[image: image1.png]Bath Spa
University

LIFELONG LEARNING INITIAL TEACHER TRAINING (LL ITT)

GUIDE TO
RECRUITMENT AND
SELECTION

2010/11

CONTENTS

Introduction (including flow chart summarising selection process)

Pages 3 - 5
Application Guidance Notes

Pages 6 - 11
Appendix 1: Flow chart of qualification choices

Page 12
Appendix 2: Initial assessment activity Year 1

Pages 13 - 14
Appendix 3: Initial assessment activity Year 2

Pages 15 - 16
Appendix 4: Exemplar interview form

Pages 17 - 20
Appendix 5: Induction checklist

Page 21

INTRODUCTION
This pack is intended to give recruitment and selection guidance to course managers and tutors at Partner Colleges.
Since September 2007, a distinction has been made between two teaching roles, the full teacher who has the full range of responsibilities performed by those expected to attain the status of Qualified Teacher Learning and Skills (QTLS), and the associate teacher who has fewer teaching responsibilities.

The full teacher will be expected to gain the full Diploma in Teaching in the Lifelong Learning Sector (equivalent to Bath Spa University Cert Ed/PGCE two year programme)
The associate teacher will be expected to gain the Certificate in Teaching in the Lifelong Learning Sector (equivalent to part of year 1 of Bath Spa University Cert Ed/PGCE). The Certificate can be achieved at Level 3 (Awarding Bodies only) or Level 4 (Awarding Bodies only). Applicants should be aware that if they complete the Certificate at Level 3 through an Awarding Body, they may need to upgrade this to a level 4 before moving on to the Diploma at some future stage.

It is crucial that the recruitment and selection process should be seen to be transparent and inclusive. Potential trainees should be given full information on all opportunities and possible progress routes.
Appendix 1 is a flow chart which shows the choices of awards for different groups of potential trainees, and it is essential at an early stage to identify which is the most appropriate pathway for an individual. This may well involve a mix of qualifications and awarding bodies as their careers progress.

On the next two pages a flow chart summarises the stages in the recruitment and selection process as they are set out in this guidance.
FLOW CHART OF SELECTION PROCESS

Initial enquiry / application

Stage 1 - Group Information Session (optional)

Stage 2 - Initial interview
Check qualifications / evidence of identity /

safeguarding documentation

Stage 3 - Trainee Decision
Decision to go for awarding

Decision to go for Bath Spa

body qualification
qualification

–provisional place offered by FE partner

Stage 4 - Initial Registration
College enrolment procedures
Trainee to complete Bath Spa

“Application for Admissions”

form and return to Course Manager. CM to return forms + copies of qualifications/evidence of identity to Admissions Officer, Bath Spa

Bath Spa send out relevant Confirmation details.
Once trainee registered with Bath Spa and Confirmation letter sent out:

Stages 5 and 6 - Initial Assessment and Review of Results

Stage 7 - Bath Spa Enrolment

Online enrolment through portal

Stage 8 - Funding Application
Trainees apply for funding

Stage 9 - Full Enrolment

Trainees/FE partner college complete college enrolment process

FE partner colleges confirm that trainees have arrived for their course (using documents provided by BSU)

Stage 10 - Induction Checklist

Induction checklist used to check that all stages completed.

APPLICATION GUIDANCE NOTES
Stage 1 – Group information session (optional)
· It can be a good idea to invite potential trainees in small groups to open sessions at which information can be given on the range of courses available, the different levels, and the different requirements for each of these.

Stage 2 – Initial Interview

When a trainee is invited to an initial interview, they will need to bring:
· Evidence of their relevant qualifications (i.e. original certificates) – these should include their degree certificate if they want to achieve PG Cert, highest qualifications in their specialist subject (minimum level 3), any literacy/numeracy/ICT qualifications.

· Evidence of their identity (i.e. passports, birth certificates, marriage certificates, etc)

· Passport photograph

· Evidence of satisfying current safeguarding regulations.

