[image: image3.emf]T VISION B

APPLICATION PACK &

INFORMATION FOR PROSPECTIVE EMPLOYEES

[image: image4.emf]VISIoN

West Nottinghamshire
College

[image: image5.jpg]STUDIO
SCHOOLS

TRUST

Contents
 Welcome to Vision Studio School
 About Vision Studio School
Our vision for your future

Our curriculum offer

The Create curriculum framework

Location

Our employer partners

Working for Vision Studio School & current vacancies

How to apply

Further Information

[image: image6.png]

[image: image7.emf]VISION

STUDIO SCHOOL

Peoy asnoypoom o9y

Four
Seasons,

)

Welcome from the principal

Dear Candidate

Welcome!

Thank you for taking the time to look at the exciting employment opportunities we have available at Vision Studio School. I hope this information pack will help you to learn more about our amazing school and that you will be excited about the prospect of joining our excellent team.
The school currently offers up to 300 students aged 14-19 the opportunity to specialise in Engineering, Transportation, or Health and Care occupations.

We can offer the right candidate a hugely exciting and unique opportunity to be involved in leading the field in a relatively new type of school, teaching knowledge and skills in new ways and in new types of spaces to directly prepare students for the world of work. We very much hope you will be as inspired by the potential of this as I am.

Our vision is creating futures through connecting education and employment. Through working in partnership with employers, we will inspire students to have high aspirations leading to outstanding achievement.

We are looking for passionate individuals to play a key role in creating an innovative vibrant place to learn. The successful candidate will work alongside me, the vice principal, staff, sponsors and our governors to shape the curriculum and lead the development of outstanding practice in teaching and learning.

I believe this is a once in a lifetime opportunity for the right candidate. In this stimulating and rewarding post, you will be encouraged and supported to truly make your mark.
I hope you have been inspired to apply!

Chris Hatherall
Principal
About Vision Studio School
Vision Studio School opened in September 2014 and is sponsored by West Nottinghamshire College Educational Trust. As is distinctive of studio schools, we provide a supportive and unique environment for a small amount of students who wish to pursue a more practical route into the working world. We currently have 218 students on roll, with our capacity being 300.

Vision Studio School is located in newly refurbished college buildings located the centre of Mansfield and we are lucky enough to be able to provide our students at Vision with state of the art, specialist facilities and technologies to ensure to receive the highest quality of education and practical experience to succeed in their chosen field.

Vision Studio School provides a dynamic and exciting curriculum based on the National CREATE framework. This is underpinned by project based learning, extensive work experience, work related study, and skills acquisition. The development of the CREATE core competences is through project based, real life problem solving, in many instances linked to employer’s business scenarios. A programme of exciting challenges is set jointly by employers and Studio School staff that will stretch individuals as they work independently and in teams. As well as focusing on the practical, all subjects are underpinned by a strong theoretical understanding that gives our students the skills and knowledge they need to succeed in a work based environment. In line with this, we feel it is of vital importance to employ both industry specialists alongside qualified teachers in order to provide the highest standard of education for our students that will truly add value to their educational experience. At Vision, as well as ensuring our students take GCSEs in core subjects, our vocational focus is on engineering and health and social care with students choosing their preferred option when they arrive at the beginning of Key Stage 4.

The unique aspect of our studio school is that we provide our students with regular work placements in order to give them a meaningful understanding of the world of work. These placements allow our students to gain valuable experience, as well a safe environment to put their theoretical knowledge into practice, learning from specialists within the sector.

At Vision Studio School we not only prepare our students for industry through our curriculum, but also through our ethos and the way in which our school operates. All students and staff are expected to dress in professional clothing, in order to reflect the business like ethos of the school.

Our vision for your future
Vision Studio School provides an exciting experience for young people from the Nottinghamshire area. The school offers a vibrant, dynamic learning experience that enables progression into employment or on to university-level study. Graduates of the studio school will have a significant competitive advantage in a challenging job market.

Our focus is on developing the talents and abilities of young people who learn better by doing. With a mix of core GCSE subjects, vocational qualifications, work experience and projects designed and delivered by local employers, young people are given the skills and the confidence to form and achieve their dreams. Vision Studio School encourage and supports a ‘can-do’ approach and develops self-assured, confident and rounded young people that employers will want to take on and nurture as employees.

Our location
Vision Studio School is based at the sponsor’s Chesterfield Road campus within the centre of Mansfield. Students benefit from a fully-refurbished business-like environment, equipped with the latest technology to enable them to succeed. Specialist facilities related to engineering and transport studies can be accessed through the sponsor’s Engineering Innovation Centre, a purpose-built environment to encourage innovation and excellence in engineering across all sectors.

