

Self Assessment for Pastoral Care

ISANANZ

Professional Development

What is Self-Assessment?

- Self-assessment is a systematic process of data-driven self-reflection. It is directed towards coherent and clearly articulated goals to inform decision-making and operational practices

Why do Self-assessment?

- Effective self-assessment is an important contributor to improving educational performance.
- It enables an organisation to identify strengths and weaknesses
- It is a requirement for maintaining registration
- It enables an educational organisation to benchmark its practices and ensure they fit within the quality assurance framework

**Systematic
data
gathering**

Decision-making
for ongoing
improvement
connected to the
outcomes of a
self-reflective
process

**Self-
assessment
has Four Main
Components**

Robust data
analysis that
leads to
valid
conclusions

Reflective
processes that
involve all
people in the
organisation

Self-assessment Enables an Education Provider to Find Out:

- What outcomes, learners are achieving and how well
- The value of the outcomes to stakeholders including learners
- The effectiveness of processes in contributing to these outcomes

The Essence of Self-assessment

What do we know about the outcomes being delivered? (learner, employer, regional and national levels)

What do we know about what causes or contributes to those outcomes?

How valid and reliable is the information used to answer the above questions?

How is the information and analysis referenced or benchmarked externally?

How is the information and analysis used to bring about improved outcomes?

What is the evidence that improvement is actually occurring?

Be Clear About Outcomes and Intent

- Outcome 6: Safety and well-being
 - Signatories must
 - (a) ensure that international students study in a safe environment; and
 - (b) provide adequate support for the well-being of their international students: and
 - (c) as far as practicable ensure that international students live in a safe environment.
 - The intent of this outcome The intent of this outcome is to ensure students are as well supported as possible to have a safe, happy and successful time living and studying in New Zealand.

Practice Based Principles

- Be open to learning.
- Be inclusive and collegial
- Take an all-of-organisation approach
- Self-assessment is an internal process.
- Take a team-based approach.
- Share responsibility
- Invest and build in staff capability
- Self-assessment is ongoing
- Focus on things that impact most on student outcomes.
- Be analytical.
- Inform the work.
- Be evaluative.
- Allow time and space

Stages of Self-assessment

What is the Value and Quality of Pastoral Care Offered?

- **Ultimately, it is about understanding how well your organisation is achieving its pastoral care outcomes. You will be interested in asking questions that enable you to build up a picture of how well this is being done.**

Reactive Care

- Preparation
 - for critical incidents

Proactive Care

- Preventive Care
 - Programmes

Think About Both:

Essential Questions to Ask

- 1. How do we know that the programme of pastoral care is meeting the needs of students?**
- 2. What needs are being met?**
- 3. What contributes to these needs being met?**
- 4. What hinders this?**
- 5. How valid and reliable is our information on meeting needs?**
- 6. What external professional development occurs?**
- 7. How can pastoral care programmes be improved to better meet students' needs?**
- 8. What evidence is there that improvements in delivering pastoral care are occurring?**

Outcomes

- Outcome 5: Orientation -Signatories must ensure that international students have the opportunity to participate in a well-designed and age-appropriate programme that provides the information and advice necessary for a student at the outset of his or her educational instruction
- Outcome 6: Safety and well-being - Signatories must— (a) ensure that international students study in a safe environment; and (b) provide adequate support for the well-being of their international students: and (c) as far as practicable ensure that international students live in a safe environment.
- Outcome 7: Student support, advice and services - Signatories must ensure that international students are fully informed about relevant advice and services to support their educational outcomes.