

THE NATIONAL POLICY ON WHOLE-SCHOOL EVALUATION

THE
NATIONAL POLICY
ON
WHOLE-SCHOOL EVALUATION

Government Gazette Vol.433, No. 22512 of July 2001, Pretoria

Copyright Department of Education 2002

All rights reserved. You may copy material from this publication for use in non-profit education programmes if you acknowledge the source. For use in publications, please get the written permission of the Department of Education.

Contact details:

Department of Education
Directorate: Quality Assurance
Sol Plaatje House
123 Schoeman Street
Pretoria

Private Bag X895
Pretoria 0001

Mr TD Masilela
Tel: +27 (12) 312 5471
e-mail: masilela.t@doe.gov.za

Website: <http://education.pwv.gov.za>

ISBN No. 1-919917-04-9

Design and Layout: Triple CCC Advertising and Research

TABLE OF CONTENTS

PAGE

MINISTER'S FOREWORD

iii

SECTION 1 - BACKGROUND AND CONTEXT

1

1.1 Introduction

1

1.2 Education policy and legislative context

2

SECTION 2 - KEY ELEMENTS OF THE POLICY

3

2.1 Aims

3

2.2 Whole-school evaluation and quality assurance

3

2.3 Principles

3

2.4 Approach

4

2.5 Ethics and appeals

4

2.6 Areas for evaluation

5

2.7 Use of indicators

6

2.8 Performance ratings/grading

7

2.9 Evaluation process

8

SECTION 3 - RESPONSIBILITIES AT DIFFERENT LEVELS

9

3.1 Ministry

9

3.2 Provinces

10

3.3 Provincial supervisory units

11

3.4 District support services

11

3.5 Schools

12

SECTION 4

13

4.1 Improvement strategies

13

SECTION 5

15

5.1 Human capacity and development

15

GLOSSARY OF TERMS

17

MINISTER'S FOREWORD

Assuring quality of the education system is the overriding goal of the Ministry of Education. This National Policy on Whole-School Evaluation introduces an effective monitoring and evaluation process that is vital to the improvement of quality and standards of performance in schools. The adopted model is radically different from the previous school inspection system carried out in South Africa under the apartheid regime. Together with the accompanying guidelines, this Policy prescribes an approach that is built on interactive and transparent processes. These processes include school self-evaluation, ongoing district-based support, monitoring and development and external evaluations conducted by the supervisory units.

The Policy places particular emphasis on the need to use objective criteria and performance indicators consistently in the evaluation of schools. Recognising the importance of schools as the place in which the quality of education is ultimately determined, focus is primarily on the school as a whole rather than simply on individuals and their performance. The multi-sources of evidence that are used, will enable valid and reliable judgements to be made and sound feedback to be provided both to schools and to the decision-makers. The findings must be used to re-orientate efforts towards improving the quality and standards of individual and collective performance. They should complement other initiatives to improve the work of schools, such as developmental appraisal for educators. This makes the model less punitive and more supportive, with a feedback mechanism that enables schools and their support structures to agree on improvement targets and developmental plans.

Throughout the development of this Policy and its accompanying documents, the Ministry has enjoyed the co-operation and support of many interest groups, education authorities, organisations and our provincial colleagues. I would like to thank all of them.

