[image: image1.png]

EDUCATION AND SOCIAL CARE
STAFF DEVELOPMENT OPPORTUNITY

ACTING PRINCIPAL TEACHER
RELIGIOUS MORAL EDUCATION AND CARE
 £38,991
SPEYSIDE HIGH SCHOOL (roll 416)
(until April 2017)

Applications are invited for the post of Acting Principal teacher of Religious and Moral Education at Speyside High School. The vacancy arises as a result of a career break.
Prospective candidates who wish further information are invited to contact Tricia Goodbrand, Head Teacher, Speyside High School, Mary Avenue, Aberlour, AB38 9PN 01340 871522 admin.speysidehigh@moray-edunet.gov.uk
The application form, reference form and job description are attached. Completed application forms should be returned to:

Tricia Goodbrand

Head Teacher

Speyside High School

Mary Avenue

Aberlour

AB38 9QU
The closing date for the post will be 12noon on Thursday 29th September 2016
Proposed interview date – Monday 3rd October 2016
Proposed start date – 24th October 2016
	[image: image2.png]

	EDUCATION AND SOCIAL CARE

ACTING PRINCIPAL TEACHER OF RELIGIOUS AND MORAL EDUCATION
SPEEYSIDE HIGH SCHOOL

Surname: …………………………………… Forenames: ………….…………………….…………

Preferred Title:…………… Payroll No: MC TCH …………………… GTC No:............................

Home Address ………………………………………………………………………………………..

…………………………………………………………………………………….…………………..

 Postcode……………… Tel No …………..……….…… E-mail:………………….………………..

School …………………..…………………….. Post ………………..…………………..…………

Signature ……………………………………… Date ………………………………………………

Please state why you consider you are a suitable candidate for this post:

	

(Continuation from page 1)

	

Completed application forms should be returned to:

Tricia Goodbrand

Head Teacher

Speyside High School

Mary Avenue

Aberlour

AB38 9QU
The closing date for the post is 12 noon on Thursday 29th September 2016
Please ask your line manager to complete the attached report before forwarding to: Tricia Goodbrand, Head Teacher, Speyside High School, Mary Avenue, Aberlour, AB38 9QU no later than Monday 3rd October 2016.
	Brief Comments by Line Manager

Signature of Line Manager ………………………………. Date ……………………

Signature of Applicant …………………………………… Date ……………………..

(having seen this report)

THE MORAY COUNCIL

EDUCATION AND SOCIAL CARE

Principal Teacher – Job Description
General Areas of Responsibility:

All teachers have a responsibility to carry out the list of duties contained in Annex B of “A Teaching Profession for the 21st Century”:

Subject to the policies of the school and the Education Authority, the duties of teachers, promoted and unpromoted, are to perform such tasks as the Head Teacher shall direct having reasonable regard to overall workload related to the following categories:

(a) teaching assigned classes together with associated preparation and correction

(b) developing the school curriculum

(c) assessing, recording and reporting the work of pupils

(d) preparing pupils for examinations and assisting with their administration

(e) providing advice and guidance to pupils on issues related to their education

(f) promoting and safeguarding the health, welfare and safety of pupils

(g) working in partnership with parents, support staff and other professionals

(h) undertaking appropriate and agreed Continuing Professional Development

(i) participating in issues related to school planning, raising achievement and individual review

(j) contributing towards good order and the wider needs of the school

Specific Responsibilities

All Principal Teachers (Curriculum/Pastoral) have a responsibility to carry out the list of duties contained in Annex B of “A Teaching Profession for the 21st Century”:

(a) responsibility for the leadership, good management and strategic direction of colleagues

(b) curriculum development and quality assurance

(c) contributing to the development of school policy in relation to the behaviour management of pupils

(d) the management and guidance of colleagues

(e) reviewing the CPD needs, career development and performance of colleagues

(f) the provision of advice, support and guidance to colleagues

(g) responsibility for the leadership, good management and strategic direction of pastoral care within the school

(h) the development of school policy for the behaviour management of pupils

(i) assisting in the management, deployment and development of pastoral care staff

(j) implementation of whole school policies dealing with guidance issues, pastoral care, assessment and pupil welfare

(k) working in partnership with colleagues, parents, other specialist agencies and staff in other schools as appropriate

Key Duties Associated with Specific Areas of Responsibility:

(a) Leadership, management and strategic direction of colleagues:

It is expected that Principal Teachers will:

· Have direct line management responsibility for allocated teaching and support staff.

· Review CPD needs as part of the Professional Review and Development, the career development, welfare and performance of colleagues.

· Manage delegated budgets.

· Assume appropriate responsibility for health and safety.

· Assist with the selection and recruitment of staff.

· Assist with discipline and grievance procedures for staff.

(b)
Curriculum development and quality assurance

It is expected that Principal Teachers will:

· Manage the development of the curriculum, as delegated by the Head Teacher.

· Monitor and evaluate learning and teaching, as delegated by the Head Teacher.

· Contribute to the management of the process of school development planning.

· Implement and evaluate quality assurance procedures, including contributing to the process of Standards and Quality Report writing, in line with school and authority policy.

(c)
Whole school policy and implementation:

It is expected that, for their areas of delegated responsibility, Principal Teachers will:

· Develop, manage and implement policy on Learning and Teaching.

· Develop, manage and implement policy on pupil assessment and attainment.

· Develop, manage and implement policy on pastoral care, pupil welfare and support.

· Develop, manage and implement policy on behaviour management.

(d)
Working with partners:

It is expected that Principal Teachers will:

· Lead and/or work with colleagues in the same establishment.

