[image: image1.png]~”~
Childhood
First
healing
hurt

minds
—

Job Description

Title:

Assistant Head teacher
Location:

Greenfields School
Salary:

£38,000 - £42,000

Context

We are committed to creating therapeutic environments where children and young people can have their emotional, educational and treatment needs met by experienced and informed therapeutic staff. Our work is grounded in psychodynamic principles and we believe that a child’s difficulties are rooted predominantly in their past relationships, and that healing can happen through the building of new and safe relationships.

We therefore expect staff to engage in the training and support provided in order to gain an understanding of these relationships, including those with their colleagues through the use of a staff dynamic group process.

The purpose of Greenfields is to provide an environment where the damage of a child's past can begin to be addressed. Staff within the centre will need to demonstrate a level of commitment to this approach in order to facilitate the therapeutic needs of children in their care.

Accountability

The Assistant Head Teacher is accountable to the Head Teacher of Greenfields School.

Purpose

· To carry out the duties of this post in line within Childhood First's policies.

· Under the overall direction of the Head Teacher the post holder will play a major role:

· in formulating the aims, objectives of the schools and establishing the policies and practice through which they are to be achieved.

· work alongside the Head Teacher to enhance the therapeutic culture of the school within the Greenfields Community.
· to help realise the vision to have this 'good' school recognised as outstanding in as many areas as possible.
· Take on the responsibilities of the Head Teacher as agreed and appropriate in the absence of the Head Teacher.
· To carry out the professional duties of a teacher as required

· To support the SENCo, taking responsibility for KS3 in their absence

· To promote and safeguard the welfare of children and young people within the school.
Key Responsibilities

Shaping the future
· Support the Head Teacher in establishing an ambitious vision and ethos for the future of the school.

· Play a major role in the school improvement and school self-evaluation planning process, through agreed priorities.
· Contribute to the development, implementation and monitoring of action plans and other policy developments where appropriate.

· Lead by example to motivate and work with others.
· In partnership with the Head Teacher, lead by example when implementing and managing change initiatives.
Leading teaching and learning

· To be an excellent role model, exemplifying a high standard of teaching and promoting high expectations for all members of the school community.

· To undertake induction of new pupils into the school.

· Work with the Head Teacher to raise standards through staff performance management.

· Work in partnership with the Head Teacher and Staff in the assessment of pupils and in the monitoring and evaluation of the quality of teaching and learning to ensure a consistently high quality.

· Ensure the systematic teaching of basic skills and the recording of impact, is consistently high across the school.

· Work in partnership with the Head Teacher to ensure robust evaluation of school performance, progress data and actions to secure improvements.

Developing self and others

· To support the development of collaborative approaches to learning within the school and beyond.
· To support the induction of staff new to the school.

· To be an excellent role model for both staff and pupils in terms of being reflective and demonstrating a desire to improve and learn.
· To take responsibility and accountability for supervision of school staff.
· Contribute to the annual appraisal/performance management process.
Managing the organisation

· Contribute to regular reviews of the school’s systems to ensure statutory requirements are being met.
· Contribute to the day-to-day effective organisation and running of the school.
· To undertake any professional duties, reasonably delegated by the Head Teacher
· To observe and adhere to safeguarding policies and procedures.

· To maintain discretion, confidentiality and professionalism at all times.
Securing accountability
· To take responsibility for PPG funding and report spending and outcomes to each Local Authority.
· To promote and protect the health and safety welfare of pupils and staff.
· Work alongside the Head Teacher to promote and safeguard the welfare of children and young people within the school.
Strengthening community
· Develop and maintain contact with all specialist support services as appropriate.
· Strengthen partnership and community working.
· Maintaining good links with Local Authorities
· To support the Head Teacher in developing links with other schools, educational institutions and the wider community in order to enhance teaching and learning and the children's personal development
Person Specification
Title:

Assistant Head Teacher
Location:

Greenfields School
	
	ESSENTIAL
	DESIRABLE

	Education and Qualifications
	Qualified teacher status

	Subject specialism with experience of teaching SEN and/or nurture approach

	Experience

	Recent experience of working successfully as a senior or middle leader in a school

Teaching KS 3 & 4 SEN

Analyse data, to evaluate the performance of pupil groups, pupil progress and plan an appropriate course of action for whole school improvement.