Professor Kader Asmal, MP
Minister of Education

SECTION 1

BACKGROUND AND CONTEXT

1.1 Introduction

- 1.1.1 For many years, there has been no national system of evaluating the performance of schools, and there is no comprehensive data on the quality of teaching and learning, or on the educational standards achieved in the system. As a result, the National Policy on Whole-school Evaluation is being introduced. This complements other quality assurance initiatives conducted under the aegis of systemic evaluation, namely: accreditation of providers, programme and service reviews and monitoring learning achievements. It should also align with the Developmental Appraisal for Educators so that educators are confident that the features of good practice sought in whole-school evaluation are the same as those encouraged through appraisal and development programmes.
- 1.1.2 The National Policy on Whole-school Evaluation has been designed to ensure that school evaluation is carried out according to an agreed national model. It sets out the legal basis for school evaluation, its purposes, what is to be evaluated and who can carry out evaluations. It also provides guidance on how evaluation should be conducted. It further sets out how the evaluation process should be administered and funded. The Policy indicates ways in which very good schools should be recognised and under-performing schools supported. It makes clear the links between those at national and provincial level who are responsible for the quality of education, and supervisors, schools and local support services.
- 1.1.3 This Policy is aimed at improving the overall quality of education in South African schools. It seeks to ensure that all our children are given an equal opportunity to make the best use of their capabilities. As a process, whole-school evaluation is meant to be supportive and developmental rather than punitive and judgmental. It will not be used as a coercive measure, though part of its responsibility will be to ensure that national and local policies are complied with. Its main purpose is to facilitate improvement of school performance through approaches characterised by partnership, collaboration, mentoring and guidance. The Policy also contains a built-in mechanism for reporting findings and providing feedback to the school and to various stakeholders - the national and provincial education departments, parents and society in general - on the level of performance achieved by schools.
- 1.1.4 The Policy is supported by national guidelines, criteria for evaluation, and instruments that have to be used by trained and accredited supervisors in order to ensure consistency in the evaluation of schools. These also provide the means by which schools can carry out self-evaluation and so enter into a fruitful dialogue with supervisors and support services.

- 1.1.5 Whole-school evaluation is not an end in itself, but the first step in the process of school improvement and quality enhancement. The National Policy on Whole-school Evaluation is designed to achieve the goal of school improvement through a partnership between supervisors, schools and support services at one level, and national and provincial governments at another.

1.2 Education policy and legislative context

- 1.2.1 The transformation of education in South Africa emphasises the right of all to quality education (Education White Paper, 1995). The first intent is to redress the discriminatory, unbalanced and inequitable distribution of education services of the apartheid regime, and, secondly, to develop a world-class education system suitable to meet the challenges of the 21st century.
- 1.2.2 According to the National Education Policy Act (No. 27 of 1996), the Minister is mandated to direct that standards of education provision, delivery and performance are monitored. Evaluations need to be carried out under the aegis of the national Department of Education annually or at specified intervals, with the object of assessing progress in complying with the provisions of the Constitution and with national education policy. This Act also specifies that, should the evaluation reveal that a province is not complying with the provisions of the Constitution or national education policy, the Political Head of Education in the affected province has to account to the Minister in writing within 90 days.
- 1.2.3 Similarly, the Assessment Policy, gazetted in December 1998, provides for the conducting of systemic evaluation at the key transitional stages, viz. Grades 3, 6 and 9. The main objective is to assess the effectiveness of the entire system and the extent to which the vision and goals of the education system are being achieved.
- 1.2.4 Also, the Further Education and Training (FET) Act (No. 98 of 1998), makes it obligatory for the Director-General, subject to the norms set by the Minister in terms of the National Education Policy Act, to assess and report on the quality of education provided in the FET Band.
- 1.2.5 The South African Qualifications Authority (SAQA) Act of 1995, requires that Education and Training Quality Assurance (ETQA) bodies be established for the purpose of monitoring and auditing achievements in terms of national standards and qualifications.
- 1.2.6 In line with the above legal provisions, this Policy elaborates on the responsibilities of the Minister with regard to the conduct of whole-school monitoring and evaluation. It confirms that external whole-school evaluation is an integral part of the new quality assurance approach.
- 1.2.7 The shift in terminology from 'inspection' to 'whole-school evaluation' is important. Whole-school evaluation encapsulates school self-evaluation as well as external evaluation. It also provides for schools to receive advice and support in their constant efforts to improve their effectiveness. It does not interfere in any way with existing activities and agreements, for example, Systemic Evaluation and the Developmental Appraisal System. Part of its purpose is to evaluate the effectiveness with which such initiatives are being implemented and provide information aimed at strengthening their contribution to educational improvement.
- 1.2.8 The focus is on both internal monitoring and external evaluation, i.e. self-evaluation by the school and external evaluation by the supervisory units, and the mentoring and support provided by the district-based support teams.

