget implications then the LEA will need to support accordingly. The Panel resolved to keep abreast of progress in this area.

16. Southfield Primary School review – the Panel considered an update on the current position at Southfield Primary School following an incident at the school the previous year (as addressed originally at Individual Scrutiny Committee during 2003/04). The Panel scrutinised the progress made on the resulting action plan, as well as asking about the risk assessment undertaken at the school and implications on the LEA’s Critical Incident Plan for schools.

17. Potential implications of Southall Gasworks Development – in tandem with the work of the scrutiny ad hoc panel on this development, the School Standards Panel received a report outlining the potential building development of the gasworks site in Southall. It considered the rationale behind the assessment of the impact of the proposals on the need for educational provision in the area. As the proposals were at a very preliminary stage, much of the data from the developer about the phasing of the project and the forecasted child population is yet to be determined. Members highlighted the importance of good consultation and liaison with the appropriate stakeholders.

18. LEA governors: options for recruitment and appointment – In response to the OfSTED inspection of Ealing LEA in January 2003, the Education Department had produced a report regarding difficulties on the attendance and commitment of some LEA governors. A number of options to address these problems were considered, with the preferred option of strengthening the process of recruitment and induction and filling long-term governor vacancies with non-political appointees.

19. The Panel resolved that a Scrutiny Working Group of five councillors (including the Portfolio Holder for Developing Young People) and one co-opted member from the Panel be set up to discuss in more detail the issues and options arising about LEA governors. The Working Group was asked to report back its findings and recommendations to the next meeting of the School Standards Panel.

20. LEA Governors Scrutiny Working Group – the Working Group met twice to discuss the pertinent issues (see paragraphs 18 and 19) with a view to improving the effectiveness of governing bodies and raising standards in schools. The Working Group’s recommendations provided a model of working for the LEA and covered the appointment process, training, vacancies, briefings for LEA governors and dealing with complaints from schools about LEA governors.

21. The Panel considered the Working Group’s report and recommendations and resolved on a vote to accept the recommendations and refer them to Cabinet for action.

Performance Management

22. OfSTED inspection reports – to date (with one meeting remaining), the Panel has considered OfSTED reports for 13 schools in Ealing. In the main, the reports have been introduced to the Panel by the attached LEA advisor and where there are significant issues for concern, the Panel has called for further reports e.g. the school’s action plan.

23. Post OfSTED inspection action plan update – the Panel considered the LEA’s progress in addressing the ten recommendations highlighted by the OfSTED Inspection Team. The LEA was broadly on target in addressing these recommendations although there had been some slippage on the recommendation to ensure that corporate planning supports the work of the Education Department. The Panel was reassured that the progress was being made on this.

24. Ealing Youth Service OfSTED – the Panel scrutinised the OfSTED report and the LEA’s action plan responding to the report’s recommendations. OfSTED had deemed the service adequate and this rating compared favourably with other London authorities. A key strength of the service was its reflecting the diverse ethnicity of the community, although it was recognised that challenges and demands on the service had increased and there was more need for training and development. Most of the targets in the action plan were within the timescales set. The Panel asked that the action plan be monitored and reviewed again in six months and that the report also be referred to the Corporate Parents Committee.

25. Teacher Vacancies Analysis – the Panel noted that there had generally been a fall in teacher vacancies, however there were still subject areas that had relatively high vacancy rates, often reflecting the national picture. It was noted that retention was still an issue and there was a decline in supply teachers. Ealing LEA is holding a recruitment fair in April in the hope of attracting suitable candidates for secondary teaching posts.

Additional Activities

26. Principles of Good Scrutiny – The Panel considered the Centre for Public Scrutiny’s four principles of good scrutiny (providing ‘critical friend’ challenge; reflecting public concerns; owning the scrutiny process; and impact on delivering public services) and how this relates to the work of the School Standards Panel. Panel discussions highlighted the importance of agenda setting, ensuring the Panel’s role of scrutinising (as distinct from an advisory role) and getting members to raise issues on general education matters to feed into the Panel’s work programme.

KEY LEARNING POINTS

27. The School Standards Panel, on reflection on its past year’s work and approach to scrutiny, noted the following key learning points. The positive features and development opportunities identified by the Panel should help inform the Panel’s approach to scrutiny next year.