High-quality facilities are available including learning resource centres and technology-based research and learning materials. Students are able to access the sponsor’s exceptional sports hall for weekly sports activities.

The whole ethos of the studio school’s facilities is geared towards effective learning and preparing young people for the world of work.
Our curriculum offer
Vision Studio School provides a rich and varied curriculum based on the National Create Framework. This places a strong emphasis on practical learning. Theoretical learning is brought to life through prolonged engagement with employers and real work environments. A typical day is filled with references to the world of work and commercial enterprise.

Curriculum is personalised and tailored to a student’s prior learning, their experience, aspirations and vocational interests. Many teaching staff are industry specialists as well as qualified teachers.

Our expectations in terms of students’ attainment are high, with individuals encouraged to achieve at the highest possible level. Each student is allocated a personal coach to ensure that they exceed expectations and reach their full potential.

A curriculum based on putting practice in theory
	
	Core subjects
	Work experience

	Year 10
Students aged 14-16
	>
GCSEs in English, maths and science and Citizenship

>
A vocational qualifications in either: engineering or health and social care
	>
Regular, extended work experience is part of the curriculum

	Year 12
Students aged 16-19
	>
An appropriate level vocational qualification in the chosen specialism

>
Either one A Level or GCSEs depending on the level of prior attainment
	>
Up to two days per week work experience which may be paid

THE CURRICULUM MODEL

Key Stage 4

Levels 2

· All students complete technical certificates in their chosen specialisms.

· All students complete the following GCSEs;
· English

· English Literature

· Mathematics

· Combined Science

· Citizenship

· Computer Science/Humanities

· Each student undertakes a number of extended work placements throughout the year
Key Stage 5

Level 3

· All Level 3 students follow an Extended Diploma in their chosen specialism

· Health and Care students have an additional option of specialising in Health and Social Care or Health Sciences
· Any student who has not achieved Level 2 qualification in English or Maths are required to follow these courses in addition

· Each student undertakes a series of extended work placements
Level 2

· All Level 2 students follow either BTEC Extended Certificate or BTEC Diploma in their chosen specialism

· Each student continues to study English and Maths, with a view to attaining a Level 2 qualification in these subjects

· Each student undertakes a series of extended work placements

For all year groups there is a range of enrichment activities including the Duke of Edinburgh’s Award, social action projects, trips and visits, as well as enterprise activities.

The Create curriculum model

The school’s curriculum follows the CREATE framework. This develops a set of skills that have been proven to help young people flourish in work and life:

Communication > Students can successfully interact with others in a range of roles and situations

> Select. Organise. Deliver.

Relating to others > Students can successfully interact with others in a range of roles and situations

> Relate. Collaborate. Steer.

Enterprise > Students can develop, implement and learn from ideas

> Launch. Plan. Execute. Reflect.
Applied > Students can successfully interact with others in a range of roles and situations
> School and learning. Family and relationships. Work and employment.

My local community. Wider world.
Thinking > Students can process ideas to make reasoned judgements and solve problems

> Use. Research. Decide.
Emotional intelligence > Students understand and can manage their own and others’ emotions

> Understanding myself. Managing myself. Understanding others. Managing others.

Location
Students at Vision Studio School are able to take advantage of the sponsor’s extensive transport network. Vision West Nottinghamshire College runs 12 bus routes across Shirebrook, Bolsover, Ashfield and Mansfield – this is a FREE service for studio school students.

[image: image8.jpg]

Working at Vision Studio School;
Lead Teacher – English

The Post

Vision Studio School is seeking to appoint an exceptional individual as Lead Teacher of English.

The aim of this key role is to support both the Principal and Assistant Principal, in providing inspirational leadership of English for Vision Studio School, ensuring its success.

Accountable to the Senior Leadership team, the Lead Teacher of English will be responsible for the achievement and standards in English within the Studio School. They will be influential in the implementation of a new and innovative educational ethos and curriculum with a focus on employability and employer relationships, securing high levels of achievement.

This is an exciting and stimulating opportunity for an ambitious and aspirational English teacher who can subscribe to and is enthused by the Studio School vision. We are looking for an engaging and inspirational individual who can help Vision Studio School become a beacon of learning and innovation and create futures through connecting education and employment.

If you would like any further information about this vacancy or to arrange to speak to the Vice Principal please contact Dawn Welch on 01623 627191 ext. 8236.

Main Duties and Responsibilities

To support both the Principal and Vice Principal, in providing inspirational leadership for Vision Studio School.

