

ASPIRATION | PARTNERSHIP | RESPONSIBILITY

Recruitment Application Pack

Spencer Academies Trust – Subject Director English

L10-16 (within a 5 point range depending on experience)

Contents

Welcome	2
About our Trust.....	2
Aims of the Trust.....	4
Trust Mission and Vision.....	4
Key Facts about our Trust	4
About the Role - Subject Director English	7
Life in the surrounding areas	8
How to Apply.....	10
Job Description and Person Specification	11
Terms and conditions.....	15

Welcome

Thank you for your interest in this role within Spencer Academies Trust (SAT). This is a very exciting time for our Trust as we are entering a new phase of growth; building on our successful and proven track record for school improvement; as well as continually sustaining and improving outcomes for children and young people across our Academies.

The role offers a unique and exciting opportunity for a proven leader to use their skills, knowledge, and experience to lead, develop and inspire the work of the Trust both at strategic and operational levels. We are driven by the values and principles of working in collaboration and together we share high expectations across all areas of our work. Unashamedly, we maintain a hard-edged focus on results and outcomes but balanced with the optimal development of the whole child, so we really can deliver the best start for all our children and young people in a culture of no excuses: we believe everyone can achieve.

We are now seeking to appoint a Trust Subject Director for English to join our existing team

Employees within our Trust belong to a strong community of collaboration and benefit from a wide range of networks, support and development opportunities. Those we recruit will need to demonstrate that they share our values, are highly motivated to work with all our stakeholders and colleagues, and continually develop their skills, in pursuit of personal and professional excellence.

If you feel you can meet the challenge and be part of a successful and dynamic team, then we would be delighted to receive your application.

Paul West - *Chief Executive*

About our Trust

We became a Multi-Academy Trust in March 2012 starting with our local partner primary schools. We have now evolved into a medium-sized Trust – continually learning and developing together. We have made a commitment to work with other schools and share our expertise. We are relentless, in our focus on results, high achievement, and high expectations.

The Trust currently comprises the following Academies:

School	Phase	Date joined the Trust	Current Ofsted Grade
George Spencer Academy	Secondary	1 September 2010	Outstanding, May 2015
Chetwynd Primary Academy	Primary	1 April 2012	Good, July 2018
Wyndham Primary Academy	Primary	1 September 2012	Outstanding, May 2014
Fairfield Primary Academy	Primary	1 September 2013	Good, July 2016
Portland Spencer Academy	Primary	1 February 2014	Good with Outstanding for Leadership and Management and Personal Development, Behaviour and welfare, January 2017
Glenbrook Primary School	Primary	1 April 2014	Good, February 2017
Sunnyside Spencer Academy	Primary	1 May 2014	Good with Outstanding for Leadership and Management, July 2017
Hearon Gate Science College	Secondary	1 September 2014	Good, March 2017
Long Field Academy	Secondary	1 April 2015	Good, February 2018
Inkersall Primary Academy	Secondary	1 September 2015	Requires Improvement with Good for Leadership and Management and Early Years provision, May 2018
Derby Moor Community Academy	Secondary	1 January 2018	Good, December 2017,
John Port Spencer Academy	Secondary	1 February 2018	Special Measures, June 2017
Mease Spencer Academy	Primary	Opening September 2019	
Chellaston Fields Spencer Academy	Primary	Opening September 2019	
<p>Since 1st September, we have been working in partnership with Rushcliffe School, Arnold Hill Academy and The Farnborough Academy who will formally join the Trust on 1 October 2018.</p>			

Aims of the Trust

To improve the life chances of children and young people by raising aspiration and fulfilling potential, challenging and supporting all the schools within the Trust on their journey to and beyond outstanding and to achieve this by developing world-class system leaders.

Mission

Our Mission is to provide high quality education and deliver the best possible outcomes for children and young people, with an ethos based on our unshakeable ambition to be a high performing academy sponsor of outstanding schools. We strive to be a highly effective organisation, which values and promotes high aspiration, working in partnership and shared responsibilities. We regard all of our stakeholders, students, parents and staff as one team.

