

PRIMARY INSPECTION


Education and Training
Inspectorate

Brookeborough Primary School,
Brookeborough, County Fermanagh

Controlled, co-educational

Report of a Sustaining Improvement
Inspection (Involving Action Short of
Strike) in March 2017


The Education and Training Inspectorate
Promoting Improvement

Providing inspection services for:

Department of Education
Department for the Economy
and other commissioning Departments


Sustaining Improvement Inspection of Brookeborough Primary School, County Fermanagh (201-1894)

Introduction

In the last inspection held in September 2013, Brookeborough Primary School was evaluated overall as very good¹. A sustaining improvement inspection (SII) was conducted on 8 March 2017. The purpose of the SII is to evaluate the extent to which the school is capable of demonstrating its capacity to effect improvement through self-evaluation and effective school development planning.

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 all of the teachers including the principal would not 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 the extent to which the school is capable of demonstrating its capacity to effect improvement through self-evaluation and effective school development planning; and
- lines of inquiry were not selected from the development plan priorities.

Safeguarding

During the inspection, the school did not provide evidence that satisfactory arrangements are in place for safeguarding learners.

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 and safeguarding being provided for the children. The school is a high priority for future inspection with no further notice.

The ETI will return to the school within six weeks to monitor and report on the arrangements for safeguarding.

¹ From September 2015, the overall effectiveness of a school evaluated previously as outstanding or very good has been reported as a school demonstrating a high level of capacity for sustained improvement.

ADDENDUM TO THE REPORT ON THE SUSTAINING IMPROVEMENT INSPECTION OF BROOKEBOROUGH PRIMARY SCHOOL, ENNISKILLEN, COUNTY FERMANAGH (201-1894) IN MARCH 2017

The ETI returned to the school on 4 April to monitor and report on arrangements for safeguarding.

The purpose of the visit was to provide the school with a further opportunity to provide evidence on its arrangements for safeguarding; owing to action short of strike, the school did not provide evidence that satisfactory arrangements were in place at the time of the sustaining improvement inspection on 8 March 2017.

Owing to the ongoing action short of strike, the ETI was unable to evaluate fully the outworking of the arrangements for safeguarding in the school.

During the follow-up visit, the school provided evidence that satisfactory arrangements for safeguarding reflect broadly the guidance issued by the relevant Departments.

In discussion with a group of year 6 children, they reported that they feel safe in school. They know what to do and who to talk to if they are concerned about their safety or well-being.

© CROWN COPYRIGHT 2017

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