


PRIMARY INSPECTION


Education and Training
Inspectorate

Groggan Primary School,
Randalstown, County Antrim

Controlled, co-educational

Report of a Monitoring Inspection
(Involving Action Short of Strike)
in February 2018


The Education and Training Inspectorate
Promoting Improvement

Providing inspection services for:

Department of Education
Department for the Economy
and other commissioning Departments


Monitoring Inspection of Groggan Primary School, Randalstown, County Antrim (301-0822)

Introduction

The aim of the Monitoring Inspection is to evaluate the extent to which the leadership and management uses self-evaluation effectively to inform the development planning process to bring about improvement. The outcome of the inspection will inform future inspection activity.

Four of the teaching unions which make up the Northern Ireland Teachers' Council (NITC) have declared industrial action primarily in relation to a pay dispute. This includes non-co-operation with the Education and Training Inspectorate (ETI). Prior to the inspection, the school informed the ETI that none of the teachers would be co-operating with the inspectors. The ETI has a statutory duty to monitor, inspect and report on the quality of education under Article 102 of the Education and Libraries (Northern Ireland) Order 1986. Therefore, the inspection proceeded and the following evaluations are based on the evidence as made available at the time of the inspection.

Focus of the inspection

Owing to the school's participation in industrial action:

- the inspection was unable to focus on evaluating action to promote improvement and its impact on learning and teaching and outcomes for learners;
- lines of inquiry were not selected from the development plan priorities; and
- the school did not demonstrate if and how the actions taken have led to improvement for the learners.

Key findings

- Due to the non-participation of the principal and teachers in the inspection process, no key findings can be reported.

Safeguarding

During the inspection, the school provided evidence that the arrangements for safeguarding children reflect broadly the guidance from the Department of Education. The children reported that they enjoy their learning experiences and value the care and support they receive from all of the staff. They feel safe in school and know what to do and who to talk to if they are concerned about their safety or well-being. However, owing to the action short of strike, the ETI was unable to evaluate fully the outworking of the arrangements for safeguarding in the school.

Conclusion

Owing to the impact of the action short of strike being taken by the teachers, the ETI is unable to assure parents/carers, the wider school community and stakeholders of the quality of education being provided for the children. This will be reflected in future inspection activity.

© CROWN COPYRIGHT 2018

This report may be reproduced in whole or in part, except for commercial purposes or in connection with a prospectus or advertisement, provided that the source and date thereof are stated.

Copies of this report are available on the ETI website: www.etini.gov.uk