Vision

The Spencer Academies Trust is an exceptional Trust, which provides an outstanding education for local children. Our Trust is a model of national excellence. We work collaboratively to achieve the best possible outcomes for all young people, in an environment where partnership is valued and success is celebrated. Our education delivers real life experiences for students, promotes independent enquiry and stimulates intellectual curiosity; whilst developing a strong sense of individual responsibility and a personal belief and confidence. All of our students fulfil their potential and make unparalleled progress. They are fully prepared for the next phase of their education and have unrivalled opportunities to become future leaders.

We Believe:

- All children have a right to a quality education regardless of background or ability, and have an entitlement to the opportunity of a secure progression route in their learning and development.
- Schools are stronger when they work in collaboration with each other, operate within a 'family' and are open to a true sense of partnership.
- We grow the effectiveness and sustainability of our schools by developing the people within them, and that through shared and equitable responsibility for quality and outcomes; we achieve more.

Our Trust Behaviours

- Straight talking and sincere
- Love to deliver
- Obsessive about detail
- Strive to do it differently

- Share responsibility, celebrate success together

Our Leadership Behaviours

- Leadership by example
- Passion for people
- Coaching not critiquing
- Understand your impact
- Having humility

Capacity for Improvement

- Established and experienced Academy Improvement Team, Educational & Business Support.
- 3 existing NLEs and 2 LLEs, with a pipeline of additional LLEs imminent
- SLEs with expertise in curriculum development, vulnerable groups, behaviour, T&L, SEN, Pupil Premium, EYFS, Primary, Secondary, Post 16.
- TSA - One of the first 100 National Teaching Schools.
- Licensee Holder for Leadership Development Training for all NPQs including the new NPQ for

Executive Leader, which few TSAs have achieved.

- SCITT - Nationally ranked 2nd for Primary and 10th for Secondary – Teacher Training in 2015.
- One of only 23 Regional Maths Hubs in the country, and held up as a national model of excellence in this.
- Research School status to drive up standards across the Derby Opportunity area, drawing down expertise from the wider EEF backed Research School network.
- George Spencer Academy is a link and partner school for the Institute of Physics and a lead school in the network of excellence in computer science teaching.
- Practicing primary and secondary Ofsted inspector expertise within Trust.
- Regional East Midlands Teaching Schools Alliance (EMTSA) Strong links to HEIs at all levels, including in the SCITT and Maths Hub. ☒ National networks eg Whole Education and Research Schools Network.
- A well-established ‘Leadership Pathways’ talent management programme for emerging leaders – we had 50 participants and coaches in 2016-17.
- In primary: Trust-wide Associate Leaders deployed as required and Academy Angels/Rapid Improvement Team.
- In secondary: Trust-wide Subject Directors in English, Maths, Science, EBacc.

About the Role – Subject Director English

We are looking to appoint an inspirational Director of English to work within the Education Improvement Team, deployed directly into academies to support the raising of standards.

You will be joining a team of recently appointed Subject Directors, working closely with them as well as with the senior leadership teams of each academy. Your role will be to provide challenge and support to ensure that academies secure rapid and sustainable improvement in your subject area.

It is desirable for the successful candidate to have examiner experience and knowledge and understanding of the Ofsted inspection process. You will take a strategic lead on a day-to-day basis to respond to the particular needs and context of each Academy. This may range from leading at a strategic level or running a department.

Accreditation of AST / SLE status or similar AST / SLE work experience would be an advantage along with strong organisational and highly effective planning skills. Applicants with experience of working at senior leadership level are encouraged to apply.

You will be an outstanding teacher, with a track record of excellent results and will have the potential to embed good practice and build capacity. We require a colleague who is committed to high standards of learning and student progress, who can help our students to reach their potential.

