
The Professional Qualification for Headship (Northern Ireland)

[image: image9.jpg]7
m ‘ 9 Regional Training Unit

AN

The Placement Experience within PQH(NI)
2011
An investigation of the experience of the Placement schools and of the trainee headteachers they hosted as part of the requirements for the attainment of the PQH(NI) qualification.
[image: image10.jpg]7
m ‘ 9 Regional Training Unit

AN

Contents[image: image11.png]

A1. An Overview of PQH(NI)

A2. The Principles and Aims of the PQH(NI) Placement

A3. The Placement
 A3.1 The role of the Placement school
 A3.2 The role of the Principal
 A3.3 The anticipated benefits to the Placement school

A4. Procedures for placement
 A4.1 Finding a placement
 A4.2 Selecting a suitable placement

A5. The Placement Programme
 A5.1 Constructing a programme
 A5.2 Features of a successful programme
 A5.3 Effective support for successful PQH(NI) placements
 A5.4 Identified key factors for success

A6. The Leadership Task

A7. The Reports by the Placement Principals

[image: image12.png]

B1. The Placements 2011
 B1.1 Schools of the Trainee Headteachers presenting before Graduation Boards in 2011
 B1.2 Placements on offer by phase 2011
 B1.3 Analysis of topics offered within the placement opportunites 2011
 B1.4 A sample of cross-sector/cross-phase/cross-gender placements 2011
 B1.5 A sample report from a Placement school Principal to Graduation Board
 B1.6 Extracts from reports of Placement school Principals to 2011 Graduation Boards

B2. Evidence from questionnaires/surveys
B2.1 Sample responses to the online survey (Jan/ Feb 2012) by 35 Principals of Placement schools
B2.2 The placement experience of the Trainee Headteachers.
Section C - Appendices

C1 Placement opportunities by topic – Secondary
C2 Placement opportunities by topic – Primary
C3 Placement invite letter to Leadership Development Partners (LDP’s)
Section A
The role of the Placement element within the Professional Qualification for Headteachers (NI)

A1 An Overview of PQH(NI)
Underpinned by the National Standards for Headteachers (NI Edition), the recently revised model of PQH(NI) has been designed for qualified teachers who aspire to, and are focused on, becoming Principals within the next 12-18 months.
The PQH (NI) model is designed to enable individuals to identify their strengths and areas for development and t create a personalised leadership development pathway through to graduation. It may take between 8 and 12 months to reach graduation, depending on an individual’s priorities for professional development. Applicants attain the status of trainee headteacher (THT) on successful completion of an initial two day assessment and development event. They are responsible for directing their own learning through the Development Stage, with the help and support of their principal, their coach and the principal of their Placement school.

All trainee headteachers are expected to attend a Regional Introductory Day, access seven hours of coaching and undertake a placement in another school or setting. Placements are therefore a critical part of the core offering within PQH(NI).

A2 Principles and Aims of the PQH(NI) Placement:

Through PQH (NI) the Regional Training Unit aims to extend the trainee headteacher’s ambitions for headship and to enable them to develop their leadership skills in different contexts The provision of placements in the redesigned PQH (NI) recognises both the significance and diversity of school contexts. Placements also provide opportunities for trainee headteachers to gain insights into unfamiliar contexts and experience styles of leadership with which they may be unfamiliar.

The aim is that placements will provide trainee headteachers with opportunities to develop their leadership expertise and practise the skills of contextual literacy, such as the ability to read context accurately, make judgements about priorities and recognise the leadership behaviours required to address school improvement priorities. To extend their leadership expertise and challenge their thinking, trainee headteachers are encouraged to select schools outside their own “comfort zone”.

The PQH(NI) placement has been designed to support the above aim and to provide all trainee headteachers with opportunities to:

· be further influenced by good and outstanding school leaders

· gain insights into unfamiliar context(s)

· develop their capacity to lead in different environments

· observe and experience different leadership styles
All trainee headteachers should also undertake a leadership task for the Placement school and this task should enable them to:

· conduct an audit of provision, undertake related research and explore options in order to complete the activity the school has identified as a priority

· prepare and present a report to senior leadership and/or governors

· practise communication skills with colleagues outside their own school/setting

Depending on their circumstances, the placement may also allow trainee headteachers to address some of their development needs as potential headteachers.

A3 The Placement

A3.1 Role of the Placement school

The role of the Placement school is to host a placement for a trainee headteacher for 5 days. These days may be consecutive, in one or more blocks, or dispersed over a number of months - depending on the needs of the trainee head, the focus of the trainee head’s leadership task and what the host school can accommodate. Experience to date has shown that placements taken as either blocks of time or days can be successful depending on the nature of the leadership task and the circumstances of the host school and the trainee headteacher.

A3.2 Role of the Principal
The principal of the Placement school should:

· negotiate and agree the purpose and format of the trainee headteacher’s programme during the placement, which must include completion of a strategic leadership task with a specific focus of value to both the host school and the trainee headteacher

· arrange access to and support from the senior leadership team, including the principal, other staff and relevant stakeholders

· share reflections, invite feedback and debate leadership issues with the trainee headteacher

· be a positive, influential role model as a successful school leader

· provide an opportunity for the trainee headteacher to report back to a group of the senior leadership team and governors, to share his/her experiences, findings and any recommendations.

· provide feedback at the end of the placement on the trainee headteacher’s learning and contribution to the school – to the trainee headteacher and in a short report for the PQH (NI) Graduation Board

A3.3 Anticipated benefits to the Placement school

In addition to making an important contribution to developing the next generation of headteachers, hosting a placement gives a Leadership Development Partner School access to an additional experienced professional, who:

· has expertise as a senior school leader

· will be able to audit an aspect of the school’s activities, research the policy context, review resources, consider alternative solutions and present findings to senior leadership and other relevant stakeholders.

The schools hosting placements for trainee headteachers have informally reported a beneficial impact on the quality of debate and dialogue about leadership issues, amongst senior leaders and other stakeholders.

A.4 Procedures
A4.1 Finding a placement

Each trainee headteacher, seeking to set up a placement, consulted the PQH (NI) database of Leadership Development Partner schools to find a suitable school to approach. The trainee headteacher then made contact with the Principal of the school of his/her choice to discuss the possibility of a placement in that school. If the school was willing to go ahead the trainee headteacher registered the potential placement with PQH (NI).

A4.2 Selecting a suitable placement
When selecting a suitable placement, trainee headteachers were advised to look for a school that contrasted with their own so that they would be provided with an opportunity to experience and explore a different context. The difference in context could relate to a range of criteria, for example, in terms of size, phase, intake, location, internal organisation, staffing structure, curriculum, extended provision and/or links with the surrounding community.