	Experience in running qualifications in alternative KS 4 provision
Evidence of a whole school responsibility and experience of turning policy into effective and successful practice

Review whole school systems to ensure the robust evaluation of school performance and actions to secure improvements.

	Skills and

Abilities
	Can demonstrate the ability to:

Lead a team effectively and promote collaborative thinking.
To confidently represent education within a multidisciplinary team.
Ability to reflect on practice and understanding of emotional barriers to learning
Communicate effectively to a wide range of different audiences (verbal, written, using ICT as appropriate).

Demonstrate high quality teaching strategies.

Support, motivate and inspire both colleagues and pupils by leading through example.
Work successfully with a range of external agencies.
Commitment to build strong relationships with children and young people
	Experience of coaching and mentoring staff.

	Knowledge

	A clear understanding of the essential qualities necessary for effective teaching and learning to overcome emotional barriers.
An excellent understanding of Safeguarding and child protection procedures
	An understanding of therapeutic education within SEMH
Experience of the Statutory statements/EHCP, PEPs and LAC reviews
Working knowledge of BTECs, functional skills and ASDAN qualification

	Personal qualities

	Holistic approach to education

Sensitivity

Emotional robustness

Flexibility/adaptability

	Creative thinking

Sense of humour

	Other

	Commitment to equality
Commitment to promoting the school’s vision and ethos

Commitment to high quality, stimulating learning environment
Commitment to ongoing relevant professional self-development and self-reflection

	

Safeguarding Children: Information for employment candidates Safeguarding and Promoting Welfare
Childhood First is committed at every level to safeguarding and promoting children’s welfare. We take seriously our duty to protect every child from abuse and maltreatment and to prevent impairment of children’s health or development.

The safeguarding and welfare of the children is considered within the context of their relationships with others and from within a culture of listening to, and engaging in dialogue with children and seeking their views about all aspects of their lives and their care

Child Protection is a part of safeguarding and promoting welfare. We understand it as the activity undertaken to protect specific children who are suffering, or are at risk of suffering, significant harm. Children who receive a service from Childhood First have suffered significant harm or have been at risk of doing so and remain vulnerable especially as children who live away from home.

Working together to Safeguard Children 2015

All Childhood First policies are written in accordance with the relevant key legislation. The Safeguarding and child protection policies are written with particular reference to Working Together to Safeguard Children 2015. All Directors and senior staff within the organisation are aware of the importance of this document and guided to use it with their staff teams.

Accountability

Childhood First has a clear line of accountability in each of its services up to the Director/Registered Manager of the service. Each Director is line managed by the Chief Executive (also the Responsible Individual for the organisation). The Executive is accountable to the Board of Trustees.

Every member of the organisation has a duty to report Safeguarding/Child Protection concerns to their line manager or the community designated safeguarding lead. Immediate steps must be taken to prevent the child from harm or further harm. These should be agreed with the most senior person available. It is the responsibility of the Registered Manager or Responsible Person (or the designated safeguarding lead) to inform statutory agencies who may instigate a Child Protection investigation. This will include the child’s social worker and parents (Where appropriate); the police as necessary; and the Local safeguarding Children Board MASH team within the host authority.

The ongoing systems of training, supervision, and consultancy, in group forums and individual sessions, work together to ensure that all employees of Childhood First are clear about their responsibility to work together to safeguard children. These systems ensure that all remain aware of policy and practice areas which impact on our joint ability to safeguard children. All staff are reminded that they must remain alert to the potential indicators of abuse or neglect and to the risks that individual abusers, or potential abusers, may pose to children this includes other children or young people living in the home and perpetrators external to the home.

Inter-agency working

Childhood First is committed to working in partnership with local authorities and other agencies to safeguard and protect children from abuse. Good inter-agency co-operation and communication are the essential bases for carrying out child care and safeguarding children. We co-operate with all statutory and other professional agencies in the spirit of protecting children.

Safeguarding and Child Protection procedures in each place of work are consistent with local policies and agreed with the Local Safeguarding Children Board. The Registered Manager of each facility will ensure that all staff have access to these procedures and are provided with regular Safeguarding/Child Protection training commensurate with their role. All induction training includes Safeguarding.

Events and Notifications under Regulation 30 of Children’s Homes Regulations are sent to Ofsted as well as to the Chief Executive and (Responsible Person) and the organisations designated safeguarding lead.