At this stage it is essential to gain certain information:

· Personal details

· Their current teaching experience, which will enable you to determine whether they have the status of associate teachers or full teachers, and hence make a decision as to which award is mandatory for their current status.

· The breadth of their current teaching in terms of range of courses/ qualifications taught, the different levels and age ranges of learners, and the context/s in which they teach. This will enable you to determine whether or not they have sufficient breadth so that plans can be put in place to increase their breadth of experience.

· Copies of their most recent documents which confirm they meet appropriate safeguarding requirements.

This is required for all applicants, not only from partner college-based trainees, and must be confirmed prior to full registration.

· Their academic qualifications. This will help you to determine whether level 3 or level 4 is the most appropriate pathway if they are Certificate trainees, and hence whether the Awarding Body or Bath Spa route is best for them. If they are full teachers, it will also help you to decide whether they are likely to need extra support to complete the Diploma (Cert Ed/PGCE). If they have a degree, they are able to enrol for the PGCE (Diploma at level 6), otherwise they will need to enrol for the Cert Ed (Diploma at level 5).
Take photocopies of their highest qualifications and sign/date them to show you have seen the originals.
· Their literacy/numeracy/ICT qualifications and skills. It is important to explain to them the level of literacy skills that will be needed for assignments in terms of reading, research and writing, as well as the level of ICT skills, particularly in word-processing and possibly PowerPoint, which will make their studying easier. Their own assessment of their skills will be underpinned by a formal initial assessment process, to be undertaken before the start of the course. Keep a photocopy of all initial assessment results for your own records.
· Their vocational/specialist subject qualifications. All trainees are expected to provide evidence that they have at least a level 3 qualification in the vocational subject that they teach. If they do not have such a qualification, they will need some other evidence such as a letter from an employer to demonstrate their competence in their specialist subject at the appropriate level.
Take a photocopy of their highest relevant qualification and sign/date it to show you have seen the original
· Any previous teaching qualifications. It may be possible for trainees with previous teaching qualifications, or with at least two years teaching experience, to produce an APL/APEL portfolio to allow them to join the programme part way through. Details of the APL/APEL process will be found in the APEL Guidance document for 2010/11.
· Take a photocopy of their certificates and sign/date to show you have seen the original.
· Their reasons for joining the course

· Any potential problems or needs that the trainees may identify

· Any other relevant information.

NOTE: PROGRESSION INTO YEAR 2

· If a trainee is progressing into year 2 from City & Guilds 7407, 7305 or other awarding body award, they must have completed the full award (Stage 1 and Stage 2). They may also need to complete some additional APEL (if they achieved 7407)
· If a trainee is progressing into year 2 from year 1, trainees must successfully complete their first year modules at Level C. Trainees are permitted to trail one option module into year 2, but only if they have passed all the core modules.

A sample interview form is attached to record this information (Appendix 4).

Copies of all documentation brought by trainees (qualifications and evidence of identity) should be photocopied and signed and dated as” original having been seen”.

At the end of the interview, the trainee should have a clear indication from the partner college as to which are the appropriate pathways through the awards that are open to them, and the advantages and disadvantages of each. These pathways should be recorded on the interview form. Written guidance for the trainee may be useful.

Stage 3 – Trainee makes a decision

The trainee may make their decision at the interview, or they may need to go away and think about it, discuss it with their line manager or other interested parties, before they decide which the best route is for them.

If at this stage they decide that a Bath Spa University award is the most appropriate for them, the following stages become relevant.

If they decide that an awarding body award is more appropriate in the initial stages, they should follow the college procedures for this.