A5 The placement programme
A5.1 Constructing a programme

Evidence indicates that the placement programme should include:

· the opportunity to negotiate and undertake a specific leadership task designed to address a particular strategic leadership activity, which is a priority for the host school and may or may not reflect an area of the trainee headteacher’s current expertise

· access to relevant members of staff, including the senior leadership team

· access to a range of stakeholders and relevant documentation, to enable the tasks to be completed effectively

· opportunities to engage in professional dialogue with the principal

A5.2 Features of successful PQH (NI) placement

Evidence to date suggests that successful placement leadership tasks, focused on an identified priority of the host school, have a number of features. For example they:
· address a whole school strategic issue

· give the trainee headteacher access to the host principal

· provide two-way benefits i.e. to both the trainee headteacher and the leadership development school

· respond to a need recognised in the host school’s improvement plan

· are tangible, measurable and do-able in the time available

· have clear planned inputs

· have clear expected outputs

· are flexible and could be adapted to align with audit findings and research into possible options and solutions

· add value to the host school in a way that could be monitored and evaluated

· involved communication with students/pupils, staff and other relevant stakeholders

· involve presentation of findings to a group of senior staff and/or governors

· provide a real challenge to the trainee headteacher i.e. they took trainee headteachers out of their ‘comfort zone’

A5.3 Effective support for successful PQH (NI) placements

Effective support might be given to trainee headteachers in a wide variety of ways. For example, through a pre-placement visit to the host school, to include an initial planning meeting between the trainee headteacher and the host principal. This allowed:

· negotiation on the nature of the leadership task to be undertaken

· agreement on an appropriate programme of experiences designed to meet the development needs of the trainee headteacher

· establishing a relationship of mutual trust and confidentiality

A5.4 Identified key factors for success included:

· timetabled meetings with the principal and other members of the senior leadership team, to chart progress and address issues arising

· provision of clear information to all members of staff in the school, so that everyone knew who the trainee headteacher was and what he/she was doing in school

· the trainee headteacher being considered as an additional member of the senior leadership team for the period of the placement

· access to support to enable the trainee headteacher to set up meetings with pupils, members of staff and other stakeholders, as appropriate

· access, during the period of the placement, to staff briefings, team meetings, staff meetings, meetings of the senior leadership team, governors’ meetings, partnership meetings and inset days

· factoring into the programme time for research and writing up

· access to documentation, such at the School Development Plan

· opportunities to ask questions and discuss leadership issues, such as staffing structures and leadership styles

· a space to work in and access to ICT

· an opportunity for the trainee headteacher to make a presentation/present a report to senior leadership and governors in the Placement school, on his/her findings and recommendations

· a debriefing meeting at the end of the placement

A6 The Leadership Task

All trainee headteachers were expected to undertake a leadership task negotiated with the Principal whilst on the placement. This task should have:

· reflected the school’s priorities and potentially add value to the school

· been self-contained with clear outcomes identified

· been challenging and strategically focused

To support the trainee head, the negotiated task had to be achievable within the timeframe and understood by the wider staff team. The trainee headteacher should also have reported findings relating to the task to members of the leadership team and governors, if possible.
A7 The Reports by Placement Principals
On completion of each placement, the host Principal was required to write a brief report on the trainee headteacher’s performance for the PQH (NI) Graduation Board.

This report focuses on the trainee head’s:
· understanding of the school’s context

· capacity to complete the planned project and achieve the required outcomes

· ability to make use of the learning opportunities provided.

Effective reports, that were of high value to the PQH (NI) Graduation Board, clearly outlined what the trainee headteacher did and its impact on the host school. They include evidence-based evaluative comments on the trainee headteacher’s professional skills, credibility as a potential headteacher and capacity to lead effectively.

In order to influence trainee headteachers’ thinking about and practice in leadership it was important for all placement principals to play an active part in the placement process.

B1 The Placements 2011

A total of 101 trainee headteachers were deemed ready through the Assessment and Development events to enter the PQH(NI) programme, as Cohort 12, between June and September 2010. A group of 74 began the programme in March 2011, as Cohort 13, including a few THTs who had deferred from Cohort 12.

In total 168 placement opportunities were offered throughout 2011 by the schools whose principals had been involved with the Regional Training Unit in the Leadership Development Partnership programme. These opportunities were availed of dependent on the nature of the activities being offered and their match to the development needs perceived by each trainee headteacher.
From Cohort 12 there were 20 candidates who presented themselves to Graduation Boards in June 2011 and in November 2011 a further 75 presented themselves to Boards, including 3 THTs from Cohort 13. All of the 95 Graduands had experience of placement in a context differing from their own and a report from the Principal of their Placement school was included in the portfolio of evidence each presented to the Graduation Boards.
For the purpose of assessing the impact that the trainee headteachers had in their Placement schools and the value of this experience to these schools a sample of 51 reports has been analysed.
B1.1 Schools of the Trainee Headteachers in PQH(NI) presenting before Graduation Boards in 2011

	Area Board
	
	Primary
	Secondary

Non-Selective
	Special
	Grammar
	
	Controlled
	Voluntary
	RC

Maintained
	Controlled

Integrated
	Grant

Maintained

Integrated
	Total

	BELB
	
	6
	5
	1
	1
	
	6
	0
	5
	1
	1
	13

	NEELB
	
	19
	4
	1
	6
	
	13
	4
	11
	0
	2
	30

	SELB
	
	14
	4
	4
	1
	
	10
	1
	10
	0
	2
	23

	SEELB
	
	10
	4
	0
	3
	
	7
	3
	6
	0
	1
	17

	WELB
	
	9
	5
	1
	3
	
	4
	3
	8
	0
	3
	18

	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	
	58
	22
	7
	14
	
	40
	11
	40
	1
	9
	101

B1.2 Placements on offer by phase 2011

	Post-Primary
	60

	Primary
	97

	Special
	11

	Total
	168

B1.3 Analysis of topics offered within placement opportunities in 2011
	Topic
	Occurrence

	Develop(ment)
	48

	Review
	38

	Learning
	28

	Data
	28

	Policy/policies
	26

	Monitor/monitoring
	22

	Child/pupil
	22

	Assessing/assessment
	22

	Strategy/strategies
	19

	ICT
	19

	Plan(ning)
	18

	Curriculum/curricular
	16

	Analysis
	15

	Teaching
	13

	Achievement
	11

	Teaching and Learning
	8

	Personalise
	8

	Literacy
	8

	Target-setting
	7

	Numeracy
	7

	Pastoral
	6

	Parent
	6

	Standards
	4

	Math(ematics)
	4

	Homework
	4

	Finance/budget
	4

	Performance
	3

	Behaviour/behavioural
	3

	Transition
	2

	Collaborate/collaborative
	1

	Discipline/disciplinary
	0

B1.4 A sample of cross-sector/cross-phase/cross-gender placements 2011
	THT’s School by type
	Gender
	Placement school by type
	Gender

	Voluntary Grammar
	Boys
	Maintained Primary
	Co-ed

	Controlled Grammar
	Co-ed
	Controlled Primary
	Co-ed

	ELB personnel
	NA
	Voluntary Grammar
	Girls

	Voluntary Grammar
	Co-ed
	Maintained Secondary
	Boys

	Maintained Secondary
	Boys
	Special School
	Co-ed

	Special School
	Co-ed
	Special School
	Co-ed

	Voluntary Grammar
	Boys
	Maintained Secondary
	Co-ed

	Integrated College
	Co-ed
	Controlled Grammar
	Co-ed

	Voluntary Grammar
	Boys
	Maintained Secondary
	Co-ed

	Integrated College
	Co-ed
	Controlled Grammar
	Co-ed

	Integrated College
	Co-ed
	Voluntary Grammar
	Co-ed

	Junior High School
	Co-ed
	Controlled Primary
	Co-ed

	Maintained Secondary
	Girls
	Maintained Secondary
	Co-ed

	Integrated College
	Co-ed
	Maintained Secondary
	Girls

	Controlled Grammar
	Co-ed
	Voluntary Grammar
	Girls

	Voluntary Grammar
	Boys
	Maintained Secondary
	Girls

	Integrated College
	Co-ed
	Maintained Secondary
	Co-ed

	Maintained Primary
	Co-ed
	Controlled Primary
	Co-ed

	Controlled Primary
	Co-ed
	Controlled Primary
	Co-ed

	Maintained Primary
	Co-ed
	Maintained Primary
	Co-ed

(Sample taken from the THTs presenting to the June 2011 Graduation Boards)
Highlighted are the placement experiences of the 80% of THTs who worked in a school in a different phase, sector or gender. In 40% of the cases two ‘boundaries’ had been crossed. It is noteworthy that this form of in-service experience is very uncommon within the Northern Ireland system.