SECTION 2

KEY ELEMENTS OF THE POLICY

2.1 Aims

2.1.1 The principal aims of this Policy are also integral to the supporting documents, the guidelines and criteria. They are to:

- (a) Moderate externally, on a sampling basis, the results of self-evaluation carried out by the schools.
- (b) Evaluate the effectiveness of a school in terms of the national goals, using national criteria.
- (c) Increase the level of accountability within the education system.
- (d) Strengthen the support given to schools by district professional support services.
- (e) Provide feedback to all stakeholders as a means of achieving continuous school improvement.
- (f) Identify aspects of excellence within the system which will serve as models of good practice.
- (g) Identify the aspects of effective schools and improve the general understanding of what factors create effective schools.

2.2 Whole-school evaluation and quality assurance

2.2.1 Whole-school evaluation is the cornerstone of the quality assurance system in schools. It enables a school and external supervisors to provide an account of the school's current performance and to show to what extent it meets national goals and the needs of the public and communities. This approach provides the opportunity for acknowledging the achievements of a school and for identifying areas that need attention. Whole-school evaluation implies the need for all schools to look continuously for ways of improving, and the commitment of Government to provide development programmes designed to support their efforts.

2.2.2 Effective quality assurance within the National Policy on Whole-school Evaluation is to be achieved through schools having well-developed internal self-evaluation processes, credible external evaluations and well-structured support services.

2.3 Principles

2.3.1 The Policy is based on the following principles:

- (a) The core mission of schools is to improve the educational achievements of all learners. Whole-school evaluation, therefore, is designed to enable those in schools, supervisors and support services to identify to what extent the school is adding value to learners' prior knowledge, understanding and skills.

- (b) All members of a school community are responsible for the quality of their own performance. Whole-school evaluation intends to enable the contribution made by staff, learners and other stakeholders to improve their own and the school's performance, to be properly recognised.
- (c) All evaluation activities must be characterised by openness and collaboration. Therefore, the criteria to be used in evaluating schools must be made public.
- (d) Whole-school evaluation of a good quality must be standardised and consistent. The guidelines, criteria and instruments must ensure consistency over periods of time and across settings.
- (e) The evaluation of both qualitative and quantitative data is essential when deciding how well a school is performing. For this reason, whole-school evaluation is concerned with the range of inputs, processes and outcomes. These are associated with, for example, staffing and physical resources, human and physical, the quality of leadership and management, learning and teaching, and the standards achieved by learners.
- (f) Staff development and training are critical to school improvement. A measure used by whole-school evaluation in judging a school's performance is the amount and quality of in-service training undertaken by staff and its impact on learning and standards of achievement. In this way, whole-school evaluation will make an important contribution to securing well-focused development opportunities for school staff.
- (g) Schools are inevitably at different stages of development. Many factors contribute to this. A basic principle of this Policy is to seek to understand why schools are where they are and to use the particular circumstances of the school as the main starting point of the evaluation. The Policy recognises that schools in disadvantaged areas, for example, must not be disadvantaged in terms of whole-school evaluation.

2.4 Approach

2.4.1 The approach is designed to help schools measure to what extent they are fulfilling their responsibilities and improving their performance. This can be achieved through:

- (a) School-based self-evaluation.
- (b) External evaluation by the supervisory unit personnel trained and accredited to evaluate schools.
- (c) Adequate and regular district support leading to professional development programmes designed to provide assistance and advice to individual staff members and schools as they seek to improve their performance.
- (d) An agreed set of national criteria to ensure a coherent and consistent, but flexible approach to evaluating performance in the education system.
- (e) Published written reports on the performance of individual schools.
- (f) Annual reports published by provinces and the Ministry on the state of education in schools.

2.5 Ethics and appeals

2.5.1 Through the legal responsibilities bestowed on the Minister of Education, accredited supervisors have the right to enter any school and carry out an evaluation. In doing so, they are expected to observe certain ethical issues and abide by the prescribed code.