Stage 4 – Initial registration with Bath Spa University

Trainees should be given a Bath Spa Lifelong Learning Programme Application for Admission form to complete together with guidance notes on how to complete it.
This form should be returned to the Course Manager with a photograph attached. It should be checked to ensure that all details such as the year and level of qualification are correct. The signed and dated copies of qualifications and evidence of identity should be attached to the form, and sent to Admissions Officer at Bath Spa.
If they have completed the City & Guilds 7305 (or other awarding body qualification) instead of year 1, they may not yet have their certificate. If they completed this at your college, you should write a letter to confirm that they have passed, and attach this to the Application for Admission form. If they completed this at another college, you should ask for written evidence from that college to attach to the form. When the certificates become available, they should be photocopied, signed and dated, and forwarded to Admissions Officer at Bath Spa.
This form will result in a letter being sent from Bath Spa to each trainee confirming their place on the course. It is NOT proof of enrolment. At this stage Bath Spa will also send out information relating to completing enrolment through the portal and the need for CRB checks (this will be dealt with entirely by Bath Spa). They will be entered on the Bath Spa database.
Stage 5 – Initial Assessment

All trainees who have registered with Bath Spa University should then be invited to the partner college to undergo initial assessment. This should take place in three parts:
· The standard college literacy/numeracy initial assessment (e.g. bksb)
· Standard college learning styles assessment

· A writing task (for year 1 entrants only)
Trainees should be reassured that these are NOT “tests” which may determine whether or not they can join the course. They are an opportunity for the college to identify the level of skills they currently have, so that any support that may be needed can be arranged.

If as a result of your initial interview, you have concerns about the literacy levels of potential trainees, it is sensible to arrange initial assessment as soon as possible so that you can arrange for relevant support to be put in place before the course starts.

An example initial assessment writing task for year 1 is attached.
For year 2 trainees, a writing task is not required:

· If they completed year 1 (or equivalent) with you, this will enable you to assess their skills

· If they complete an APEL portfolio, the commentary will enable you to assess their skills

· If they completed year 1 (or equivalent) at another college, ask them to bring in a sample assignment so that you can assess their skills.

Stage 6 – Review of initial assessment results

On receiving the initial assessment results, you need to check that the trainee is registered for the appropriate level course given:

· Their assessed literacy skills

· Their prior academic qualifications

· Their vocational qualifications

· Their teaching experience

· Their prior teaching qualifications

If you perceive potential problems, you may need a second interview with the trainee to discuss these, any support that will be needed and extra work that they need to do prior to the course starting.

Support may need to be put in place to enable some trainees to complete successfully, and this should be negotiated with them and the college before the course starts.

If you judge that they are registered for the appropriate course, then the next stages are for them to enrol with Bath Spa University and apply for funding.

Stage 7 – Enrolment with Bath Spa University

Once the trainees have registered with Bath Spa University (see stage 4 above), they will receive information on how to complete the online enrolment process through the student portal.
There will be detailed guidance from Bath Spa. There will also be a telephone helpline available, the ability to log queries through the portal website, and there will also be a “roving personal helper” who will visit each partner college at pre-arranged times to give personal help to trainees using the portal. These visits will also be an opportunity for course managers and other staff to familiarise themselves with the portal.
Stage 8 – Funding Application
Trainees should be given Bath Spa information on applying for funding from local authorities and instructed to contact their LA as soon as possible.

Stage 9 – Full enrolment
A trainee is not fully enrolled with Bath Spa until:

- They have completed the online student portal

- Confirmation of attendance has been received

The Registry Information Manager will send out a spreadsheet at the start of term for course managers to confirm that the trainees are attending. These are sent via the designated day-to-day contacts at Partner Colleges. Only when this spreadsheet has been completed, signed and returned will the trainees be deemed to be fully enrolled. This will automatically update the system and notification passed to the Student Loan Company for fees to be paid.

It is therefore essential that Course Managers complete the Confirmation of Attendance spreadsheet and return this to the Registry Information Manager as soon as possible.
Stage 10 – Induction checklist

At the start of the course, the induction checklist (sample attached) should be used to check:

· Trainees have completed the online enrolment process via the portal with Bath Spa University – if not, this is now very urgent

· Trainees have applied for funding. If not, this is now very urgent. Check whether their funding has been approved.

· Check that you have seen all their original qualification certificates and evidence of identification, and meeting safeguarding requirements – if not, again this is now very urgent.