We will be holding an open evening on Monday 1st October from 4.30- 6pm in the conference centre at George Spencer Academy. Please join us to meet Fraser Mitchell, Secondary Director of Education and Subject Directors to find out more about this exciting role. Please email Sue Richmond, Trust Recruitment Manager on srichmond@satrust.com for further details

If you are unable to make this event and would like an informal discussion with Fraser Mitchell please contact Sue Richmond on 08455 651870.

For more information about the Trust: www.satrust.com

Life in the surrounding areas

Derbyshire is renowned for being a diverse county with town and city nestled in breath-taking countryside with industry and leisure working hand in hand. The county's premier city is Derby, which although steeped in history, is one of Britain's youngest cities, being awarded its Charter by Her Majesty the Queen in 1977. Derby has many unique characteristics with a rich mixture of arts, tourism and cultural venues and a pedestrianised city centre. The Arboretum in Derby was Britain's first public park; it was opened in 1840 at a time when industrialisation and population increased the demand for public spaces. Elvaston Castle Country Park, opened over 100 years later in 1970, was also the first of its kind. Derbyshire can also claim the first national park to be set up in Britain - the Peak National Park which lies at the southern end of the Pennines, between Sheffield and Manchester, its boundaries also spread into several other counties. The park covers over 500 square miles, three quarters of which lie within Derbyshire itself. Heading out of the city there is a choice of bustling market towns such as Ashbourne, Bakewell and Chesterfield; and many picturesque villages nestled in unspoilt countryside such as Buxton. Situated in the heart of the Peak District, this beautiful Georgian Spa town boasts the highest market place in the country. For further information, please visit www.visitderbyshire.co.uk

Leicestershire is a landlocked county within the English Midlands. It takes its name from the City of Leicester, traditionally its administrative centre, although the City of Leicester unitary authority is today administered separately from the rest of Leicestershire. Leicester and Leicestershire is a destination packed with things to see and do ... whatever the weather. Leicestershire cannot fail to inspire you. From great family attractions to top class restaurants, there's plenty to discover. You might prefer to visit a museum or gallery, or hire a boat on the Grand Union Canal or travel back in time on a steam train at the Great Central Railway. You could enjoy a local festival, or explore a Leicestershire stately home. Experience

contemporary, inspirational shopping in Leicester or browse the markets in our market towns, and once you're all shopped out, why not relax in a stylish city bar or restaurant. Alternatively, take life at a more leisurely pace and relax with friends over a pub lunch, or jump on a bike and explore the countryside. For further information, please visit www.goleicestershire.co.uk

Nottinghamshire. If you want to escape the busy city lifestyle and get away from the stress of everyday life, then within a few short miles of Nottingham you can admire hidden spots of scenic beauty, search out local tastes and delights and spot inspiring English wildlife and there are some spectacular sites awaiting you. Head out of the city centre, around 20 miles, and you will find Sherwood Forest – internationally linked to the county’s legend of Robin Hood. The Forest extends over 450 acres, and with more than 1000 veteran oaks producing a strong, woody aroma that mingles with the delicious scent of the countless number of trees. In north Nottinghamshire, The Dukeries is a prestigious area surrounding some of the county’s finest former Ducal estates and countryside. There is so much to explore and enjoy: Welbeck Abbey, Thoresby Hall, Clumber House, and Workshop Manor are amazing historic stately homes all housed in the Dukeries region and are all steeped in history. Nottinghamshire also boasts numerous country parks including and picturesque nature reserves. Wollaton Park (pictured), Rufford Abbey Country Park and Attenborough Nature Reserve are amongst the many that provide a spectacular outdoors experience throughout all the seasons. For further information, please visit www.experiencenottinghamshire.com

How to Apply

Thank you for your interest in this exciting opportunity to join an expanding team of professionals in your field with our Trust.

To apply, please complete the on-line application form available at <http://satrust.com/vacancies> attaching a CV and making sure you clearly evidence your achievements against the person specification.

For us to adhere to safer recruitment guidelines and best practice, please ensure your completed application form:

- (i) accounts for any gaps in employment, and
- (ii) provides detail of all your employment by month as well as year.