B1.5 A Sample Report from a Placement school Principal to a Graduation Board

[image: image1.png]PQH (NI)

Graduation Board
Placement rincipal (PHT)

Plaasa complete this po-forms s th &nd oftheplscement and zhara with yaur Trsinse Hesdschar

Wam ofTraines Festizsaner o oTPiscamert PAncpa Placemertschoor Detesarplacement

a8 mrsco EF Primary School 8 April 17/18 May, 25 May, 20Sept

Negotisted leadersip sk [plse desarbe]
- With reference o the schoolbudget, nvestgate and developstrategie for redudng the saffing complement of theschoal i relaion to future decreasing
budgets;

Citcomes— Plesee ncludk cammarts o the Trames Fesdtesser s 0oy 1
* Understand yourcontext
* Undertake theleadershp ask and shieve requird outeomes
* Miake us2 of the learing opportunites availabie

48 took some tims tofind ot sbout the cortextofour shaolandths diffrences betwenit nd i ownschool. He ook on bosrd sl he different ssues sfcting this
ares, inpartcular thatofthe transent populaton of theschodl ., and was 3ble o quickly dentiy how thesefactors would ave an Impacton thefutur ofthaschool He
was abe todiscuss how this would impacton i sadersnipstrategie and in pariaa, he dynamics fworking with familiss. Ha commented on how tis wouldbe
important forhim i hiscurren role.

A3l times, A8 was professonsl and courtaousin s nferactionswithstaf,pupis and paren's He fitted naturally ino th Ifeand work of theschodl and gleanad alot
3bout how t0 develop posiveralationshps and sthas throughout theschool communty.

A8 worion placementinvolved:
= Reviswingthe budget snd dantiing futurs nseds and trends.
- Developing i understanding of currant ntionsl sudeines onthe sustainabiy of chos.

- Presentingavary comprahensive, el ressarched egertof al his findings to thaseniorlsadershipteamwith pont o take forward nt the School Developmant
Plan

- Shadowingthe Princial i herday to day work.

1wt impressad by AB' peparstion for the tasks and hiswillingness o lsarn fromevery opgorturty.

Signed: @ Date: _peptamber 2011

B1.6 Extracts from the reports of Placement Principals in 51 schools to Graduation Boards
(In this collation the emphasis has been on the value or otherwise to the Placement school rather than on the experience of the Trainee Headteacher).
DB – Discussions with Staff, non teaching staff and P. ‘he identified need for improvement at unstructured times of the school day’. This led to a Buddy System with training for children and staff with agenda and timetable for meetings .He Identified need for leadership styles dependent on audience and easily built rapport. Infectious enthusiasm. Sought to learn about different leadership styles
Placements during June 2011

CB – Survey of interactive WBs and the school’s VLE using a questionnaire for teachers and semi-structured interview with student focus groups. Questionnaire. sent by e-mail led to a ‘comprehensive written report…with thoughtful recommendations for future …this will contribute to our SDP process’.
Placements (2?) during September 2011

CC – Reviewed numeracy scheme in line with CCEA Levels of progression. Recognise quickly similarities and difference between her own School and the Placement school (where 1:3 are EAL and 1:3 are SEN.) Good working relations – outlined her view for completion of the numeracy programme – well prepared and created confidence. Worked diligently during her visits and ‘obvious she spent considerable time in preparation away from school’. Observed much about the school and ‘sensitively mentored the numeracy co-ordinator in her first major curriculum development role’ It has provided.. confidence to continue …and has benefited the school’
Placements 5 days in May 2011

AC – Reviewed the role and impact of the Student Council in developing Student Voice. Adjusted from her PS background very smoothly and met key members of staff, focusing on the transition year from primary to secondary. Met with the P and personnel manager to familiarise herself with application, shortlisting and interview process. Reported on strengths and areas for improvement in current practice ‘As a result we are now implementing some of these recommendations’. Made full and enthusiastic use of the placement and provided valuable insights into the school procedures as a result..
Placements 3 days in March 2011 and 2 days in May.

DC – Main task related to the review of the SDP to match its compliance to the September 2010 legislation and identify those areas which needed to be revised. The report which she produced was intended for use by me and the school’s governing body…she completed the main placement task in a thorough and exemplary manner and entirely to my satisfaction. While in school we set aside time for meetings during which she set the agenda for our discussions – which mainly centred on FMS and coaching…she had the opportunity to attend my review meeting with my Governors and the school’s external PRSD advisor.
Placements 5 separate days from April to June 2011.
AD – Created pro-formas for individual and class analysis of standardised tests for Mathematics and Literacy. She discussed at length with myself and others how the task would be approached and how the end product would benefit the school and her own leadership development. Draft pro-formas were developed, amendments made and they were trialled by teachers and co-ordinators in both May and September and proved to be excellent. The forms allowed staff to critically analyse their own performance, the performance of the children, the subject areas concerned and to set appropriate targets that would influence teaching and learning. She had the opportunity to review the whole process and consider the cycle of introducing ‘change’ within a school.
Placements – May, June, and 2 days in October 2011
JA – He reviewed school performance data and reported to the Senior Management Team on his conclusions. He also contributed to the discussion on the formulation of a ‘sharing Good Practice Policy’…his report back to the SMT was comprehensive and methodical. It raised issues identified by the SMT but also made very good suggestions as to further analysis of the data against other criteria. He was also able to add to the school’s formulation of a Policy on sharing Good Practice. He shared his (own) school’s experience of the process with all of the teachers of St. B’s. He carried this out in a a professional manner being sensitive to the issues that may have concerned the staff.

Placements – 5 days between March and September 2011

AD - His task was to access, analyse and interpret information about P3-P7 pupils from PIE and PIM tests. This was done through the assessment manager module. The task was carried out very efficiently ending in a comprehensive discussion about bench marking and target setting against the Northern Ireland average
Placements 20th-24th June 2011
CD – His task was to use effectively all quantitative data to identify and prioritise areas for implementing improvement. ‘Absolutely brilliant candidate –very lucky to have him, a real asset. Excellent, very methodical in all areas of analysis. He used ‘Assessment Manager’ to provide a comprehensive analysis of standardised scores from P1 to P7. He provided correlation patterns and relationships of AUs and Accelerated reading results, ..(giving) a breakdown analysis of PIE to identify areas of improvement for individuals and for classes, providing feedback at a staff meeting for the Principal and all co-ordinators on bench marking and target setting..providing a policy for monitoring and evaluation
Placements 1st-7th June 2011 nb in the margin of the report the PHT wrote ’Thank you’.

DF – She evaluated the effectiveness of communication within the school at all levels…’I felt the placement was a great success as it helped both of us to focus on many aspects of the role of Principal’.

Placements 28th March – 1st April 2011
AMG – She was asked to draw up questionnaires to audit staff training needs in relation to ICT and a parent satisfaction survey. This involved consultation with the SMT and the ICT co-ordinator. The task was completed to our satisfication. She joined us at a SMT meeting where the SDP was being evaluated and the new SDP was being planned for in terms of consultation with staff.
Placements – 28th March for 5 days
AKA – A whole school strategic issue was to help the school to raise the profile of maths and numeracy through ‘Investigative Mathematics’ and use of the Interactive Whiteboard. This involved her liaising with the SMT and the Maths co-ordinator, carrying out a school audit and then leading Staff Development sessions. She has been an outstanding PQH candidate…she had taken time to know the school, the staff and …our strengths and issues within our School Development Plan. She has supported the staff in an invaluable way, team teaching with every teacher and leading staff development for Investigative Maths and the use of the IWB, which was really appreciated by our experienced staff. She has worked with the Maths co-ordinator and planned for future development, giving her expertise on what would be useful within the context of our school and looking at how we can improve the standards in Maths. She has gone beyond the leadership task initially agreed with the school’s SMT

