[image: image1.jpg]7

&

GATESHEAD COIL I EGE

Deputy Principal Curriculum & Quality
Senior post holder terms and conditions
Reports to Principal and Chief Executive
This post is accountable for the continuous improvement, development and delivery of the College curriculum. This includes the quality of teaching and learning, learner experience and service delivery across all aspects of the College’s delivery and provision, including subsidiary companies.
Responsible for:

Strategy Manager Quality & Performance Improvement

Strategy Manager Curriculum

Strategy Manager Curriculum & Learner Services

Strategy Manager Teaching and Learning

Member of:

Leadership Team

College Management Team

Attendance at Corporation and Committees

JOB ROLE

1. Corporate and Strategic Responsibility

1.1
Provide outstanding leadership and management of the College’s destination focussed Curriculum and Quality related developments, encompassing innovative delivery in teaching and learning, and high standards across all College activities and provision.
1.2
Work with the Principal and Chief Executive, Finance Director/Deputy and the Leadership Team to set the Corporate Strategy for the College and develop the Colleges strategic objectives.
1.3
Lead, supported by the Leadership Team, the strategic and annual curriculum & business planning and budgeting processes, taking a lead role for key areas of responsibility. Ensure the curriculum model is efficient and effective on meeting strategic objectives.
1.4
Lead the strategy development and implementation for performance assessment, quality improvement, and enhancement in order to ensure positive and “outstanding” impact on the College’s effectiveness and responsiveness across all departments and all areas of curriculum provision.
1.5
Develop innovative strategies to ensure that the targets for sustained improvement in learners’ retention, achievement, success and destination progression are realistic, challenging and achieved and learners are well prepared for their “next step” in life and enable them to achieve successful and prosperous outcomes.

1.6
Develop a curriculum which has a focus on development of personal qualities as well as qualification and destination success.

1.7
Support the development, along with the Director of Marketing and the Director of People of the College’s Annual Staff Conference to ensure that strategic development and messages are shared and success for all is celebrated and promoted to ensure the college actions the priorities set out in the Strategic Plan.
1.8
Report and advise on strategic curriculum, quality and standards issues to the Corporation and the Principal, and attend Corporation and Committee meetings as required; in line with corporate quadrant reporting methodology.
1.9
As an active and effective member of the College’s Leadership Team make a positive contribution to the corporate management of the College.

1.10
Lead on the positive promotion and development on Equality & Diversity issues for everyone in College, including reporting to Board of Governors, Chair of E&D Committee.

1.11
Take an active role in the positive promotion and implementation of College policies and procedures, particularly those relating to health and safety.

1.12
Deputise for the Principal and Chief Executive as and when required.

2.
Curriculum, Skills & Employment.

2.1. Lead, develop, plan and manage the College’s curriculum provision, ensuring it leads to progression for learners/trainees, successful outcomes for all and secures options for future employment.
2.2. Lead curriculum, skills and employment initiatives across the College ensuring that the College is at the forefront of curriculum innovation, relevance, design and delivery in the interests of learners/trainees and the available employment and other outcome opportunities.

2.3. Ensure that the curriculum and its knowledge and skills development content, is abreast of economic and labour market information and is responsive to the learning and training needs of learners and employers and allows students to develop enterprise and entrepreneurship to enhance their future employment possibilities.

2.4. Ensure that targets for learner recruitment are achieved and where ever possible exceeded.

2.5. Provide motivational, inspirational leadership and management in order to foster a culture of aspiration, quality, improvement and professional conduct to ensure that staff have high expectations of our learners through being a positive role model for staff and learners.
2.6. Lead and develop, in liaison with the relevant Strategy Managers the College’s curriculum and services to ensure an effective response to the learning skills needs of 14-19 students, adult learners, HE students, employers and the wider community of the region.

3.
Teaching and Learning

3.1. Work closely with the Strategy Manager Teaching and Learning to lead the continued development of outstanding Teaching & Learning across all areas of the college and be accountable for improvements in the quality of learning, teaching, tutoring, and training and assessment practices to ensure that the targets for improvement are achieved. Ensure strong performance management in all aspects.
3.2. Work in partnership with other agencies, develop exemplar solutions designed to create flexible learning & training pathways for young and adult learners, in line with the College’s Strategic Mission.
3.3. Lead the implementing of cost effective improvements and innovative learning resources, maximising the potential for the use of e-learning technologies, with the aim of motivating individual learners and supporting them in their learning and development to meet future technological and employer demands.
3.4. To lead on the College development of strategy to embed entrepreneurship in teaching and learning and curriculum delivery to meet the needs of employers and the wider community.
4.
Quality

4.1. Lead on the development of strategy and implementation of policy for quality assurance and improvement across all aspects of College provision
4.2. Take the role of College nominee during external inspections and work with the Leadership Team and Strategy Managers to oversee the management of the College’s inspection processes and external quality assessments. Production of the annual self-assessment report (SAR), and the implementation of post-inspection action plans through the quality improvement plan and the coordination of Framework for Excellence.
4.3. In liaison with the Strategy Manager Curriculum take the College lead on the Higher Education Review (HER).
4.4. Lead on the development of strategy to ensure Teachers and deliverers of curriculum provision have the necessary skills and qualities to deliver outstanding outcomes for all learners

5.
Customer & Learner Services

5.1
Lead on the development of strategy and implementation of policy for customer and
learner services across the College.