Accountable to the Vice Principal, the Lead Teacher of English will be responsible for organisational structure and the achievement and standards for students in English. They will be influential in the implementation of a new and innovative educational ethos and curriculum with a focus on employability and employer relationships, securing high levels of achievement.

Leadership

a)
To report directly to the Vice Principal, holding accountability for achievement and standards for students in English.

b)
Provide leadership and direction to the teaching of English in subject specific lessons and across the Studio School in core projects.

c)
Support and promote the vision of Vision Studio School, harnessing entrepreneurial attributes as a catalyst for academic/vocational and personal achievement.

d)
To develop and coordinate the implementation of an effective whole school numeracy strategy.

e)
To emulate through personal values and behaviours an ethos of achievement, respect and high self-esteem amongst all staff and learners.

f)
To ensure effective planning, delivery monitoring and evaluation of teaching.

g)
To ensure effective communication and team working exists to enhance the experience between learners, employers and staff.

h)
To ensure all learning coaches are working towards individual goals which complement the common strategic organisational goals and that as individuals, each learning coach is able to relate their role to the impact and overall success of Vision Studio School.

i)
To underpin this through the application of performance management processes which identify staff potential, promote accountability and celebrate achievements, whilst also ensuring that under performance is directly and effectively addressed.

j)
Lead on the identification, planning and delivery of training and development for identified staff within the school.

k)
Inspire and enhance effective working relationships with staff whereby coaching is integral to promoting innovation in practice.

l)
Accountable for ensuring procedures are in place and adhered to and that practice demonstrates a high regard for safeguarding of learners.

m)
Ensure equality and diversity is celebrated and promoted through all practice, and that success is achieved through widening participation and encouraging access to a diverse range of students.

n)
Assist in the application and implantation of whole school behaviour management
strategies.

Teaching and Learning

o)
Ensure excellence in provision is achieved through innovative and personalised curriculum design, which reflects the Studio School model, and which is informed by employers at all stages.

p)
Ensure high standards of teaching and learning in English.

q)
Ensure that English teaching is contributing to the raising of standards of achievement in the Studio School.

r)
Ensure that the CREATE skills framework is integral to curriculum planning and delivery.

s)
Work in collaboration with the Principal to develop personalised timetables which reflect students’ needs and ensuring the efficient use of resources.

t)
Lead on the development and evaluation of an annual teaching and learning development plan.

u)
Work in collaboration with other leaders to ensure learner employability and destination into employment is embedded throughout the learning framework.

v)
Be aware of emerging curriculum priorities at national level, and have the ability to access and analyse relevant data to inform the development of strategic plans and target setting.

w)
Design, implement and monitor procedures for assessing student attainment, achievement, progress and personal educational needs.

x)
Ensure innovation in provision is nurtured and embedded within practice.
y)
Ensure the attributes of employability are at the heart of the curriculum and teaching practice, and that the curriculum develops applied skills and knowledge through collaboration.

z)
Ensure promotion of a physical and cultural environment within which effective learning can take place akin to succeeding in the best of business models.

aa)
Work with other leaders to ensure that learning coaches and personal coaches work effectively together to develop student professionalism, self-reflection, citizenship and skills to support achievement and transition into employment.

bb)
Coordinate departmental quality assurance activities and contribute to whole school quality assurance procedures.

cc)
Contribute to the planning and delivery of whole school staff development opportunities.

Student Monitoring

dd)
Lead on achievement and motivation strategies within English, celebrating success and igniting passion for learning within the school.

ee)
Develop and maintain accurate and reliable tracking and monitoring systems.

ff)
Ensure that monitoring and tracking systems are being used effectively and oversee the release of student progress and achievement data to parents and other stakeholders within the school.

gg)
Ensure appropriate intervention is actioned where appropriate and impact is regularly evaluated.
Employer Partnerships

hh)
Assist in developing provision through employer partnerships which focus upon developing employability skills across a broad range of roles, primarily within the employment growth sectors of the school’s specialisms.

ii)
Work in partnerships with employers to develop and implement a project based curriculum where delivery continuously adapts to meet the needs of students and employers.
Finances and resources

jj)
Assist in managing resources allocated to Vision Studio School diligently and effectively, ensuring quality of provision within allocated budgets.

kk)
Assist in managing and development of staff engaged by Vision Studio School.

ll)
Ensure promotion of sustainability within use of all resources as a priority.