Placement – 4 days in May and 1 in June 2011

CM – The task was to develop ICT to enhance Teaching and Learning and act as consultant to the newly appointed ICT coordinator. His work on the placement involved.
Devising questionnaires to understand parents’ and children’s perception of ICT in the school
Training staff in developing a vision for ICT
Training staff to develop an action plan for ICt
Training staff to use ICT in learning and teaching
Acting as consultant in developing a new website
Leading staff training in attaining the BECTA ICT mark
Making a presentation to the Board of Governors on all the work he did in our school

As a result of the work he carried out the school is now implementing all of his recommendations

Placement 6 days between March and October 2011
AT – He was asked to review the current Teaching and Learning Policy . This involved negotiations with the VP and the Senior Teacher with responsibility for T and L/Curriculum. He was tasked with developing a teacher questionnaire, student questionnaire and conducting classroom observations. All data gathered was collated and findings presented to the full Senior Leadership Team..He was methodical, organised and highly competent. He led the staff as iif he had been a regular member of the SLT for some time. The work he conducted and the findings he highlighted have helped us outline key targets that will be included in our new SDP. An excellent process that I was glad to be part of
Placements – March, and 4 days in May 2011

B2 Evidence from questionnaires/surveys

B2.1 Responses to the online survey (January/ February 2012) by 35 Principals of Placement schools

· Analysing data results

· Analysis of 2010-11 Data and Action Plans for the next year

· Analysis of data / monitoring and evaluating policy
· Analysis of methods of assessment used within the school

· Assessment and Planning

· Assessment of Data

· Building morale: linked to a maths programme

· Comparative study of Modern Language Provision with home school

· Data Analysis

· Develop a World Around Us Policy and the use of ICT in the classroom.

· Developing ICT, and assisting newly appointed coordinator with launch of new school website

· Developing role of parent support worker

· Developing strategies to cater for gifted and talented pupils at KS3

· Development of outdoor play and raising standards in monitoring and evaluating quality play

· Evaluation of and strategies for boy's achievement

· Homework & Assessment

· ICT leadership

· Improving Boys' Achievement

· Managing Resources

· Parental survey and staff audit- ICT

· Pupil Assessment

· Review of assessment and implications for teaching

· Review of strategies to raise boys' achievement.

· Reviewing the role of the curriculum leader

· Self-Evaluation, Outdoor Play, Effective Use of Data

· Teaching and Learning Policy

· To begin the process of creating a “Tracking” system within the Science and RE departments

· To evaluate the effectiveness of the current school forums and report on areas for development to enable the school to establish effective communication strategies with the pupils.

· To review pupil attendance to examine the link between poor attendance and underachievement

· To review two school policies (Supporting Pupils with Medication Needs and Critical Incident) and present amended / updated version to Board of Governors

· Tracking Progress Tool

· Transition from Key Stage 2 to Key Stage 3

· Use of Assessment Data

[image: image2.png]8. Was the activity completed to your satisfaction? @ Create Chart ¥ Download

Response Response.

Percent Count
Yes I 97.0% 32
No L} 30% 1

answered question 33

‘skipped question 2

The only negative comment in response to Question 8 was
‘Session not yet completed; remaining block of 2 days outstanding’.

Other evidence (see responses to Q10 in B2.2) indicates that the ‘Leadership activities’ were generally regarded by the Trainee headteachers as beneficial to their professional development and thus in their preparation for Graduation Boards and of value to the host schools. In some cases, however, it is doubtful that they reflect the work and leadership tasks that would be undertaken by the Principal and at worst can be seen as administrative rather than leadership tasks.
[image: image3.png]12. Apart from undertaking the activity which of the following
opportunities did the trainee Headteacher have?

@ Create Chart ¥ Download

Work Shadowing yourself

Coachingimentoring from yourself

Working with staff in your school

Presentation to SLT or staff

Presentation to your Governing Body

Response
Percent

58.8%

70.6%

91.2%

70.4%

176%

answered question

‘skipped question

Response
Count

20

2

31

In addition to the leadership activity undertaken important aspects of the placement were the opportunities for the THTs to observe a Principal in action through work-shadowing, personal coaching and mentoring from the Principal, working with staff in another context, presenting results from the activity undertaken to the Senior Leadership Team, other staff or even the Governing Body. Few THTs had the opportunity to present to Governors and although around 70% received some form of coaching/mentoring less than 60% had the chance to work-shadow the Principal in action.

.

B2.2 The placement experience of Trainee Headteachers (THTs) analysed from responses to the Jan/Feb 2012 survey of those who submitted for assessment to Graduation Boards in June and November 2011.
Of the 25 questions in the survey those relevant to this report were as follows:-

Candidate Information
1.
Name
2.
Teacher Reference Number
3.
Sector of school in which you are employed
4.
Phase in which you are employed
5.
Post (s) held by candidates
6.
The length of time you have spent in teaching (Years)
7.
Your previous experience of leadership and management training and development

The Placement Experience
 9.
 Responses to statements regarding your Placement experience
10.
 Aspects of the Placement experience you found most useful
11.
 Aspects of the Placement experience you found least useful
24
Please comment on any aspect of the PQH(NI) programme which you found particularly beneficial to your professional life.
25 Please comment on changes that you would make to the PQH(NI) programme
The responses to questions 3-7 were analysed to give information about the Trainee headteachers. (pp 22-23)
The responses to questions 9,10,11, 24 and 25 were analysed to give information about their experience in the Placement schools (pp 24-29)

[image: image4.png]3. Sector of school in which you are employed

¥ Download

Grant

Catholic Controlled Gran Irish
Controlled -4t Voluntary Maintained tum Other
Maintained inegrated (ERARS! edium
sector. wmen RS ME 0% 4w 2 4R
answered question
‘skipped question
4. Phase in which you are employed ¥ Download
y Response
Nursery Primary Secondary Grammar Other “°SPonS
Phase 41%@) 505 25%03) %@ 2T 49
answered question 49

‘skipped question 0

Response.
Count

49

[image: image5.png]5.Post (s) held by candidates.

¥ Download

Acting ey

o S N e Smew el cootmaor seico

e
o s om@ BB com sme com s 1%
ey spestornan o 00%0) 2% O 2wy ame eme wmo 2T
6. The length of time you have spent in teaching (Years) ¥ Download
@ a5 e ot tem s 2 % Responso
O R T R T T R
O e B T T T 0 e B Th s e
O T R T T T T T
answored queston o

Senior _Head of
Teacher Department

245%

Gy 102%6)

208%

@ 8.5% (4)

answered question

‘skipped question

41%
@

43%
@

Response.
other Resbon

8.2%
49

@
108%

G a

[image: image6.png]7. Your previous experience of leadership and management training

and development

@ Create Chart ¥ Download

In-service development (in school)

Attendance at relevant ELBS course(s)

Attendance at RTU Emergent Leader
course(s)

Attendance at relevant privately run course.
(s)

Attendance at course(s) run by a higher
education institution (eg University)

MAMEG/ MSC

mBA

Doctoral level

Other

Response
Percent

85.4%

833%

10.4%

202%

30.6%

30.6%

21%

0.0%

13.8%

answered question

‘skipped question

Response
Count

M

40

14

19

19

[image: image7.png]£

s

0%

e

=

st U
B o)
- ncared)
somae wcouses)
-

e e

e st et
Eor)
-

[image: image8.png]9. Responses to statements regarding your Placement experience

@ Create Chart ¥ Download

‘The instructions on finding a placement
‘school were easy to understand

‘The placement database was easy to
interrogate

‘The range of leadership activities offered
met my needs

Iundertook my placementin a school of a
different context

Irole was explained fuly at the initial
‘meeting with the placement principal

Iobserved and experienced different
leadership styles.