28. Highlights in the School Standards Panel’s work/approach:

a) The Panel conducted a thorough examination of a particular scrutiny topic - LEA governors’ recruitment and appointments. This resulted in workable recommendations for Cabinet and the LEA, helping them to develop policy.

b) There is a high level of expertise within Panel members on educational matters, also drawing in the expertise and experiences of co-opted members including parent governors.

c) Agendas were controlled and not overburdened with too many items thus allowing for proper discussion of issues at Panel meetings.

d) The Panel benefited from the attendance and contribution of the Portfolio Holder for Developing Young People at Panel meetings, including her involvement in the LEA Governors Scrutiny Working Group.

e) The Panel took a proactive approach to liaising with the Education Department on upcoming issues and consultations.

29. Opportunities for Development

a) At its meeting on 16 March 2005, the School Standards Panel expressed its wish to broaden the remit of the Panel to encompass wider issues affecting children and young people. Members saw an opportunity to scrutinise issues where the Panel could have a practical involvement and also look at wider issues affecting children’s achievement. Topics such as areas of parental involvement in children’s education and the SureStart initiative could feature in the Panel’s work programme for next year.

b) The Panel could explore different topics and approaches to ensure effective scrutiny is undertaken, for example, are the OfSTED reports offering opportunity for real scrutiny? Items for the Panel’s work programme should be identified from a variety of sources and evaluated against the criteria for suitability of inclusion on the work programme.

c) The Panel should seek to arrive at more tangible outcomes, avoiding reports where the resolution is merely ‘to note’ the reports’ contents.

d) Different types of scrutiny activities should offer a balanced work programme e.g. with the Panel undertaking more reviews of Executive decisions and undertaking scrutiny of external bodies.

e) Consideration should be given to methods to increase public awareness and participation in the work of School Standards Panel, including the involvement of voluntary and community organisations in specific scrutiny reviews.

f) The Panel should seek to engage young people in its work and consider their views on issues considered by the School Standards Panel.

Recommendation: The School Standards Panel recommends that the Overview and Scrutiny Committee considers broadening the remit of the School Standards Panel to encompass wider educational issues or those affecting children and young people in general, outside of the school setting. The School Standards Panel recognises however that the Health Panel’s remit covers social care and there is a need between the two Panels to avoid duplication over scrutinising children’s services.

ATTENDANCE

30. Table B below shows the attendance of Panel members (including co-opted members) at the School Standards Panel meetings.

TABLE B: Attendance at Panel meetings

	Name
	Total Possible
	Actual Attendance
	Apologies Received

	Panel Members – Councillors

Councillor Woodgate (Chair from Dec 2004)

Councillor Sondh (Chair until Dec 2004)

Councillor Ranjit Dheer

Councillor Julia Clements-Elliott

Councillor Peter Downham

Councillor Margaret Majumdar

Councillor Gary Malcolm

Councillor Mrs Diana Pagan

Councillor Manjit Singh

Councillor Fred Varley

	2

3

5

5

5

5

5

5

5

5
	2

3

3

5

1

4

3

5

2

3
	-

-

2

-

4

1

2

-

3

2

	Co-opted Members

Mrs Elliott

Mr Grewal

Mr Parkinson

Mr Shinhmar

	5

5

5

5
	2

2

1

2
	3

3

3

3

NB: This table gives the attendance at the five meetings that have taken place to date.

31. In addition, Councillor Sonika Nirwal (Portfolio Holder for Developing Young People) has attended two Panel meetings.

Chair’s cLOSING REMARKS

	[image: image2.png]

Councillor Paul Woodgate

Chair of School Standards Panel

	“Overall I feel that the Scrutiny process in Ealing has been improved as a result of the new structure adopted last May. One of those changes was including School Standards Panel in Scrutiny and I think this has been a positive move. Most of the Panel's functions are essentially Scrutiny ones.

On a personal level, it has been a quite rewarding time as Chair since taking on the role in December. There has been some thorough work developing policy on LEA Governor Vacancies but at least as importantly: taking reports on school OFSTED inspections; checking progress on the post-OFSTED action plan on the Youth Service; and having an input to the Council's budget setting process.

	Overall I look forward to the Panel widening the themes of its work next year. The issues that affect young people do not just arise in schools but can come up in all parts of their lives. It is therefore crucial that the Panel looks to undertake more external scrutiny, for example with Sure Start as proposed in this report, in the coming year.

To finish I would just like to thank the Scrutiny Unit (especially Nahreen Matlib), the Committee Section (especially Gordon Williams) and LEA Officers (especially Bob Anderson and Linda Prince) for their support, without which the Panel's work would not be possible.”

BACKGROUND PAPERS

· Terms of reference for School Standards Panel 2004/05

· Work Programme for School Standards Panel 2004/05

· School Standards Panel – agenda papers and meeting minutes

· London Borough of Ealing Constitution

PAGE
9

