CEIST Conference in Hodson Bay Hotel, November, 2006.
When inviting me to speak at your conference, Sister Margarita said that the purpose was for Principals and Deputy Principals to put a face on the Chairperson of the CEIST Board and for me to say a few words about my own experience and about my hopes for CEIST.

My name is Jack O'Brien and my background insofar as it concerns this new post of mine is that I retired as Assistant Secretary from the Department of Education and Science some six years ago having spent forty-one years in that august institution. During that time I had worked in almost every division of the Department at various levels.

Since my retirement I took on various consultancy projects for the Department and other educational bodies and I have been Chairperson of a Christian Brothers Secondary School for the last five or six years. So to that extent I have kept my hand in, so to speak.

I had just about decided to retire again from all that activity when I was invited by Sister Elizabeth Maxwell to take on the Chair of CEIST. It was, in effect, an offer I could not refuse. Challenging indeed it will be but this was and offer which I was flattered and honoured to receive.
I first became aware of the issue concerning trusteeship and Religious Orders some years before my retirement. For some time, of course, we had had Religious Orders becoming involved in the trusteeship of Community Schools and Community Colleges. In these situations they were not the sole trustees but, rather, shared the burden of trusteeship with others.
 I recall a meeting with the late Sister Teresa McCormack at which she explained some of the then current thinking of CORI in relation to the future trusteeship of voluntary Catholic secondary schools. Sister Theresa’s thoughts and views on this subject were further elaborated on in a publication which she and Peter Archer
produced on behalf of CORI entitled “Religious Congregations in Irish Education - a role for the future?” This book set out the nature of the problem in relation to trusteeship for Religious Congregations in the face of declining membership. The writers pointed out the difficulty for Religious Orders in (quote) “finding the personnel and other resources necessary to discharge their responsibilities as trustees.” There were stark statistics quoted in relation to the numbers of Religious involved in education specifically setting out the phenomenal rise in the number of nuns in Ireland during the 19th century and the subsequent dramatic decline in numbers as the end of the 20th century approached.
The book pointed out also, however, most importantly that the provision of Catholic education is the responsibility of the whole Catholic community.
Around that time, too, I recall being involved in discussions when a Congregation of nuns decided to opt out of the running of one of their schools and handed it over to the local VEC for a price which the Department met. While this approach, not surprisingly, was one which the Department was not too happy about, it did show that different Congregations had different views in relation to the future ownership/ trusteeship of their schools.
Those, then, were my experiences, as an official of the Department, of the issues surrounding the future trusteeship of Catholic secondary schools.

As I mentioned earlier, I have been Chairperson of a Christian Brothers secondary school for the past five or six years. In that capacity I (and the Board) have been fully aware of the policy and actions of the Christian Brothers in relation to the future trusteeship of their schools. The Board has very recently signed on to the Edmund Rice Schools Trust (ERST) which is in effect the equivalent of the CEIST Charter.
In its publication “Guidelines on the role of Trustees in Catholic Voluntary Secondary Schools” CORI points out that a majority of those who will sit on the proposed new boards of trustees will have had no previous experience in the exercise of trusteeship. This is certainly true in my case and it is, therefore, with some trepidation and fear of the unknown that I take on the role of Chair of the Board.

As you are no doubt aware, CEIST will be a company although it has not yet been incorporated. Its directors, chairperson and company secretary will all be subject to the provisions of the Companies Acts of which there are several and this will involve contact with the Companies Registration Office and other such bodies. This area is largely a closed book to me although I have some experience as a part-time Company Secretary of a State company. I look forward to broadening my education in this area through the advice that no doubt will be provided for us.
The Board will be dealing with staffing matters within the company itself in terms of salaries, pensions and conditions of service generally. We are currently involved in the crucial exercise of recruiting a chief executive of CEIST. I was gratified at the number of well qualified candidates who have applied for the post. We must now undertake the difficult tasks of short-listing and interviewing in order to secure the most suitable person for the job.

There are other issues, too, which will exercise the Board such as the question of the property which is at present owned by the existing trustees. I believe that a formula to resolve the issues involved here is well in train. The financing of CEIST is something which we will also have to deal with including determining how the income of CEIST might be maximised and how the Department of Education and Science might be persuaded to grant financial aid in order to support the valuable work which CEIST will inevitably carry out in the field of education – work which the State would be required to carry out if CEIST were not doing it.
The Boards of Management of those schools coming under the ambit of CEIST have up to now related to five different sets of trustees whereas those Boards will in the future relate to one set of trustees. There is no reason why this should be a problem but nevertheless it is an issue which will need to be handled with some delicacy.

I’m quite sure that there will be other matters which will arise from time to time which will require some thought but given the wealth of experience and expertise that exists among the Congregations involved I have no doubt that these can be faced and resolved.

The issues to which I have referred are rather mundane yet practical issues which will exercise the Board of CEIST over the coming months and years. The really vital challenge for CEIST, however, is to abide by and implement the Charter which has been drafted for us by the existing trustees working together.

We can turn to any page or even sentence of the latest draft of the Charter and find the ethos of the CEIST school spelled out for all to see. It is a Charter which sets out the Catholic nature of the school unequivocally. It says “The Catholic school should understand itself as part of the Church’s pastoral ministry.” The Charter does not, however, set its schools apart from the reality of school life in that it says “ Catholic schools willingly participate in the preparation of students for the State examinations and in achieving the highest academic standards”. Most importantly, I think, the draft Charter states that Catholic schools “make an option to serve those who are poor – either impoverished as a result of social background or impoverished due to lack of values and any sense of the meaning of life”. I believe that this indicates particular priority and emphasis on the education of children with special needs whatever those special needs may be. The Charter may, I suggest, be summarised in the Vision and in the Mission Statement which state respectively:

“CEIST schools shall be faith communities inspired by the life and teachings of Jesus Christ.” and “ CEIST schools provide a holistic education in the Catholic tradition.”

The Board of CEIST, its executive, school Boards of Management, Principals, Deputy Principals and staffs have a duty and the responsibility to abide by the vision laid down for us and to do our utmost to achieve the kind of education set out in the Mission Statement. This will not be easy in an increasingly secular society but it is a challenge which we all must face and, hopefully, meet successfully.
There is no doubt, however, that whatever may be the duties and responsibilities of the trustees and the board of managements it is you, Principals and Deputy Principals,

who are the frontline troops in implementing the ethos laid down for you. You know more than I do how difficult a task this is in an increasingly secular and multi-cultural society that is Ireland to-day. This, of course, is not new to you. You have been undertaking this task irrespective of the type of trusteeship involved and no doubt you will continue to do so. For my part I can assure you that every assistance and guidance that CEIST can provide will be made available to help you to carry on a most difficult, but hopefully rewarding, job as providers of Catholic education.