Iaddressed some of my development
needs

Both the principal and myself understood
the requirements of the Placement report

My placement was a successful
experience in my learning journey to
Graduation

strongly agree

57.4% (27)

47.9% (23)

57.4% (27)

68.8% (33)

57.4% (27)

68.1% (32)

76.6% (36)

73.9% (34)

87.0% (40)

Agree

38.3% (18)

438% (21)

34.0% (16)

25.0% (12)

36.2% (17)

255% (12)

23.4% (1)

21.7% (10)

13.0% (6)

s 310
43% (2) 0.0% (0)
42%(2) 42%(2)
85% (4) 0.0% (0)
42% (2) 21% (1)
6.4% (3) 0.0% (0)
6.4% (3) 0.0% (0)
0.0% (0) 0.0% (0)
22% (1) 22% (1)
0.0% (0) 0.0% (0)

—

‘skipped question

Response.
Count

a

a

a

a

a

Q10. Aspects of the Placement experience you found most useful

(Working in a) similar school in a different context. Working with different personality types. Accessing 'inside' information on school relationship issues.

Networking and reporting back to the Senior Leadership Team

Gaining experience in a different type of school. Working with new colleagues. Time to research and reflect
One of the best aspects of the PQH journey. Just working in a different school was really beneficial to me. I felt I was able to make a very worthwhile contribution to my Placement school's development planning. I also gained a lot from working with the principal, vice-principal and various co-ordinators.

I was very fortunate to be placed in (a school) with an extremely supportive Headmaster. It was this aspect of the PQH course that I found to be the most valuable in my learning journey.

Opportunity to address development needs in practical ways.

Observing different leadership skills. Addressing my developmental needs.
Time to observe a different style of leadership and a different school context. An opportunity to consider the role of management without the responsibility for a class.

Different environment and working relationships. Very positive (experience).

Gaining experience in addressing underperformance of a staff member.

Gaining experience in a large co-educational school, learning from an experienced leader who had brought about change and was very successful in leading the school and meeting the needs of all students.

The opportunity to interact professionally and personally with an experience, skilled Headteacher afforded me an invaluable insight to the role.

Learning from Principal who has been in the post for 30 + years. Learning about leading a school of a different size and context.

Experiencing a staff with a different dynamic fom my current school, working with another principal and being able to discuss vision and ethos with her.

Observing different leadership styles. Presenting to a different staff. Sharing excellent practice from my current setting.

Working with an unknown staff and realising that I had transferable skill. Also seeing how the Placement school was organised differently to my school.

Leading whole school development. Leading in an area in which I did not have previous experience. I had to negotiate training for myself first of all to be in a position to train others.
The opportunity to work in a different sector. Shared good practice within the school

I found it very useful to share expertise and to be given the time to do this within my placement. It was also good to learn from other people in a different context.

It was an excellent opportunity to see how another school operated and to work closely with a different SLT and staff.

The insight into the challenges and rewards of being a Principal.

Visiting a school and spending time working in an area where I did not have expertise but where I gained knowledge and was able to utilise the knowledge to develop provision in my own school.

Sharing leadership experiences with Principal. Receiving advice re. headship from principal. Experiencing how another school functions / procedures / etc. Networking with peers in Placement school - very useful.

The broad yet very structured aspects which were available for me to participate in.

Experience of working in in a school of a different context - small, rural with a teaching Principal. Opportunity to work with a variety of stakeholders and present research strategies for their use.
Working in a school which had a different context. Having time to work with various stakeholders, (and) to carry out research and present to staff and parents.

I thought the placement was the highlight of my development journey. The Principal gave full access to his SLT and gave of his own time willingly. I had input into the structure of the week, .. as well as looking at data analysis, I spent time looking at budgeting with the bursar and learned how to do cover and timetabling with the VP. The week following my placement I was invited to give a presentation to the SLT on my data analysis and resulting recommendations. I felt that the school valued my input and would act on the points raised.

Enjoyed the opportunity and challenge of gaining insight into another sector. Most useful was being given access to all aspects of the school's life; seeing the day-to-day realities and decision making required at leadership level and being allowed to be involved and contribute to the same.

Shadowing the principal throughout the day particularly to LMS meeting at the BELB.

I was treated as a trainee Headteacher from the moment i entered the school. I shadowed the Headteacher for a week which was invaluable. This was an outstanding experience

Observing and listening to placement principal's regarding leadership. Useful in that I was able to use my past experience in a new context and it was good experience adapting to the new context. Leading a different group of teachers in achieving goals.

Seeing the different leadership style/vision for that school and how it permeated every the management structure, SDP and relationships with all stakeholders was very refreshing. Inspiring.

Working in a completely different context to my current environment. challenged to strategically place myself in their position and developing my knowledge and understanding of the developmental area addressed.

Observation of leadership demands in a setting that was in contrast to my own - determining similarities and differences.

Opportunity to deal with underperformance, opportunity to work as a leader in a new environment, opportunity to observe different practices and approaches to management issues.

Reviewing SDP/familiarisation with budget considerations Observing styles of leadership Working with Coordinator,sharing experience/resources

It was so important and invaluable to discuss with another Principal and S.L.T the ideas on Assessment and the tools that were proving effective in that particular school set up. Since the placement my own school and my placement are linking up regularly e.g. myself with the Principal and myself with the Assessment co-ordinator as well as channels now open to provide additional ideas for my fellow colleagues. e.g. the Numeracy Co-ordinator from my own school now linking up with the Numeracy Co-ordinator in my Placement school. Very informative all round.

I found it useful to work in a different context and to explore issues around working in a school which had to deal with issues unfamiliar to me. It was also enormously beneficial to be able to observe a charismatic leader at work and to be involved in professional dialogue with him and others in the school.

The challenge of gaining adequate understanding of the ethos and working practices in a new context (and) to complete a task which would be worthwhile and of benefit to the school. The opportunity to talk to staff about their leadership and professional development experiences. The opportunity to prove your leadership skills in a completely new environment- standing on your own feet! Most importantly the learning opportunity provided by being somewhere new. It worked very well for me to complete my placement in 1 week. I felt it was easier to build relationships and give my complete attention to the task.

Having the opportunity to work at/with management level outside of my own school give me a wider experience, because in my own school despite opportunities that were offered, I was still one of the team working with my colleagues rather than a trainee Headteacher.

It was an excellent opportunity to see how another school operated and to work closely with a different SLT and staff.

Watching and learning from a different and talented head.

Observing and shadowing the Principal in many aspects of his work, not just relating to the task. Observing good practice in classrooms and being able to share this in my own workplace

Accessing the thoughts and experiences of a Principal. Experiencing the wider community/different settings

Q11. Aspects of the Placement experience you found least useful

I found the placement very time consuming (I had to complete up to 20 days).

Lack of clarity in terms of what the school expected. This gave the opportunity to take the initiative which suited me.

The activity I undertook was not something I had considered and I have been able to put my work into practice in my own school. It may be worthwhile to ask PQH candidates what they would be interested in and share these with the schools. This may be easier as the database gets bigger.

I am aware the subject of the placement is linked to the school's SDP but it would be interesting to ask PQH applicants about areas they would like to research.

Due to the nature of the task I felt isolated from staff due to the need for confidentiality. It was an extremely challenging task, which was good, but I did not get to see the Placement school in 'operation', this was the part of placement that I was most looking forward to.

I found that I could have spent longer in the school as the time scale on the project was longer than my allocated time.

None-all aspects were extremely useful, but some peers had different experiences of cooperation and in useful/meaningful tasks and learning experiences.

The time scale was an issue and the extensive travel required. I was very conscious of not being available for five days to teach my own examination classes while on placement. Going for early graduation, simply accessing a placement became a little of a scramble!!

I would have preferred a placement within the nursery sector, as this is where I would intend to work as a principal. I was unaware that I could arrange another Placement school if there were none suitable on the list.

I thought it was all very worthwhile.

