

The Ofsted Education Inspection Framework in England: What have we learnt from inspections so far?

The Ofsted Education Inspection Framework in England: What have we learnt from inspections so far?

The webinar will begin shortly

The Ofsted Education Inspection Framework in England: What have we learnt from inspections so far?

The webinar has begun

Webinar practicalities

- Mics are closed to help manage the sound quality
- Use the question box to send questions throughout the webinar
- Use the chat box to share experiences and ideas with colleagues
- We will send you a survey afterwards along with the link to view the recording at your leisure

About us

Mesma and SDN are specialists in education reforms, quality improvement and compliance for further education and skills and universities.

We combine consultancy and CPD services with Mesma's quality assurance and improvement software platform insightQ

Our guest today

Chris Jones

Tim Chewter

Louise Doyle

Aim

- An opportunity to pause and consider the impact of inspections under the Education Inspection Framework commenced.
- Focus on what we can do to stay in control of quality improvement activity within our own organisations.

Outline

- Two themes
 - 15 minutes input on each
 - A poll
 - Summary of key learning points
 - Three, theme-based questions for Chris
- Coming your way...

The themes

1. Inspections since September: learning so far
2. Is there a recipe for apprenticeship success?

Poll question 1

What is your organisation's current Ofsted inspection grade?

1 – Outstanding

2 – Good

3 – Requires improvement

4 – Inadequate

EM – Significant Progress

EM – Reasonable Progress

EM- Insufficient Progress

We haven't had either early monitoring or inspection

We are not inspected by Ofsted

Inspections since September: Learning so far

Theme 1

“An evolution not a revolution”

Poll question 2

On a scale of 1-6, how confident are you that your organisation is well prepared for inspection?

1 = we're not at all prepared and anxious about it

6 = We're ready – bring it on

Questions and Answers

Four point practical summary

Is there a recipe for apprenticeship success?

Theme 2

Poll question 3

Which of the following would you highlight as being a key strength of your apprenticeship delivery?

IAG

Initial Assessment

Curriculum design

Access to high quality learning resources

Using technology to support learning

Technical teaching/ training delivery

Maths/ English teaching delivery

121 coaching

Involving the mentor throughout the programme

EPA preparation

Poll question 4

Which of the following would you highlight as being a key area for improvement of your apprenticeship delivery?

IAG

Initial Assessment

Curriculum design

Access to high quality learning resources

Using technology to support learning

Technical teaching/ training delivery

Maths/ English teaching delivery

121 coaching

Involving the apprentice's mentor throughout the programme

EPA preparation

Questions and Answers

Four point practical summary

Coming your way from mesma....

- insightQ – self assessment module is **free for life** for one user for providers who have not as yet had their first inspection. £449 per module per year for up to 10 users
- Improvement partner programme extended for 2020
- Using data to support self-assessment webinar May 15th 1015-1115
- Rearranged date for peer observation webinar TBC
- Forthcoming webinar CPD with our colleagues at SDN:
 - Engaging young people when using online technology 28th April
 - Evaluation of early monitoring visits 25th June 12:30

Find out more [here](#)

CPD webinar library from SDN

Access to the CPD webinar library for you and your staff
– **60% discount until May**

- Developing your curriculum, schemes of work and ILPs for apprenticeship standards
- Getting initial assessment right for standards
- Monitoring the progress of apprentices on standards
- Developing and assessing behaviours
- Supporting your employers with their mentor role
- Trainer-assessors – preparing for your changing role
- The changing role of the IQA

[Find out more here](#)

Getting in touch

L

louise@mesma.co.uk

tim@strategicdevelopmentnetwork.co.uk

mesma.co.uk

strategicdevelopmentnetwork.co.uk