Local Children’s Safeguarding Boards

Local Children’s Safeguarding Boards are the key statutory mechanisms for ensuring safeguarding and protection of children. Their roles include agreeing how relevant organisations (like Local Authorities, providers of residential care like ours) will co-operate to do this and ensuring effectiveness including training and increasing understanding of Safeguarding issues. It is their job to ensure that children and adults know who to contact if they have a concern that a child is being harmed.

Recruitment and HR procedures

Childhood First has comprehensive recruitment and selection procedures, as an organisation we follow safer recruitment guidelines to ensure that our children and young people are safeguarded we then provide supervision/ appraisal and continued CPD to ensure all of our staff develop in their roles to provide the high standards of service delivery, disciplinary and whistleblowing procedures which must be complied with at all times.

Training

All staff members undertake appropriate Safeguarding training starting at basic induction, and including refresher training at regular intervals. The training includes an awareness regarding CSE and the radicalisation of children and young people, regular refreshers provide a continued update to reflect changes in guidance, policy and legislation.

Recruitment of ex-offenders

1. As an organisation using the Disclosure and Barring Service (DBS) Disclosure service to assess applicants’ suitability for working with vulnerable children, Childhood First complies fully with the DBS Code of Practice and undertakes to treat all applicants fairly. We undertake not to discriminate unfairly against any subject of a Disclosure on the basis of conviction or other information revealed.

2. We are committed to the fair treatment of our staff, potential staff or users of our services, regardless of race, gender, religion, sexual orientation, responsibilities for dependants, age, physical/mental disability or offending background.

3. This written policy on the recruitment of ex-offenders is made available to all Disclosure applicants at the outset of the recruitment process.

4. We actively promote equality of opportunity for all with the right mix of talent, skills and potential and welcome applications from a wide range of candidates, including those with criminal records. We select all candidates for interview based on their skills, qualifications and experience.

5. Because of the nature of our work Enhanced Disclosure is required for most positions. For ancillary posts at residential children’s homes Standard Disclosure is required. All application forms and recruitment briefs will contain a statement that a Disclosure will be requested in the event of an individual being offered the position.

6. Where a Disclosure is to form part of the recruitment process, all applicants called for interview will be asked to provide details of their criminal record. We request that this information is sent under separate, confidential cover, to a designated person within the Foundation, and we guarantee that this information is only seen by those who need to see it as part of the recruitment process.

7. We will only request information about ‘spent’ convictions from applicants for posts covered by the Rehabilitation of Offenders Act (Exemptions Order 1975).

8. We ensure that everyone who is involved in the selection process has been suitably trained to identify and assess the relevance and circumstances of offences. We also ensure that they have received appropriate guidance and training in the relevant legislation relating to the employment of ex-offenders, e.g. the Rehabilitation of Offenders Act 1974.
9. At interview, or in a separate discussion, we ensure that an open and measured discussion takes place on the subject of any offences or other matter that might be relevant to the position. Failure to reveal information that is directly relevant to the position sought could lead to withdrawal of an offer of employment.

10. We make every subject of a DBS Disclosure aware of the existence of the DBS Code of Practice and make a copy available on request.

11. We undertake to discuss any matter revealed in a Disclosure with the person seeking the position before withdrawing a conditional offer of employment.

Having a criminal record will not necessarily bar you from working with us. This will depend on the nature of the position and the circumstances and background of your offences.

Disqualification for Caring for Children Regulations 1991, Amendments Regulations 1997
These regulations set out the conditions under which an individual can become disqualified for caring for children. No person disqualified from caring for children is permitted to work with children without written consent from the Secretary of State. In addition to our own checks about whether employees are disqualified we also require a declaration from individuals who are invited for interview that they have not been disqualified.

The conditions which would disqualify an individual include:

· being convicted of or cautioned for certain offences. A list of the offences (known as Schedule 2) is available from Childhood First.

· circumstances where a child of the individual has been the subject of a care order, or where an order has been made to remove a child from the individual’s care or to prevent a child living with the individual

· where an individual has been involved with a home which has been removed from the register, or refused registration

· where an individual has been prohibited from being a private foster parent, has been removed from the register of child minders or day care providers or has had such registration refused

1
1