2.5.2 The evaluation and monitoring teams need to be fastidious in observing ethical procedures in their work. They are expected to abide by a code of practice which will ensure that they:

- (a) Act professionally towards everyone in the school.
- (b) Communicate openly with the principal and staff of the school while ensuring confidentiality in relation to the school and individuals.

-
- (c) Evaluate objectively the education provided by the school, avoiding the influence of preconceived ideas and practices.
 - (d) Ensure that an appropriate sample of evidence is collected and analysed fairly.
 - (e) Provide clear feedback to the school during and as soon as possible after an evaluation.
 - (f) Be flexible in response to the different and sometimes changing circumstances of schools, whilst recognising the importance of reporting honestly and fairly to the public at large.
 - (g) Carry out evaluations with integrity, and treating all those they meet with courtesy and sensitivity.
 - (h) Share the principles and procedures of whole-school evaluation with those to be evaluated.
 - (i) Be impartial when evaluating a school's performance.

2.5.3 It is expected that all school staff and governors will reciprocate the good conduct of supervisors by acting in an open, honest and supportive manner accommodative to the supervisor visits and evaluations. This will ensure that whole-school evaluation is the success it deserves to be and that all those associated with our schools, including learners, benefit to the greatest extent.

2.5.4 Schools have a right to register a complaint if they believe that they have been treated unfairly. In the first instance, the school should raise any complaints with the leader of the supervisory team, preferably during the evaluation or at the subsequent feedback. The team leader has a duty to try to resolve quickly any issues raised. If the school continues to feel that supervisors have not acted according to the procedures laid down by the National Policy, the Principal can complain to the Head of Department in the province. This must be done in writing within two working weeks of the school receiving the written evaluation report. During that period, the report will not be published. Where the Head of Department and the Political Head of Education are advised by the independent complaints body that the school has no basis for complaining, the original report will be published. This will normally occur within two weeks of the complaint being received. If the Head of Department is advised that the school has a justifiable complaint, a further evaluation must be arranged within six months of the complaint being made and a new report issued.

2.5.5 Complaints can be registered with the Ministry only in the most extreme circumstances and after the second evaluation has been carried out. At this stage, the Ministry will establish an independent body to consider the evidence and become the final arbiter.

2.6 Areas for evaluation

The following are the key areas of evaluation:

1. Basic functionality of the school.
2. Leadership, management and communication.
3. Governance and relationships.
4. Quality of teaching and learning, and educator development.
5. Curriculum provision and resources.
6. Learner achievement.
7. School safety, security and discipline.
8. School infrastructure.
9. Parents and community.

2.7 The use of indicators

Evaluation will be based on indicators covering inputs, processes and outputs.

2.7.1 **INPUTS** - what the school has been provided with in order to carry out its task

The **input indicators** include the main characteristics of each grade of learners, the school's infrastructure, funding and professional and support staff. For example:

(a) The main characteristics of each cohort of learners on arrival at the school:

- i. Socio-economic background.
- ii. Attainment at entry.
- iii. Range of languages.
- iv. Numbers by age and gender per school and class.

(b) Physical resources:

- i. Classrooms.
- ii. Common purpose rooms and areas.
- iii. External premises.
- iv. Teaching aids, materials and equipment.

(c) Professional and support staff:

- i. Numbers by gender.
- ii. Qualifications and experience.
- iii. Educator development and capacity building.

(d) Funding:

- i. Ministry.
- ii. Province.
- iii. Learners.
- iv. Other sources.

2.7.2 **PROCESSES** - how the school seeks to achieve its goals

Process indicators show how well the school seeks to achieve its goals. These include the effectiveness with which schools try to ensure effective governance, leadership and management, safety and security measures, and the quality of teaching. For example:

- (a) What the school does to ensure it functions smoothly.
- (b) How the leadership and management of the school are directed to achieve the school's goals.
- (c) How school governance is conducted.
- (d) How the school ensures quality teaching, curriculum planning, and effective assessment of what learners are learning.
- (e) The willingness of all school staff and governors to carry out conscientiously and effectively any responsibility they are given.
- (f) The school's success in encouraging learners to carry out conscientiously and effectively any responsibility they are given, including attendance and punctuality.

