ICT in Schools – the impact of government initiatives five years on, OFSTED 2004
The report has quite a lot to say about RBCs, based on visits to four of them. I have pulled out what to me seem to be the key points as far as RBCs are concerned. The report is available from freepublications@ofsted.gov.uk, 07002 637833 or downloadable from http://www.ofsted.gov.uk/publications/index.cfm?fuseaction=pubs.summary&id=3652 
Roger Blamire, WMnet, May 2004
Page 5. Connecting schools to broadband ‘has had significant impact on the quality and range of work that schools can undertake. In particular it has made systems faster and more robust. Few schools as yet make significant use of applications that specifically require broadband.’

Page 9: One of the seven national level recommendations is to ‘ensure that any future regional functions are firmly set in an educational context and complement LEA support: the focus needs to shift to supporting full use of broadband for more effective learning.’ One of the two recommendations for LEAs and regions is to ‘move the support for broadband from its focus on infrastructure to ensure that more effective use is made of the opportunities offered by it. As part of this, the role of the RBCs should be reviewed and any continuation of regional support should be aimed squarely at exploiting the full educational benefit of broadband.’

Page 14. ‘There is a need for school leaders and teachers to gain a better understanding of the benefits for learning that broadband can bring, beyond making systems more robust for existing applications.’

Pages 19-21 are devoted to RBC support for ICT. Key points:

· ‘A less successful aspect of the work of the RBCs has generally been the provision of learning materials for pupils. These often incorporate existing commercial sites and sometimes involve materials developed by teachers in the consortium’s schools. The provision of such education materials has had varied impact across regions and across schools within a region, but has generally not led to significant levels of use. In one RBC, however, an online survey facility, usable through the RBC’s portal, provided a useful tool for both the LEA and school management.’

· ‘The evidence from lessons shows that broadband access can increase pupils’ motivation, improve the pace of lessons and use of time, and lead to better quality outcomes […] However, there have been generally limited levels of support for effective broadband use and very little in-class support has been given for this. Schools were rarely well informed about video-conferencing or publishing on the internet and there was little sharing of this expertise across schools.’

· ‘It was also rare to find knowledge at senior management level about the cost effectiveness of broadband facilities. There is limited awareness of what might indicate value added, such as the usefulness of content, or the extent of home-school contact via the RBC portal. Few systems’ managers monitor patterns of use by individuals and groups, use of applications, internet sources and bandwidth. This means that significant management information is being lost.’
· ‘Good practice and critical debate about the use of broadband applications have not yet been adequately promoted by RBCs or LEA teams. There has been no systematic professional debate about how best to unlock the potential of broadband and insufficient raising of teachers’ expectations by helping them to develop pupils’ learning, for example through generating and publishing content or through the use of communities to share and discuss learning.’
· ‘Any work by regional bodies such as RBCs in supporting schools further should be set clearly in an educational context, should focus primarily on the learning benefits and should seek to enhance coordination between the RAB, LEAs and schools. The focus thus needs to move explicitly from infrastructure to making full use of this new resource for more effective learning. RBCs should complement LEA support, for example in forging links with LEA school improvement teams.’