· Work with colleagues from other establishments and support agencies.

· Work with parents and carers.

· Work with the wider community as appropriate.

Allocation of Duties:

Principal Teachers are accountable, through appropriate Line Managers, to the Head Teacher and, in turn, through him/her to the Director of Education and Social Care.

Taking into account the policies of the Education and Social Care Department, Head Teachers will determine the key areas of responsibility and management duties of Principal Teachers, which will be subject to review, as required. Any change to these duties will follow a formal consultation process with individual colleagues.

Duties must be capable of being undertaken within contractual time and will have regard to teacher workload.

Salary:

The salary of a Principal Teacher will be determined by applying the job-sizing toolkit agreed by the Scottish Negotiating Committee for Teachers (SNCT).

THE MORAY COUNCIL

EDUCATION AND SOCIAL CARE

Post of Principal Teacher (Curriculum/Pastoral) – Person Specification

	Selection Criteria
	Essential: Acceptable levels for effective job performance
	Desirable: The attributes of the ideal candidate

	Qualifications
	As required by GTC; hold Standard Full Registration

	Additional qualifications

	Previous Experience
	Extensive and successful experience of teaching classes across the age range and ability range
	Good ICT skills

	Professional Development
	Evidence of recent involvement in professional development activities

	Has breadth of involvement in key issues; evidence of professional development beyond initial training

	Leadership
	Ability to lead an effective team
	Experience of working with others to achieve successful outcomes

	Management Skills
	Display potential to undertake middle-management requirements of PT’s post
	Ability to work with others; good resource organisation, including ability to manage delegated budgets effectively; ability to assume responsibility for specific tasks and deliver successful outcomes

	Communication Skills
	Ability to communicate clearly and in a range of formats and situations

	Is articulate with good language skills; ability to communicate with, and support, colleagues

	Interpersonal Skills
	Consultative, good listener, courteous, tactful. Shows empathy to young people

	Displays potential to motivate and support stage/departmental colleagues and young people

	Implementing Change
	Has involvement in current developments; has the ability to contribute knowledgeably to discussion of same

	Ability to help lead stage/ departmental developments; has experience of carrying through a development to a successful conclusion

	Curriculum (in appropriate areas – stage/subject/PSHE)
	Clear knowledge of current curricular issues; clear commitment to the process of self-evaluation, including school development planning

	Successful involvement in implementing some major curricular activities

	Ethos
	Ability to foster a positive ethos; demonstrates a high level of commitment to all aspects of school life

	Evidence of previous experience in creating a positive ethos

	Relationships with Pupils
	Ability to promote good order and discipline within the parameters of school policy; ability to motivate young people; shows commitment to pastoral care and welfare of pupils

	Willingness to contribute to the wider life of the school

	Relationships with Parents and the Community
	Ability to establish positive relationships with parents and the community
	Shows evidence of establishing positive relationships with parents and the community

	Whole School Involvement
	Willingness to participate in cross curricular groups
	Evidence of working in cross curricular groups

 THE MORAY COUNCIL – EDUCATION AND SOCIAL CAREPRIVATE
PROMOTED POST SPECIFICATION – SECONDARY

SCHOOL DESCRIPTION
Name of School – Speyside High School

General Information

	1.
	(a)
School Roll – 416

(b)
Any anticipated changes in Roll – Stabilised and likely to rise in the future

General Information (Information can also be obtained the website - www.speysidehigh.net)

	2.
	Teaching Staff

	
	(a) Core Entitlement for 2016-2017: Approximately: 35FTE

(b) Additional - around 2.4FTE support for learning

(c) Support staff - Normal range of administration and technical support staff , including general assistant supporting departments, plus, Home-School Link Worker.

Around 6FTE SFL Education Auxiliaries

	3.
	Number of pupils in SV and SV1:104

	4.
	School hours and times - 8.45 – 3.20
4 x 55; 2 x 50 minute periods + 10 minutes Registration

	5.
	Management Structure of the School

	
	(a)
Staff -
Senior Leadership Team + full range of Principal Teacher posts

(b)
Staff/Pupil Committees -
Elected School Council

Regular Leadership Team Meetings

Range of Staff Committees, including Staff

Development, and various School Improvement

Groups

	6.
	Parent Council Involvement -
Parent Council has been formed and is active

	7.
	Geographical location of the School -
Aberlour, Banffshire, serving the most extensive catchment in Moray and in Scotland

	8.
	Brief description of the community served by the School - An extensive attractive rural area spanning the mid-reaches of the River Spey. The area is one of outstanding environmental quality, containing the villages of Aberlour, Dufftown, Rothes, Tomintoul, Craigellachie and Knockando. Malt whisky production, tourism, agriculture and food production are the basis of the local economy. The school is committed to a policy of inclusion and serving the needs of all children within its area. Good facilities have been provided in the school for pupils with Special Educational Needs.

	9.
	Community activities associated with the School – Extensive – a community school with well used facilities.

	10.
	Extra Curricular Activities sponsored by the School - A range of sporting and cultural activities, and a particularly strong extra-curricular music programme, including violin groups and other ensembles. There are links between school and Community Learning and Development, the charity Skillforce, the University of the Highlands and Islands and a range of other learning partners. There are a range of sporting activities including football, rugby, netball, orienteering and table tennis. The school also has a new climbing wall and fitness suite. The school runs a number of trips, most recently to Stratford Upon Avon.

	11.
	Local recreational facilities -
Excellent and varied

	12.
	Availability of (a)
Local Authority Housing - None available

(b)
Private Housing (including current prices) – Range of possibilities of

purchase and rental at a range of prices.