· Ensure they have completed your college enrolment process

· If they are transferring direct into year 2, check that they have either certificates from previous teaching qualifications for APL and/or a completed APEL portfolio

· Check that you have returned the Confirmation of Attendance Spreadsheet to the Registry Information Manager.
Appendix 1: Flow chart to show choices of qualifications

Initial contact

Initial interview

Not currently teaching

Currently teaching

Enrol on AB

Associate teacher

Full teacher status

freestanding PTLLS

status

L3 or L4

Level 3

Level 4

No previous

Previous teaching

teaching

quals > APEL

quals

Enrol on

Enrol on

Enrol

AB

AB

on BSU

Cert TLLS

Cert TLLS

Cert TLLS

Enrol on BSU
Enrol on BSU

Diploma TLLS
Diploma TLSS

Part 1 (BSU full
Part 2 (BSU Yr2)

year 1)

Key:

PTLLS = Preparing to Teach in the Lifelong Learning Sector Award (Initial Award)

Cert TLLS = Certificate in Teaching in the Lifelong Learning Sector

Diploma TLLS = Diploma in Teaching in the Lifelong Learning Sector

AB = Awarding bodies (eg City & Guilds)

BSU = Bath Spa University

APPENDIX 2

INITIAL ASSESSMENT PROCESS FOR PTLLS AND/OR CERTIFICATE IN TEACHING IN LIFELONG LEARNING SECTOR (First Part of Year 1 of Cert Ed/PGCE) AND/OR DIPLOMA IN TEACHING IN LIFELONG LEARNING SECTOR PART 1 (Complete Year 1 of Cert Ed/PGCE)

The initial assessment process for this course is in two parts:

· College initial assessment (online)

· Writing task

I would like to reassure you that these are NOT “tests” which may determine whether or not you can join the course. They are an opportunity for both you and the college to identify the level of skills you are currently have, so that we can arrange any support that may be needed to enable you to succeed on the course.

1. College initial assessment

This is an online task which assesses your literacy, numeracy and learning styles. You will need to come into college to complete it, and you can complete it all in one visit or over several visits if you prefer.

A number of appointments have been prearranged and these are listed below. If you are able to come to one of these, it would be useful to ring xxxxx on the college number (0000 0000) to let her know you will be coming. If none of these are convenient, then please ring her to arrange a date and time which will be appropriate.

At the end of each task you get a printout with your results – you need to make sure you print two copies, one for me and one for yourself. You then need to give one copy to xxxxx and ask her to pass it on to me. Thank you.

Initial Assessment Appointments

(to be negotiated with College Initial Assessment Co-ordinator)

2. Writing task

The online literacy task does not require you to do any writing, and since writing is clearly an important skill in achieving this award, we are also going to ask you to complete a short writing task.

We would like you to write about 500 words on:

· Why do you think it is important that teachers in the post-compulsory sector have a professional teaching qualification?

· What are the key things that you hope to gain from this year to help your professional and personal development?

You should use at least one recognized educational source such as a book, journal or the internet to help you discuss why teachers should have a professional teaching qualification. You can use a direct quote or paraphrase what they are saying.

“About 500 words” means it should be within about 10% either side of that figure, so between 450-550 words. Writing to a word length is an important skill at this level so this will be good practice!

When you have completed it, it should be posted to me at the college. I would like this in by the end of August if possible, or certainly two weeks before the start of the course. I look forward to reading it.

Any questions/problems?

Please do not hesitate to contact me either by phone or by email

APPENDIX 3

INITIAL ASSESSMENT PROCESS FOR DIPLOMA IN TEACHING IN THE LIFELONG LEARNING SECTOR PART 2 (CERT ED/PGCE YEAR 2)

The initial assessment process for this course is in two parts:

· College initial assessment (online)

· Evidence of your writing skills
I would like to reassure you that these are NOT “tests” which may determine whether or not you can join the course. They are an opportunity for both you and the college to identify the level of skills you are currently have, so that we can arrange any support that may be needed to enable you to succeed on the course.