- (g) What the school does to ensure security and safety.
- (h) Language of instruction.
- (i) What support and guidance the school provides to help learners develop intellectually and personally.
- (j) What the school does to appraise staff and to help them develop their skills and effectiveness.
- (k) How the school seeks to encourage parental and community involvement.
- (l) How the school manages its resources.
- (m) What the school does to ensure the use and development of information and communication technology for both curriculum and management purposes.
- (n) Guidance and counselling.

2.7.3 **OUTPUTS** - what the school achieves

Output indicators include achievements in academic standards, standards of behaviour and rates of punctuality and attendance. For example:

- (a) Learners' standards of attainment at the end of each stage of their education.
- (b) What progress learners have made while at school.
- (c) The quality of learners' response to teaching and to the school's general provision.
- (d) Learners' standards of behaviour.
- (e) The orderliness of the school.
- (f) The condition of school accommodation and furnishings and the effectiveness with which these are used.
- (g) The commitment to the school and its learners of parents and the community.
- (h) The efficiency with which the school uses its resources/funding.
- (i) The provision for safety and security.

2.8 Performance ratings

The overall school performance will be rated using the following scale:

- 5 → Outstanding
- 4 → Good
- 3 → Acceptable
- 2 → Needs improvement
- 1 → Needs urgent support

Where it is not possible to give a rating, 0 will be used.

2.9 Evaluation process

-
- 2.9.1 The whole-school evaluation cycle includes pre-evaluation surveys/visits, school self-evaluation, detailed on-site evaluation, post-evaluation reporting and post-evaluation support.
- 2.9.2 Each supervisory team will have a team leader who has the responsibility to build a brief profile about the general level of functionality of the school and to share with the school the procedures that will be followed by the evaluation team. The team leader also has overall responsibility for the evaluation process and the conduct of the supervisors.
- 2.9.3 Supervisory teams will comprise accredited supervisors capable of evaluating the nine areas for evaluation. Members should have the expertise to evaluate at least one subject/learning area and have an awareness of the key elements of good provision for Learners with Special Education Needs (LSEN).
- 2.9.4 The number of supervisors will normally be within the range of four to six, depending on the size of the school and the resources available.
- 2.9.5 Evaluations will normally be conducted between three and four days of the week, depending on the size of school.
- 2.9.6 An evaluation will result in a published, written report and contain recommendations designed to help the school continue to improve.
- 2.9.7 A school will be helped by district support services to formulate and implement an improvement plan based on the recommendations in the report and provide the school with support as it seeks to implement the plan.

SECTION 3

RESPONSIBILITIES AT DIFFERENT LEVELS

3.1 Ministry

The Ministry undertakes to:

- 3.1.1 Provide, within its annual education budget, funding that will be distributed to all the provinces as a conditional grant specifically for school evaluation activities and for supporting schools in their efforts to implement the recommendations of evaluation reports.
- 3.1.2 Set up an appropriate national body to oversee the development, administration and periodic review of the National Policy on Whole-school Evaluation, i.e. policy, guidelines and instruments, in response to changing circumstances.
- 3.1.3 Be responsible for developing and implementing a policy for evaluating provincial and district performance in contributing to the implementation of the whole-school evaluation policy and the support given to improving performance in schools.
- 3.1.4 Ensure that the evaluation system is administered effectively by providing professional guidance and support to provinces on how the evaluations will be organised and conducted. For schools needing emergency interventions, the Ministry will discuss with the relevant province what special arrangements need to be made.
- 3.1.5 Decide on the national sample of schools to be evaluated and determine the length of evaluation cycles. In deciding on the sample, the Ministry will use criteria that include a school's location (rural/urban); size (big/small school); gender (i.e. co-educational/single sex).
- 3.1.6 Once the sample has been decided, inform the provinces of the number and sample of schools to be evaluated.
- 3.1.7 Be responsible for overseeing the training, accreditation and registration of supervisors.
- 3.1.8 Create systems for monitoring the quality of whole-school evaluations and the work of the supervisors.
- 3.1.9 Remove from the register of school evaluators those supervisors who fail to carry out their responsibilities satisfactorily.