Other Responsibilities

a)
To uphold and promote School’s policies and procedures, promoting those specifically applicable to this area of work, including the Equality & Diversity and Health & Safety policies and procedures and attend training as requested.

b)
To comply with the School’s own safeguarding policy and practices and attend training as requested.

c)
To keep up to date, so far as necessary, for the efficient executing of the job, with new legislation, procedures and techniques and attend relevant mandatory training.

d)
To be conversant with and participate in activities and developments at school, regional and national level which are relevant to the post.

e)
To present and promote an appropriate public image in representing the School.

f)
To undertake any other duties as may reasonably be required commensurate with the post.
Skills, Qualities & Knowledge

	
	Essential
	Desirable

	Qualifications:
	
	

	Degree in relevant subject area
	(
	

	PGCE or equivalent
	(
	

	QTS
	(
	

	Experience
	
	

	Delivery of high quality teaching and learning experiences
	(
	

	Strong track record of excellent student achievement
	(
	

	Experience of successful leadership in the 14-19 sector
	(
	

	Experience of leading innovation in the classroom
	(
	

	Innovative curriculum delivery
	
	(

	Working with employers and understanding of business
	
	(

	Working collaboratively in an education setting
	(
	

	Leading and motivating students
	(
	

	Knowledge and understanding
	
	

	National Curriculum at Key Stage 4
	(
	

	Vocational opportunities at Key Stage 4 and 5
	(
	

	14-19 Curriculum
	(
	

	Strategies that will secure success, particularly in developing students’ employability skills
	(
	

	Strategies for raising performance, including using monitoring and evaluation structures to allow rigorous review of students work and progress
	(
	

	Curriculum development through enquiry based learning
	
	(

	Basic coaching methodologies and how they might be adapted in an educational setting
	
	(

	Experience of coaching students
	(
	

	Behaviours
	
	

	Excellent communicator
	(
	

	Inspire, reflect and change in others through use of

supportive questions
	
	(

	Proactive and innovative
	(
	

	Able to interpret data
	(
	

	A willingness to be involved in enrichment activities
	(
	

	Attributes
	
	

	Committed to aims of the Studio School
	(
	

	Committed to own continuing professional development
	(
	

	Consummate professional
	(
	

	Clear view of high standards and performance looks like
	(
	

	Proactive and problem solver with the ability to make things happen
	(
	

Position within the Studio School

The post-holder will report directly to the Senior Leadership Team.

Terms & Conditions
a) The post is offered on a Vision Studio School Delivery Contract and is subject to those terms and conditions.

b) The salary will be within the Delivery Scale of £41,390 - £45,685 per annum.

c) You will be required to work 37 hours per week on a flexible basis.
d) You will be entitled to 52 days annual leave plus bank holidays.
e) The Vision Studio School operates a contributory Average Salary Pension Scheme.
Development & Benefits
As a member of the Redhill Teaching School Alliance, Vision Studio School is a great place for professional growth. The school offers access to high quality support and programmes of professional development, which provide many opportunities for both NQTs and far more experienced colleagues. Opportunities also exist for staff to gain further training and support on placement with one of our industry partners.
As a Vision Studio School employee you’ll be part of a supportive and friendly team, and will receive a number of staff benefits, including;
· A contributory average salary pension scheme
· 52 days annual leave plus statutory bank holidays
· Childcare voucher scheme (via Busy Bees)
· Excellent on-campus facilities

· Free confidential counselling service

· Enhanced maternity/paternity provision

· Staff development
How do I apply?
Further information about the school can be found at www.visionstudioschool.co.uk

Individuals with the appropriate experience, qualifications and personal qualities are invited to complete an online application form by 5pm on Sunday 14th May 2017 at www.wnc.ac.uk/vacancies. Early applications are encouraged.

Shortlisting and obtaining appropriate references will take place on Monday 15th May 2017.

Interviews are provisionally scheduled to take place on Friday 19th May 2017.

If you would like any further information about this vacancy or to have an informal discussion with a member of the leadership team please contact Dawn Welch on 01623 627191 ext. 8236.

VISION STUDIO SCHOOL PROMOTES EQUALITY OF OPPORTUNITY AND WELCOMES APPLICATIONS FROM ALL SECTORS OF SOCIETY.
We are committed to safeguarding and promoting the welfare of children, young people and vulnerable adults and expects all staff to share this commitment. Posts are all subject to DBS check.

It is an offence for anyone who is barred by the ISA from working with children, young people and or vulnerable adults to apply for this position.
How do I find out more?
Visit: www.visionstudioschool.co.uk
If you want to talk to one of the studio school team telephone:

T: 01623 413622
If you would like to email your query please send a message to:

E: info@visionstudioschool.co.uk

Join us online:

@vstudioschool

facebook.com/visionstudioschool