There was no set task and ultimately I had to design my own. While I don't think this was a problem in the long term, it might be better for trainee heads to be given clearer parameters. The time scale for finding and agreeing a project was also unrealistic. I had five days from when the list of schools was published; it takes this time to make calls, eventually speak to someone and agree a task. Had my task not been suitable, I would have been left with no time to look at alternatives.

Some aspects of my project were more of an Admin job. I'm not sure that the Principal would be involved in the setting up of a tracking system at that level.

Uncertainty as to what tasks / role I was there for. Quality and focus of report. A three day placement and a two day placement in a second / or my own school would have been better.

On occasions killing time if placement principal was busy.

Becoming embroiled in issues not related to PQH development route.

Principal not fully aware of the requirements of the Principal Placement Report.

 I would have liked to spend more time observing the principal
Q24. Please comment on any aspect of the PQH(NI) programme which you found particularly beneficial to your professional life.

Q25. Please comment on changes that you would make to the PQH(NI) programme

‘(Give THTs) the ability to pick own Placement school if necessary’.

‘I feel candidates should be placed in a school rated by the ETI as equal to, or better than, their own current setting’.

‘I would be concerned about the variance in "challenge" which might arise for trainee headteachers in terms of the placement because of settings chosen and negotiated tasks undertaken and how this can be quality assured to ensure there is the same rigour for all’.

‘I would ensure that tasks undertaken were suitably challenging for all candidates and that the proper support would be given to all candidates from thier Placement school principals to ensure a worthwhile learning experience. I felt that some peers had more obstacles than others and some had more worthwhile tasks, though that's also partly down to the candidate’.

‘There was quite a time lag between starting the course and procedures being put in place especially with the placement activity’.

C1. Placement opportunities by topic - Secondary

Single opportunities in a Secondary School

Target setting for improvement

Leading the Transition Process from Key Stage 2 to Key Stage 3 with a particular Focus on Literacy, Numeracy and Baseline testing

Evaluate the assertive mentoring programme
Review of careers education for 'work ready' and 'college ready' leavers post-16
Monitor the impact of ICT on teaching and learning
Target setting for improvement

More than one opportunity offered by individual Secondary School

1. Reviewing a particular school policy or practice

2. Assessing pupil progress

3. Developing a skill set to identify training needs

4. The role of assessment practices to inform school improvement planning

5. Using data to develop personalised learning programmes

1. Extended schools provision: impact and more effective partnerships with parents & community

2. Gifted and talented policy in an all ability context

3. SEN provision: effective use of IEPs

4. A PR strategy

1. Reviewing school's SEN Policy on Practice

2. Monitor impact of ICT on T & L

3. How to mentor 'underachieving' pupils' especially at G.C.S.E level

4. Marketing the school

1. Working on a gifted and talented policy and its implementation

2. Evaluation of IEPs on learning and teaching
3. Extending student voice

1. Leading staff through performance enhancement strategies - GSCE level: grade D/C borderline

2. Development of strategies to promote inclusion

1. To evaluate success of vertical tutoring as pastoral system

2. To develop schemes/initiatives to improve attendance or boys' literacy

1. Staff welfare/well -being policy (survey)

2. Developing independent learning strategy

1. Reviewing a school policy or practice

2. Using assessment practices to inform school improvement

C2 Placement opportunities by topic – Primary

Single opportunities offered in a Primary School

Analysis of Assessment Results
Data Analysis and Target Setting
Any management issue for teaching principal in a small school
School development planning/building morale of staff who have undergone a lot of change - winning their trust
Value of current assessment recording methods in terms of tracking pupil achievement, target setting and SDP.
Review of homework policy
To Assess the continuity of Reading and Spelling in light of the Introduction of Phonics Based Learning in Year 1
To assist and develop learning and teaching approaches to assist children with ASD and associated behavioural difficulties
Monitor impact of ICT on Teaching and Learning
Presentation for staff on how a core area in the Trainee Head's own school is managed and operated on a whole school basis.
Review of consultation and planning of a new 3 year school development plan
The Development of a Parent Support Programme including drafting a job description for a Parent Support Officer
Our main SDP priority is raising achievement in Numeracy which includes the professional development of the co-ordinator and numeracy team, analysis of data, review of scheme, use of mathematical vocabulary, mental maths skills
More than one opportunity offered by individual Primary School
1. Reviewing a School Policy or Practice

2. Financial Management

3. Assessment and Pupil Progress

4. Using Investors In People.

5. Using Data for Personalised Learning.

1. Development of use of data

2. Strategies to support service children

3. Role of the co-ordinator
4. School council/or other areas which can be negotiated

1. Use of data for school improvement

2. Promoting positive behaviour

3. Review of SEN support
4. Implementing AFL/TSPC approaches

1. Review of strategies for raising Boys' achievement
2. Assessing pupil progress over time
3. Developing a skill set to identify training needs for all staff

4. Using data to develop personalised learning programmes

1. Using data to develop personalised learning programmes

2. Review of strategies for raising boy's achievement in reading

3. Developing knowledge of working with EAL children and families

4. The use of assessment practices to inform school improvement planning

1. Consultation and planning for new 3 year SDP

2. Provision for gifted and talented pupils

3. Aspects of performance review for teachers and support staff
4. Use of data

1. Develop Science and Technology in school

2. Develop ICT to promote teaching and learning
3. Develop activity based learning in Key Stage 1 & 2
4. Analysis of attendance data and strategies for improvement

1. MER of PRSD scheme or leader's focus for 2009/2011
2. MER of leaders focus for 2010/2011

3. MER ESAGS targets for 2010/2011

4. MER ESAGS support for wave2 2010/2011

1. Review the School Pastoral Care Policy and Related Provision
2. The use of ICT throughout the school
3. Developing Effective Relationships

4. Developing a Whole School approach to Newcomer Education

1. Review of teaching and learning policy

2. Review of strategies for raising boys standard

3. Monitor impact of ICT on teaching and learning

1. Impact of ICT on learning

2. Strategies for boys achievement

3. By mutual agreement between school and Trainee Head

1. Development of ICT Skills linked to ICT accreditation tasks

2. Review of anti-bullying & child protection policy

3. Whole area of monitoring & evaluating by SLT

1. Analysis of pupil attendance patterns

2. Analysis of our internal/external communication strategies

3. Analysis of our SDP in the context of the new requirements
1. PDMN: Drafting a line of development for PDMN P1 - P7
2. Raising boy's achievement: review of strategies
3. TWAU: Draft scheme of work

1. Analyse data from within school (standardised test scores, INCAs)

2. Identify areas for improvement - in literacy or numeracy

1. Using Assessment and Additional Data to develop Personalised Learning Programmes and Develop Staff Competence in Individualised Target Setting at Key Stage 2.