3.1.10 Collect certain raw data gathered through school evaluations from the provinces in order to enable the Minister to construct an annual report for Parliament. This data will also be used to guide the formulation and review of education policy.

3.1.11 Maintain, through the Quality Assurance Directorate in the national Department of Education, an accessible national database on the findings from whole-school monitoring and evaluation that can be used to refine indicators and provide benchmark data.

3.2 Provinces

The provinces will be responsible for:

3.2.1 Identifying a competent, well-trained and accredited supervisory unit, with appropriate administrative support, capable of ensuring that the evaluation of schools is carried out effectively.

3.2.2 Organising the work of the supervisory unit so that the annual national sample of schools can be evaluated.

3.2.3 Putting in place policies and personnel (support services) designed to provide appropriate administrative support, advice, and guidance to help schools respond to the recommendations emanating from external evaluations.

3.2.4 Ensuring appropriate provision for updating the supervisory unit, support services and schools under their jurisdiction on matters concerning whole-school evaluation.

3.2.5 Ensuring that sufficient funds are available within their annual education budgets to enable support services and schools to carry out developmental activities in accordance with the National Policy. Provinces will be required to show that this responsibility is being carried out equitably by publishing how these funds are allocated and what criteria are used when distributing funds to different schools.

3.2.6 Providing a budget to help schools respond effectively to the recommendations made in an evaluation report, and putting in place contingency plans for dealing with schools that need urgent support. This will include providing appropriate in-service training programmes.

3.2.7 Ensuring that all schools under their jurisdiction are fully aware of the implications of the National Policy and Guidelines on Whole-school Evaluation and of their responsibilities in relation to it.

3.2.8 Making arrangements for monitoring the quality of professional support services in their districts and dealing with any shortcomings displayed by district support teams.

3.2.9 Ensuring that an appropriate provincial database is established. It must be fully accessible, capable of providing information that can be used to enable it to benchmark its performance in comparison with other provinces, and linked to the Ministry's database on quality assurance.

3.2.10 The Head of Department in consultation with the Political Head of Education will be responsible for publishing the provincial report at that level.

3.3 Provincial supervisory units

Supervisory units will be responsible for:

- 3.3.1 The day-to-day operations of whole-school evaluation under the direction of the Head of the Provincial Department, but within a nationally co-ordinated framework. This is to ensure synergy and the integration of all activities associated with quality assurance.
- 3.3.2 Carrying out whole-school evaluations in districts that are not their regular stations.
- 3.3.3 Retrieving information from their school evaluation reports that can be used to inform provincial and national reports on the quality of education in South Africa, and making such information available to those that need it in the prescribed manner.
- 3.3.4 Providing assistance to support services from time to time in order to help raise standards, particularly in under-performing schools.

3.4 District support services

The district support services, which need to comprise teams with expertise in general school management, leadership, governance, curriculum, staff development and financial planning, will take responsibility for:

- 3.4.1 Monitoring and supporting schools in their efforts to raise standards and the quality of educational provision. When required, they must provide relevant information to the provincial supervisory units.
- 3.4.2 Ensuring the availability of adequate transport, travel and subsistence budgets for the district support teams in collaboration with the provincial head office and district office.
- 3.4.3 Co-ordinating staff development programmes in response to educators' individual professional needs, the findings of whole-school evaluation, and the requirements of provincial and national policies and initiatives.
- 3.4.4 Guiding schools in the implementation of the recommendations contained in whole-school evaluation reports.
- 3.4.5 Finding ways of setting up clusters of schools so that approaches to improving the performance of schools can be integrated more efficiently and effectively.