5.2
Liaise with the Strategy Manager Customer & Learner Services ensuring the support
for all learners is outstanding, efficient and fit for purpose.

6.
Relationship with External Stakeholders

6.1
Ensure that the College anticipates and responds to national, regional and local
priorities and is seen as an effective and responsive contributor to the communities it
serves.
6.2
Represent the College with external agencies as required in the performance of
duties or as directed by the Principal and Chief Executive.

6.3
Lead and represent the College in discussions and meetings with the Local
Authority, schools, employers and other agencies especially through the Educational
Improvement Partnership.

7.
General

7.1
Contribute to the formulation and implementation of effective strategic and
operational plans that ensures the financial viability of the College and which
preserves the educational character of the College and its reputation for innovation
and development.

7.2
Ensure effective and efficient budget control in all areas of responsibility and college
delivery targets are achieved.
7.3
Lead and manage designated Strategy Managers and managers reporting
directly, including performance management, personal and professional
development, succession planning etc.
7.4
When required provide input to negotiations and consultations with trade unions,
supported by the Director of People and OD.
7.5
To provide a role model of excellence and professional conduct for staff and learners
alike.

7,6
Live the values in daily College life and embed in every area.
7.7
Respect everyone, regardless of who they are, to ensure that everyone within the
College is free from any kind of bullying/harassment.

PERSON SPECIFICATION
Essential Criteria
1.
Specialist Knowledge & Skills

1.1
A strong understanding of government education policy, its impact and application within the further, higher education and business sector.
1.2
An up to date knowledge of FE curriculum developments, including the 14-19 and employer responsive agendas, funding arrangements and income streams.
1.3
An up to date knowledge of current developments in Higher Education in the FE sector.

1.4
A well developed understanding of the relevant qualification frameworks and accreditation arrangements and the developments in teaching and learning technologies/strategies in FE.
1.5
An ability to think strategically, provide vision and high impact leadership on strategic goals, policy and performance.
1.6
The ability to set and achieve demanding performance targets and to effectively manage any identified underperformance.
1.7
An understanding of high level strategic financial data and strong analytical skills
1.8
A well developed understanding of Equality and Diversity in Education and business.
1.9
Proven ability to negotiate with, and influence, a variety of individuals, employers and organisations.

1.10 A clear understanding of a learner-centred approach to the delivery of the curriculum.
1.11 An understanding of the need to develop College provision that gets people jobs.

2.
Character/Personal Qualities
2.1
A natural passion for FE and quality improvement and quality of delivery.

2.2
Strong motivational leadership skills and excellent interpersonal and communication skills
2.3
Strong team player, able to identify and resolve conflict, possess sound problem solving skills, diplomacy, empathy.

2.4
A high degree of motivation to succeed and to lead the achievement of success.
2.5
A commitment to the role of post-fourteen education and training in developing and improving people’s lives to enhancing and enriching the learner experience and securinging future employment and prosperity.
2.6
A dedication to ensuring a healthy and safe environment and to equality of opportunity for all students, staff, clients and members of the public

2.7
A commitment to continuous personal and institutional improvement and the development of a culture of a high level of professional and personal work standards.
2.8
A reputation of being an outstanding teaching and learning professional and will have examples of how they have further developed and raised students teaching and learning within an organisation

2.9
A commitment to working in partnership both with internal and external stakeholders and employers.
2.10 Demonstrate the College leadership behaviours
3.
Relevant & Specialist Experience

3.1
Significant and wide experience in Further Education/HE in a leadership and/or management role in some/all of the following:

· Curriculum development and innovation.

· Improving the quality of learning, teaching, tutoring, training and assessment.

· Raising standards in the quality of learner achievement & success

· Higher education programmes, apprenticeships and other work-based learning delivery.

3.2
Significant experience and understanding of the Office for Standards in Education (OfSTED) inspection methodology for the FE Skills Sector.

3.3
Understanding of the HER Inspection process

3.4
Experience of effective performance improvement and quality assurance in FE/HE
3.5
Experience of working in an environment focused on both widening participation and high standards.
3.6 Experience of developing an active and flexible curriculum models of delivery.
4.
Academic/Professional Qualifications and Personal Development

4.1
Graduate or equivalent
4.2
Evidence of progressive career development and continuous personal development.

4.3

An appropriate academic or professional qualification at degree or higher degree
level.
5.
Other factors

5.1
Willingness to work variable hours when necessary to meet the requirements of the
post
5.2
Satisfactory pre employment checks
Desirable Criteria
6.
Academic/Professional Qualifications and Personal Development

6.1
Postgraduate qualification in management.
Job Description & Person Specification

Deputy Principal CQ Job Description March 2012
Page 2 of 6