1. College initial assessment

This is an online task which assesses your literacy, numeracy and learning styles.
If you completed this at the start of year 1 at the same college, you will need to produce a copy of the results.

If you have direct entry into year 2, you will need to come into college to complete it, and you can complete it all in one visit or over several visits if you prefer.

A number of appointments have been prearranged and these are listed below. If you are able to come to one of these, it would be useful to ring xxxxx on the college number (00000000) to let her know you will be coming. If none of these are convenient, then please ring her to arrange a date and time which will be appropriate.

At the end of each task you get a printout with your results – you need to make sure you print two copies, one for me and one for yourself. You then need to give one copy to xxxxx and ask her to pass it on to me. Thank you.

Initial Assessment Appointments

(to be negotiated with College Initial Assessment Co-ordinator)

2. Writing task

The online literacy task does not require you to do any writing, and writing is clearly an important skill in achieving this qualification.

However, if you completed year 1 or City & Guilds 7305 or other relevant awarding body qualification at the same college, then your work towards this will act as evidence of your writing skills.

If you completed these qualifications at a different college, you will need to select two pieces of writing – one that you feel demonstrates a good level of writing skills and one which you are less happy with – and send copies of these to the Course Manager.

If you are completing an APEL portfolio to gain direct access to year 2, the reflective commentary which forms part of this will act as evidence of your writing skills. If you opt to complete your portfolio with an Authorised APEL Record of an interview, then you will need to produce a recent piece of academic writing as evidence of your writing skills.

Any questions/problems?

Please do not hesitate to contact me either by phone or by email

APPENDIX 4

ITT INTERVIEW FORM

PERSONAL DETAILS

Surname:

First name:

Address:

Postcode:

Home tel no:

Work tel no:

Mobile no:

Email address:

Date of birth:

COURSE APPLIED FOR

PTLLS (freestanding):

Level 3

Level 4
Certificate in Teaching in Lifelong Learning Sector (freestanding):

Level 3

Level 4

Certificate as top up from PTLLS:
Level 3

Level 4
Diploma in Teaching in Lifelong Learning Sector:

Full Part 1

 Part 1 Top up from Certificate

Diploma Part 2 (Cert Ed, Level 5) Diploma Part 2 (PGCE, Level 6)
CURRENT TEACHING EXPERIENCE

Subject/s taught and type of teaching (eg groups/1:1, producing own materials/using learning packs, etc):

Expected breadth of teaching (eg range of courses/qualifications, student ages, levels, contexts etc):
Location/s:

Expected hours of teaching during 200 /20 :

Years of teaching experience:

Teaching status: Full teacher

Associate teacher

PREVIOUS EDUCATIONAL QUALIFICATIONS:

Academic:

Literacy/numeracy/ICT:

Vocational in teaching area:

PREVIOUS TEACHING QUALIFICATIONS (when and where taken):

C&G 7302

FAETC 7307 Stages 1 and/or 2:

CFET 7407 Stage 1:

CFET 7407 Stage 2:

Cert Ed Year 1:

PTLLS: (specify awarding body & level 3 or 4)

CTLLS: (specify awarding body & level 3 or 4)

DTLLS Part 1 (specify awarding body):

Direct entry:

Yes/No

APL/APEL:

Yes/No

WHY DO YOU WANT TO DO TEACHING COURSE? WHAT DO YOU HOPE TO GET OUT OF IT?

ANY NEEDS/PROBLEMS IDENTIFIED?

ANY OTHER RELEVANT INFORMATION:

Possible mentor identified:
Appropriate award pathway:

Partner College Enrolment form completed: Yes / No

Staff Development form completed: Yes / No / not applicable
BSU Application for Admissions form completed: Yes / No

Funding information given: Yes / No

Initial assessment information given: Yes / No

Any other relevant information:
Interviewer’s signature:

Date of interview:

PAGE
21