3.5 Schools

The executive authority for the professional management of schools is vested in the Principal supported by the school governing body (SGB). The Principal may delegate to an appointee or nominee from the staff certain functions, including quality management matters, whenever the need arises. Against this background, the Principal will be responsible for:

- 3.5.1 Carrying out an internal evaluation of the school in line with the requirements of the National Policy and Guidelines on Whole-school Evaluation.
- 3.5.2 Co-operating with the evaluation team, especially by providing interviews at appropriate times. This also applies to members of the SGB who may be available during an evaluation.
- 3.5.3 Identifying an evaluation co-ordinator to liaise with the evaluation team during a whole-school evaluation exercise. The co-ordinator will participate in the evaluation process by attending evaluation-team meetings in order to help the team interpret evidence and to clarify any uncertainties. The co-ordinator will not be part of decision-making when the evaluation of the school's performance is made.
- 3.5.4 Granting full access to school records, policies, reports and other documents, including those of the SGB, during external evaluations conducted by the supervisory units.
- 3.5.5 Producing, in collaboration with the support services and the SGB, an improvement plan in response to recommendations made in the evaluation report within four weeks of receipt of the written evaluation report. Full consultation with all stakeholders must be part of this process.
- 3.5.6 Sending the improvement plan to the District Head for approval and working with professional support service members assigned to the school in order to implement it.
- 3.5.7 Implementing the improvement plan within the stipulated time frames.
- 3.5.8 Informing parents and other stakeholders, such as the SGB, about the intended evaluation and distributing a written summary of the main conclusions and recommendations of the recent evaluation within one week of its arrival at the school. Where appropriate, principals should follow this by disseminating information in other ways within two weeks of receiving the report.

SECTION 4

4.1 Improvement strategies

- 4.1.1 In the case of individual schools, the professional support service must link up with the senior management team, the staff and the SGB in order to support the implementation of the quality improvement strategies recommended by the supervisors and identified in the school's improvement plan.
- 4.1.2 The professional support service must support schools by helping them to produce a coherent, overall plan of action to address the improvement needs articulated by both the school self-evaluation and the external evaluation report of the supervisors.
- 4.1.3 The professional support service is responsible for retrieving key information from the reports of different schools in a district in order to plan the support and professional development required. This should lead to the provision of an integrated training programme that can be delivered in co-operation with other schools and other role-players, such as teacher centres; colleges of education; technikons; universities; teacher unions and NGOs.
- 4.1.4 School evaluation reports and improvement plans should naturally lead to district, provincial, and national improvement plans that address areas needing improvement within specified time frames. In addition, reports will include observations made regarding developmental appraisal strategies, professional growth plans and reports. On the one hand, these reports form the basis for future reviews and serve as an important tool for self-evaluation at all levels within provinces and the country. On the other hand, they will be used to highlight elements of good education practice in schools and those that require attention.

SECTION 5

5.1 Human capacity and development

- 5.1.1 Training is an essential part of preparation for the new system. It will be designed to ensure that supervisors understand the National Policy and accompanying guidelines and criteria, and can apply them fairly and consistently. Supervisors will receive a certificate indicating that they have completed the first phase of training.
- 5.1.2 Training will also be designed to develop the specific skills and attitudes good supervisors need.
- 5.1.3 In order to evaluate schools, supervisors must be trained and accredited in accordance with conditions laid down by the Quality Assurance Directorate. Generally, they must be qualified educators who have been teaching for at least five years, and who have undertaken some further training as educators in order to maintain and improve their skills. In some cases, supervisors may be seconded for up to a period of four years from their normal occupations.
- 5.1.4 Supervisors should be capable of evaluating a specialist subject and, on occasion, a group of related subjects. They must have been trained to be able to evaluate one or more of the nine focus areas that form the core of whole-school evaluation.
- 5.1.5 Supervisors should be capable of making general statements about the quality of provision for special education needs.
- 5.1.6 Supervisors must be trained to be competent enough to aid the development of a school. They should be conversant with school self-evaluation techniques and school improvement plans. They should be able to provide worthwhile recommendations that could aid the school and other groups supporting the school in making effective decisions about its future development.
- 5.1.7 Accredited supervisors will have undergone practical training in schools, and will have been assessed as competent to evaluate all types of schools. On-going in-service training will be provided, so that skills in areas such as special education needs can be developed.
- 5.1.8 Once they have received training and been accredited, all supervisors will be registered on the Ministry's database.