Please also include the names, addresses, phone numbers and email contact details of two professional referees who must be your current and previous employers.

If you have any questions regarding the role or would like an informal discussion with the Fraser Mitchell, Secondary Director of Education please contact Sue Richmond on 08455 651870

Application closing date: 8.a.m Monday 8th October 2018

Interviews will be held during the week commencing 15th October (this may be brought forward for any suitable candidate who may be on half term break)

All applications will be acknowledged

Spencer Academies Trust is an equal opportunities employer.

Spencer Academies Trust is committed to safeguarding and promoting the safety and wellbeing of children and young people. This post will be subject to all relevant pre-employment checks including enhanced DBS with children barred list and completion of Level 2 safeguarding training.

Job Description and Person Specification

Establishment: The Spencer Academies Trust (SAT)
Post Title: Subject Director
Grade/Pay Range: L10-L16(within a 5 point range depending on experience)
Hours/weeks: Full Time
Reporting to: Chief Executive Officer (CEO), Secondary Director of Education
Department: SAT Education Improvement Team

Overall Purpose of Post:

The Director of Subject is part of a team of lead professionals that take responsibility for the quality of individual subject provision, curriculum teaching and assessment. Directors of Subject are jointly accountable for subject performance improvement, attainment and progress in their discreet subject areas. The Director of Subject will work across the Trust Academies, and have a target group of assigned Academies where they work closely with the Senior Leadership and Subject Leadership Teams to accelerate improvement and raise standards. Directors of Subject plan and teach high quality lessons, deliver intervention programmes and challenge and support subject teams to achieve stretching targets for outcomes. Subject Directors analyse performance data to ensure that students are appropriately targeted for support and work across the Trust to ensure consistency of subject quality and delivery throughout the network of Academies. All core subjects share the same examination board.

Main Duties and Responsibilities

- to promote and be committed to The Spencer Academies Trust's aims and objectives
- to maintain and contribute to the development of strategies in their subject area
- to promote and be committed to securing high expectations for learning and the raising of achievement within our academies.

To assist with the effective operation of subject teams, individually and with others to:

- deliver highly effective teaching and impactful intervention
- design curriculum plans appropriate to curricular and exam board requirements
- develop schemes of work, resources, teaching and learning strategies
- mark and moderate work; assess, record and report student progress
- provide a stimulating learning environment
- have due regard for maintaining health and safety and security in the area s/he uses

- contribute to department and academy enrichment programmes
- contribute to review, monitoring and evaluation and the development of working practices
- participate in working groups and projects
- take part in other professional development activities

Working with the Subject departments in SAT's academies to improve achievement, classroom practice, and professional development;

- leading the Subject team as a model of outstanding teaching
- raising student aspirations at all levels.
- raising achievement across the department through leading improvements in teaching and learning

Working with other teachers on classroom organisation and teaching methods/providing model lessons;

- leading continuing professional development activities
- holding workshops on classroom management, differentiation, pace and challenge
- co-coaching
- matching teaching approaches to students' prior attainment, context and learning styles
- demonstrating model lessons
- team teaching
- developing strategies with colleagues to use with students experiencing difficulties
- keeping abreast of the new teaching and learning strategies
- identifying educational research to enhance existing practices
- developing action planning based on the needs of the department

Producing high quality teaching materials:

- updating existing and creating new schemes of work and supporting their introduction
- providing robust and rigorous assessment opportunities across the Trust including regular mock examinations
- leading the introduction of new technologies
- sharing good practice with members of staff

Advising on Professional Development;

- designing and delivering professional development activities
- participating in the planning and delivery of focused in-service training days

Helping teachers experiencing difficulties;

- observing and feeding back on the teaching of colleagues experiencing difficulties
- providing a structured programme of advice and support
- giving constructive criticism

If required, mentoring Newly Qualified Teachers;

- providing a weekly discussion and overseeing personal action planning

Initial Teacher Training:

- providing exemplar lessons for trainee teachers
- contributing to the assessment of students' teaching practice
- participating in the training of teachers within teacher training institutions
- acting as mentor to trainee teachers

Intervention

- provide workshops for students on key borderline grades
- provide targeted support for disaffected or more able students
- support strategies for helping particular groups such as underachieving disadvantaged students or high prior attaining boys, for example

General

- Work in a professional manner and with integrity and maintain confidentiality of records and information.
- Maintain up to date knowledge in line with national changes as appropriate to the role.
- Be aware of, and comply with, all Academy policies including in particular Health and Safety and Safeguarding.
- Participate in the Academy Performance Management process and undertake professional development as required.
- Adhere to all internal and external deadlines.
- Contribute to the overall aims and ethos of The Spencer Academies Trust and establish constructive relationships with nominated Academies and other agencies as appropriate to the role.
- These above mentioned duties are neither exclusive nor exhaustive, the post holder may be required to carry out other duties as required by the Trust.

Spencer Academies Trust is committed to safeguarding and promoting the welfare of all our students and expects all employees and volunteers to share this commitment. All posts are subject to enhanced DBS checks and completion of Level 2 safeguarding training.

Person Specification – Subject Director

	Essential	Desirable
Qualifications and knowledge		
Graduate with qualified teacher status	✓	
Hold AST / SLE status or equivalent		✓
An awareness of current issues in Subject education	✓	
Knowledge of national curriculum requirements at KS3	✓	
Knowledge of courses and requirements at KS4 and KS5	✓	
Understanding of use of data to assess and inform teaching and learning	✓	
Experience of exam board subject marking		✓
Experience and skills		
Experience of leading, developing and enhancing the teaching practice of other staff		
Experience of teaching A level Subject		✓
An excellent classroom practitioner that can model best practise		✓
Relevant management experience		✓
Teach intervention groups at KS3 and KS4		
Excellent classroom practitioner	✓	
Good organisational and personal management skills		✓
Effective planning and teaching	✓	
Effective behaviour/classroom management	✓	
An ability to demand high standards	✓	
Ability to lead	✓	
Ability to work independently and be a team player	✓	
Ability to develop and support other staff to develop a variety of teaching strategies	✓	
Ability to enthuse and direct students and staff towards raising expectations and levels of achievement	✓	
The ability to meet deadlines	✓	
Good ICT skills	✓	
Personal qualities		
Flexible and committed to work across our group of partnership schools	✓	
Takes the initiative	✓	
Is self-motivated	✓	
Work in ways that promote equality of opportunity, participation, diversity and responsibility	✓	
A commitment to abide by and promote The Spencer Academies Trust (SAT) Group Equal Opportunities, Health and Safety and Child Protection Policies	✓	
A commitment to the ethos and values of the SAT	✓	
To display a responsible and co-operative attitude to working towards the achievement of the SAT's aims and objectives	✓	
An ability to respect sensitive and confidential work	✓	
Commitment to own personal development and learning	✓	
The post holder will require an enhanced DBS	✓	

Terms and Conditions

Term	Permanent from January 2019 or earlier
Salary	L10-16 (within a 5 point range depending on experience)
Pension	Teachers' Pension Scheme
Hours	Full time position
Holidays	School holidays are in place, but Subject Directors can expect to work or run sessions within them, and be aware that different holidays across counties within the Trust make this highly likely.
Expenses	Approved travel expenses are paid in full at agreed rates.
Office Accommodation	<p>The registered place of work will be: SAT Offices based at George Spencer Academy, Arthur Mee Road, Stapleford, Nottingham, NG9 7EW.</p> <p>However, the person appointed will be regularly required to work at the different locations within the Trust. In future the Trust Executive Team may relocate to a location within the boundaries of the Trusts Academies.</p>
Right to work	The successful applicant will need to provide proof of the right to work in the UK before taking up the post
Safeguarding	The successful applicant will need to complete level 2 basic safeguarding training (online) prior to taking up the post.