2. Analysis of NFER Date drawing up strategies for improvement. (Month of May only)

1. Supporting review of policy documentation

2. Supporting the ongoing updating of school website, use of assessment

1. Negotiated with Trainee Head - In line with school curriculum

2. Review of Current Leadership Structure

1. Using Data to Develop Personalised Learning Programmes

2. Developing Knowledge of working with EAL Children and Families

1. The use of quantative data for monitoring and target setting

2. Effective implementation of S.D.P.

1. Work with staff to devise a PDMU policy

2. Embed assessment for learning throughout the curriculum

1. Review of Strategies to raise the achievement of newcomer pupils; impact of ICT on teaching and learning

2. Involvement of pupils in discussions and decisions on aspect of school life that affect them (Pupil Voices)

1. Development of a Monitoring & Evaluating Policy

2. Analysis of Literacy Data

1. Putting the Budget in place (depending on time of year)

2. Annual Review of the school development plan, preparing report for Governors.

1. Assessment for learning, engaging with the coordinator to prepare for the implementation of data collection/analysis

2. Literacy/ work with several coordinators as they analyse school's reading/writing policy/procedures

1. Target setting/school development planning

2. Analysis of data, monitoring & evaluating

1. Monitoring, tracking pupil progress

2. Monitoring teaching and learning strategies in class in response to curriculum revision

1. Monitor the Impact of the revised curriculum on standards
2. Review ICT Policy

1. Write a policy for the World Around Us
2. Using ICT in school

1. School development plan (in light of new guidance from D.E/report)

2. Health & Safety (+ related) policies

1. Write a policy for the World Around Us

2. Using ICT in school

1. Conduct an audit for dyslexia friendly school

2. Review of assessment practices & implications for planning and for learning

1. ICT accreditation to Key Stage 1 'Parents & Homework'

2. Creative and expressive planning

1. Play based learning - planning for a cross curricular approach P1-P4

2. Data analysis for whole school improvement in raising literacy & numeracy standards

1. Preparing a school budget
2. Development of a PPT (Planning and Placement Team) over one year

 Appendix 3

C3 Placement invite letter to Leadership Development Partners (LDP’s)
Dear Principal

Re: PQH (NI) Placement School

In line with the needs of the schooling system to prepare in advance the next generation of leaders particularly at school principal level, RTU have completely revised the Professional Qualification for Headship. Our emphasis now shifts to supporting and developing trainee headteachers who are within 12-18 months of a first headship position. The programme is designed to emphasise a personalised learning approach. The revised PQH (NI) has 4 aspects: Pre-entry, Entry, Development and Graduation.
At the entry stage, applicants must undertake an Assessment and Development Event (ADE) which will assist them to action plan their leadership development journey in advance of a final assessment in a Graduation Board event 12 months later.

As part of the development journey they can access study materials, seminars, coaching, peer learning, school improvement projects and a placement in another school.

Benefits of a placement to the Trainee Headteacher

This placement is an entitlement part of the trainee headteachers journey and should be for a minimum period of 5 days. Through the provision of placements we aim to recognise both the significance and diversity of school contexts. These placements will provide opportunities for trainee headteachers to gain insights into unfamiliar contexts and experience different leadership styles. The purpose is to provide all trainee headteachers with:

· A placement appropriate to their development needs and where they can contribute to an agreed school activity/task

· An opportunity to further develop their ability to practice leading in different contexts

· An opportunity to be influenced by positive leadership role model(s)

Our overarching aim is to raise the aspirations of trainee headteachers, enable them to experience excellence, and encourage them to be influenced by our very best school leaders. To achieve these aims we need placements in schools at the front edge of learning, innovation and leadership.

Benefits to the placement school

In addition to making an important contribution to developing the next generation of headteachers hosting a placement benefits the host school in a number of ways. You will gain access to an additional experienced professional who has considerable expertise as a senior leader and who will be able to provide perspectives on aspects of the host school’s leadership agenda. In England, under NPQH auspices, placements for trainee headteachers were piloted. The evaluation reported a beneficial impact for the host school on the quality of the debate and dialogue about leadership issues, amongst senior leaders and other stakeholders.

Key requirements/obligations:

A placement school must be able to host a placement for a trainee headteacher for 5 days which may be consecutive or in one or more blocks, spread over the second/third terms. This will depend on the needs of the trainee head, the focus of the trainee’s leadership development project work and what the placement school can accommodate.

The headteacher of the placement school needs to be committed to:

· Negotiating and agreeing the purpose and format of the programme with the trainee headteacher

· Ensuring the placement programme works effectively

· Working with the trainee headteacher during the placement

· Sharing reflections, inviting feedback and debating leadership issues with the trainee headteacher

Further detailed information, is set out in guidance for PQH (NI) Placement Schools and can be downloaded at www.rtuni.org/PQH
TOM HESKETH (Dr)

Director

Commentary

The investigation of the extant evidence on the placement experience for PQH(NI) candidates in 2011 gives every indication that it has been a very positive experience for the great majority of the trainee headteachers (THTs) and the schools that hosted them. The anticipated principles and aims of the placement experience can be observed in its outcomes and in general the contracting parties have been positive, even fulsome in their comments about what is now a mandatory part of the revised model for the attainment of PQH(NI)
.

The initial version of the report on the placement experience (December 2011) focused on the experience of those schools which had hosted the trainee headteachers who had presented themselves to Graduation Boards in June and November 2011. It was a new experience for the Regional Training Unit, in its programme provision and assessment for PQH(NI), as well as for the trainee headteachers and the Placement schools. The major emphasis was to discern the benefits, if any, to the hosting schools as well as outlining the kind of opportunities they were prepared to offer for the professional development of the THTs. It is worth noting that in total 168 placement opportunities were on offer to the 95 THTs who presented to the Graduation Boards. Some schools offered as many as 5 topics and eventually hosted 3 or 4 THTS
. These topics are contained as Appendices to this Report, illustrating just how wide ranging the tasks of the THTs in the placement might be.

The documentary evidence for the December 2011 version was drawn from a sample of 51 Reports that the Principals of the Placement schools were required to make to the Graduation Boards. These varied considerably in detail, but all described the negotiated task and outcomes. As might be anticipated, in the light of the knowledge that this evidence was to be scrutinised by Graduation Boards looking for evidence of the professional development of the individual THT, none were condemnatory and most highly supportive. Even with these limited sources of evidence it was clear that the Placement schools had benefited considerably from the work of the THTs, contributing to school development and curriculum planning and assisting the professional development of the staff in the host school. In a few cases this led to joint developmental work between the host schools and that of the THTs.
 In addition there had been an exchange of views at Senior Management level, one Principal stating ‘I felt the placement was a great success as it helped both of us to focus on many aspects of the role of Principal’. The five days allocated to the placement were arranged in ways that suited the THT and the host school. In some cases all of the days were taken in a particular week, in others they were spread over a period of months, as far apart as March and September. There is no evidence that any particular arrangement brought maximum benefit.

This Report broadens the scope of the initial investigation to include extensive responses from a sample of 50 THTs about many aspects of their personal experience of the placement, and responses from 35 Principals of the Placement schools to specific questions, in particular ‘How did it benefit the Placement school’? This additional information has been drawn from online surveys conducted during January and February 2012.

Again the overwhelming sense of the responses, from both the THTs and the host schools is that Placement in another school, especially in an unfamiliar context, is a highly valuable experience in the professional development of THTs towards successful principalship. It can be enhanced when both the THT and the Principal of the host school prepare adequately and agree on expected goals, procedures and outcomes. This has been the experience of nearly all THTs and many varied examples are described on pp 26-28. Even when given the opportunity to describe the aspects of the placements that they found least useful, only 36% made any suggestions
. These however included the pressure on time, lack of clarity on what the school expected (the respondent stated ‘this gave the opportunity to take the initiative which suited me!) , some aspects were more administrative than strategic, on occasions ‘killing time if the placement Principal was busy’, and even ‘becoming embroiled in issues that were not relevant to PQH’.

The Placement experience was regarded as an aspect of the PQH(NI) programme that THTs found particularly beneficial to their professional life and was rated highly in their assessment of all of the elements that contribute to their PQH(NI) journey
.

A careful choice from the range of proffered opportunities, a willingness by all THTs to experience school development in non-familiar contexts, the scheduling of all possible opportunities to work closely with the Placement Principal on the strategic planning for school improvement and to report as appropriate to Senior Management and Governors, would enrich the placement for the THTs.
 In addition there is no evidence that such amendments would be in any way detrimental to the Placement schools. Overall the evidence provides a strong case for further extensions of placement opportunities to become an integral and essential part of the professional development of the school Principals and system leaders of the future. In parallel it establishes that when the placement is carefully planned there are very significant benefits for the host schools
. In several instances it made them look critically at what they do, providing external and independent evaluation, posing questions the school had never thought of, introducing new policies/strategies and superior systems of analysis, improving staff confidence and assisting their professional development.