- 5.1.9 District support teams will receive initial and on-going training so that they are competent to aid the development of a school. They must be conversant with the National Policy on Whole-school Evaluation, school self-evaluation techniques and the formulation of school improvement plans.
- 5.1.10 Training of supervisors and support services will include skills in handling, analysing, and interpreting data, communication and interpersonal skills.

GLOSSARY OF TERMS

Accreditation - the certification, usually for a particular period of time, of a person, a body or an institution as having the capacity to fulfil a particular function in the quality assurance system.

Certification - recognition by a certificate of the competencies acquired by a supervisor through the successful completion of a supervisor's training course.

Competencies - the specific knowledge and skills supervisors need, which include their ability to conform to their code of conduct.

Curriculum - planned educational experience provided for learners and supplied by schools, mainly in lessons but possibly in other circumstances such as educational visits and extracurricular activities.

District - encompasses a district or regional education authority.

Education for learners with special education needs (LSEN) - is used to designate all those forms of education, in ordinary and special schools or other settings, which are regarded by their practitioners as constituting explicit means of responding to learners 'special' characteristics and 'needs'.

Ethos - a number of factors, which include the curricular offerings, relationships in the school community, cultural opportunities, leadership, etc. that define the school's community spirit.

Evaluation - the means of judging the success of a school's performance based on the criteria in the Evaluation Framework.

Extracurricular activities - activities, such as trips, visits, school contests, cultural, artistic, sportive and technical-scientific activities that are outside the school's normal timetable provided by the school for learners.

Framework - the Whole-school Evaluation Framework is a package that includes the policy, guidelines and instruments for monitoring and evaluating the performance of schools.

Improvement strategies - planned efforts to make good and average schools better, and to improve the performance of schools that are performing below required standards on an on-going basis.

Judgments - opinions formed by supervisors based on evidence collected through using the criteria in the Evaluation Framework.

Leadership - the capacity to guide a school and those associated with it in the right direction.

Monitoring - systematic observation and recording of one or several aspects of the school's activity.

Planning - systematically establishing the way in which specific objectives are going to be fulfilled. Planning can apply to areas of learning and whole-school projects and activities.

Procedures - specific steps through which policies and plans are implemented.

Progress - learners' progress in schools in knowledge, skills, feelings, attitudes, aptitudes and behaviour, which can be measured by comparing their current state with their prior state.

School - an environment in which learners are given the opportunity to achieve agreed outcomes. Includes all schools, ABET and LSEN learning centres.

School policy - written statements, which describe the way a school intends to fulfil its educational purpose.

School development - improvement in a school's activity: for example, in curriculum, ethos, material resources, etc.

School mission statement and aims - a clear statement regarding the purpose of a school.

School self-evaluation - the process through which a school determines, at a given point, to what extent it is succeeding in attaining its stated aims and objectives, taking into account the priorities set and the full range of available resources.

Supervisor - a person trained and accredited to evaluate a school's performance.

Support services - those with responsibility to provide advice, guidance and help to schools. These include subject advisors, circuit managers, education support services, guidance and counselling services, and remedial services.

Standards - measurable levels of achievement that learners should reach in their academic, physical and personal development.

Strategy - a way by which a school plans to fulfil its mission and aims.

Systemic evaluation - a common approach to the evaluation process whereby an education system or an aspect thereof, is evaluated. Systemic evaluation targets quality factors and examines the education process holistically.

Whole-school evaluation - a collaborative transparent process of making judgments on the holistic performance of schools, measured against agreed national criteria.