It is irrefutable that the placement experience has broadened horizons and deepened understanding of what is required for the effective professional development of principals of schools of the future. That it is a highly enjoyable and beneficial experience for the great majority of participants and at the same time contributes to the attainment of the Professional Qualification for Headship in Northern Ireland should ensure its embedding in any provision for the development of leadership in our schools.

�

�

Section A – Aspects of the Placement element within the Professional Qualification for Headteachers (NI)

Section B – Information from documentation

Section B – Information from documentation

By phase

By management type

Question 5. Title of Leadership Activity

Question 8

Question 12

Question 11. How did it benefit the Placement school?

M was able to use data to identify very able pupils in certain areas and compile a list of suggested ways to meet their needs

It provided an external viewpoint for the staff. We benefited from a superior system of data analysis than we had available which has been left with us to use in the future. Staff also enjoyed comparing and contrasting many aspects of life in our school and the trainee head's school and there was much incidental swapping of good practice.

Policy was written for ‘World Around Us’ and the use of various ICT activities in the P6/P7 classroom were demonstrated.

The children got to spend a day at the High School, which took a lot of the fear factor of transition away. Year 7 teachers also got a chance to discuss the curriculum and how it moves from Year 7 to Year 8.

It made us look critically at what we do.

It addressed many of the issues and concerns raised by staff about the process of tracking and gave the heads of department confidence to proceed with the system, which is now in place throughout the senior school.

The results were used for target setting and data input for the SDP

Having an outside view gave an independent assessment of the school's position and the candidate was able to pose questions we had not thought of.

A whole school understanding (including that of governors) of the importance of play based learning. A tool to measure standards was agreed and has been used internally. An area of development on SDP was significantly moved forward.

We were given strategies to try and improve boys’ achievement in reading

Teachers in school were provided with clear processes for action planning for their curricular area, having fully examined their accountabilities as curriculum leaders.

The development of a very effective tracking tool

Someone else undertook an important task freeing myself and others to do other important tasks. Nice to hear and learn too from what others do in other schools

He analysed all assessment data in detail and provided oral feedback and comprehensive written reports to myself and all members of the teaching staff.

The Leadership activities given to the two trainees proved to be extremely beneficial to the school as they were areas which had been identified within the School's Development Plan. In case number 1) the Policies are essential to providing an appropriate safe environment within the school and in case number 2) the work undertaken will ensure that there is much more effective communication and consultation with the pupils

In particular K’s work has added to the professional ability of the staff.

As a small school it was very beneficial to me to have another colleague at headteacher level to give a different perspective to analysis.

This was an excellent opportunity for my staff to experience the enthusiasm and benefit from the ideas and expertise of a Maths leader from a school which is relatively new, with high tech resources and a young staff. He led the staff in workshops and on a ‘Money Day’, which involved him presenting his own ideas on how to develop children's thinking and giving the children new experiences to develop their mathematical awareness, he liaised with our school's maths leader who had been overseeing maths for 30 + years. He team-taught with all staff and through his enthusiastic and yet very respectful personality he showed the staff that he had his ideas but he was willing to learn from them, therefore putting a file of joint ideas together. This showed the staff … that skills and practice is transferable between schools, no matter the area in which we teach and the type of child we educate. Thanks to his work we have now started to link as an area based learning community … to develop further sharing and disseminating good practice . To date this is proving to be invaluable for our staff and school leaders and thanks to N. for being such a great asset to our school. We hope to develop good working relations with our sister- schools in the future.

The school now has a parent support worker in place offering advice and guidance to parents especially parents who have been identified as belonging to families in need. We have been overwhelmed by the positive response from parents and we are now successfully reaching many families whom we had previously found difficult to reach.

Collated and graphed some new aspects of assessment figures

P. was able to identify a link between poor attendance and underachievement. She made good use of the data we hold in school and set up an attendance committee which carries on the work she started.

The policy reflected exactly what we required to review our current teaching and learning policy and took into account developments in education since the previous policy had been written.

Two initiatives (were) completed that had been planned in the SDD - however both to different levels of satisfaction

As a teaching principal, time is always an issue. The trainee was able to do what I'd have had to do on Principal release days and in the evenings. She was more thorough than I might have been and prepared 2 Action Plans for Literacy and Numeracy - allowing me to focus on other tasks.

We now have an up to date list of Reading Resources and this has been adapted to allow all teachers to access it, according to the reading ability of pupils in their classes.

It confirmed what we had already suspected.

The placement head really helped in developing the new coordinator, he trained staff in newly purchased equipment, provided the school with fresh ideas and gave excellent advice to staff on the new website.

It allowed staff to become more familiar with ICT competences, Learning NI and available software programmes.

Areas of specialism which are not always available in a small school with a small staff and great insight into other schools as well as the training involved in PQH.

Clarification of current and impending assessment changes - opportunity for staff discussion.

Still awaiting outcomes.

We were able to link the trainee's work with our SDP. One trainee worked with us on further developing the use of data and the correlation between FSM. Another worked with the Pastoral Care team in helping to develop positive discipline strategies and environmental work on the school's "Outside Classroom". The third helped to deepen the staff's knowledge and awareness of self-evaluation and extending parental involvement.

Good quality analysis of assessment data trends, a review of literature in this area, and some useful pointers about areas to consider with regard to raising boys' achievement

Information relevant to the Placement experience �from survey responses of Trainee Headteachers – January/February 2012

A few trainee headteachers (<8.5%) had difficulty in finding from the provided database a Placement school to meet their needs or in clarifying their role as THTs in the Placement school. However > 90% found the leadership activities offered met their needs, addressed their professional development and was a successful experience. It is worth note that 45 out of 48 trainees undertook their work in a school of a different context.

45 of the 49 respondents to the survey provided a comment in answer to this question. They highlighted a very wide range of experiences that contributed to their personal professional development.

37 out of a total of 49 respondents to the survey provided a reply in this section. Of these 37 replies 19 indicated that there were no negative aspects of the placement - ‘None’, ‘NA’, ‘Nothing’, or actually made positive comments e.g. ‘I thought it was all very worthwhile’ or ‘I thoroughly enjoyed my placement and found it very beneficial to my professional development’.

39 out of a total of 49 respondents to the survey provided a reply in this section.� Of these 39 replies, 18 referred to the Placement experience as ‘particularly beneficial’.�

It should be noted that the PQHNI programme can consist of up to ten different aspects to include study materials, seminars, peer leaning, networking, on-line discussion, coaching, the assessment and development event, the placement experience, the development portfolio and graduation process.

36 out of a total of 49 respondents to the survey provided a reply in this section.

Only 5 replies made suggestions related to any changes in the placement experience, as follows:

 Appendix 1

Appendix 2

� See sample responses from Principals of Placement schools pp 16-20 and aspects of the Placement experience of THTs pp 24-29

� The value of hosting more than one THT at the same time is questionable as it becomes more difficult for the Placement Principal to give adequate time to each participant or to effectively monitor the quality of outcomes from the leadership tasks/activities.

� See p. 27 –‘Since the placement my own school and my placement are linking up regularly...channels are now open to provide additional ideas for my fellow colleagues’ and p.19 ‘thanks to his work we have now started to link as an area based learning community’

� See p.27 for note on responses to Question 11 of the survey of the Trainee Headteachers

� See p.29 for note on responses to Question 24 of the survey of the Trainee Headteachers

� It is important for the professional development of prospective headteachers that in their placement they work closely with the Principal, not just other members of the Senior Leadership Team.

� See p.18 for responses to Question 11 of the survey of the Placement Principals. ‘How did it benefit the Placement school?’

[image: image9.jpg]

1
 Robert FitzPatrick

The placement experience for Traineee Headteachers in PQH(NI) 2011

