
Add
3
[image: image1.png]


[image: image2.png]


This document was archived because it is no longer current.

Performance management systems enabling teachers to improve students’ outcomes: City of Bath College

URN: 130558
Region: South West
Remit: Further education and skills
Provider background

City of Bath College is a medium-sized general further education college located in the UNESCO World Heritage City of Bath. Each year, the college delivers further and higher education courses, apprenticeships and community learning to around 8,000 learners. It provides training and leisure courses in both vocational and traditional subjects to students from across Bath, Bristol, Somerset and Wiltshire and beyond. At its most recent inspection, the college was graded good across all core inspection themes. 
Brief description

City of Bath College has a highly successful performance management system that enables teachers to improve their teaching, learning and assessment effectively and to maintain high performance for themselves and their students.
The good practice in detail

City of Bath College’s performance management system is built on the foundation of a shared vision of excellence and aspiration and a supportive culture that nurtures individuals, clear communication and respectful environment that values fairness and differences. As the inspection report says: 

‘Governors, leaders and managers have made good progress in tackling areas for improvement from the previous inspection and have been very successful in improving the quality of teaching, learning and assessment through an excellent programme of performance management, continuing professional development and observations of teaching, learning and assessment.’
Performance management of teaching staff is integrated carefully with a well-considered teaching improvement plan and People Development Strategy linked closely to excellent continuing professional development. It is enhanced by up-to-date and effective policies and leadership support to create a culture where teachers reflect, are self-critical and put learners at the forefront of their teaching.

[image: image3.jpg]Ofsted

raising standards
improving lives


These same systems also enable managers to deal with less effective teaching promptly and firmly in a supportive and respectful environment. The Principal’s total commitment and active visible leadership ensure that good and outstanding teaching, learning and assessment are central to the college’s success and that all staff fully understand their roles in achieving this. 

Teachers, leaders and managers have the shared view that outstanding teaching and learning do not just happen, but are the outcome of concerted planning and preparation; they require assiduous attention to teachers improving their craft collectively and intelligently by sharing good ideas and developing consistently their professional skills.
‘The performance review system means we no longer have “coasting” teaching’, is the considered view of Dave Merriman, Head of Art and Design, whose curriculum area was judged outstanding at the Ofsted inspection in January 2013. His assessment reflects the inspection evaluation of how teaching, learning and assessment have improved rapidly and effectively and are continuing to do so.

Good and outstanding teaching and learning are the result of a very well-integrated and planned process based on the ‘People Development Strategy’. The college’s human resources department coordinates the main elements of this strategy efficiently and effectively. These are:
· rigorous selection and recruitment of new and experienced teachers who aspire to be outstanding 

· robust performance management

· responsive and effective continuous professional development 
appropriate recognition and incentives. 

Rigorous selection and recruitment of new and experienced teachers who aspire to be outstanding
Two factors distinguish how the college recruits new teachers: 
· learners’ constructive involvement in the whole process 
personal attention of the senior leaders, including that of the Principal. 
The Principal or senior leadership makes a particular point of interviewing prospective teachers. 
Learners contribute fully to the selection of new teachers through the learner expert panel. They are trained fully and appropriately to take on the role of interviewing, assessing and giving constructive feedback. 
Once appointed, each new teacher receives a personal message from the Principal that sets out the high expectations on teaching, learning and assessment and their own Professional Improvement Programme (PIP), as part of their induction. The college calls this ‘The City of Bath College Way’. 
A tough teaching ‘MOT’ is used at the end of the probation to assess teaching skills and capabilities of every new member of staff. The purpose is for both the college and teacher to be confident about their ability to teach good lessons at the very least, with the capacity to be even better.

Robust performance management 

Regular and systematic observation of teaching, learning and assessment forms the basis of the college’s performance review system. 
The key characteristics of the college’s performance management systems are that:

· it takes careful account of the views of learners in assessing quality and effectiveness of teaching and learning

· it rewards good performance and gives incentives to teachers to improve further

· it provides swift and ready help to those needing further support to improve by one-to-one support, mentoring and observation of good practice by peers

it enables managers to tackle performance issues where teaching, learning and assessment are not consistently good enough.

One example of supporting further improvement arising from performance review is the ‘Aspire to Inspire’ programme. Teachers whose lessons have been assessed as good or better can apply to do an action research project. The aim is to develop advanced skills by undertaking a project exploring innovative teaching, learning and assessment strategies with students and to share the results with other teachers. The project and its outcomes are published in the college. The impact is that other teachers learn from the presentations of the findings and use them in their teaching.

Examples of projects having a positive impact are:

· using tablet computers as a tool to improve learning while working in a salon

· improving teaching of theory lessons and mathematics on an intermediate level practical course using mobile information technology

· making presentations more interactive and involving learners in active learning
using learners to improve how teachers assess their work and progress.

Managers using the performance review system quickly review the performance of those teachers who are identified as needing to improve and promptly agree the help needed and timescales. Support can be both personal and professional. Professional help ranges from support for professional development planning to coaching, mentoring, peer-review and embarking on specific training. The capability procedures form part of this support. 
[image: image4.jpg]


The capability procedures are integral to the performance management process and enable managers to take suitable action, as necessary. The college, in conjunction with staff and union representation, reviewed and revised the capability procedures to ensure that the policy and procedures were up-to-date and consistent with its performance review system. As part of this review, capability procedures were streamlined and the complete three-stage capability process has been shortened from 36 to 18 weeks. 
The activities to support and improve an individual teacher’s teaching performance in the vast majority of cases contribute to those teachers improving teaching, learning and assessment. For the very few teachers who are unable to meet the required standard to consistently ensure good teaching, learning and assessment, the final stage of the capability process is used. This is not punitive but helps them to reassess their teaching, roles, competencies and expectations and make an alternative move with dignity.

Responsive and effective continuous professional development

The complementary programme of general professional development plays a significant role in raising expectations and performance of all staff. The programme includes an annual teaching conference and teaching and learning ‘road shows’ and regular teaching tips. The close and integrated working of continuous professional development, professional teacher and trainer support and performance management are having a very positive impact.

For example, the management development programme for middle managers and aspiring managers develops the competencies of leaders and managers to deliver effective performance management with confidence. Daisy Walsh, Head of engineering, construction and computing, summarises the views of middle managers: ‘We are autonomous, trusted and accountable; we know we have to deliver. But, more importantly, we want to, to the best of our abilities. The training and support give us the means to do so’. 
Appropriate recognition and incentives

Teachers who perform to a good level as agreed in their performance review receive incremental progression. Where they exceed expectations, they receive recognition for their efforts. This can be through the peer-recognition scheme, a personal message from the Principal, an award at the Annual Christmas Stars Awards or a ‘one-off’ honorarium or loyalty award.

The cumulative effect of these measures is a ‘can-do’ culture in which teaching, learning and assessment have high status and profile and learners are actively involved in their learning and make excellent progress.

[image: image5.jpg]Corporate member of 3 6 1
Plain English Campaign | I
Committed to clearer communication

R e R R R B it |


The good practice case studies that Ofsted publishes highlight specific examples of practice that providers of education, learning and children’s services have used to achieve successful outcomes. 


For education, the case studies do not recommend a single particular approach to teaching and learning. Ofsted has no preferred lesson structure or teaching style. We showcase and share a wide range of approaches that providers have found work well for them in achieving good outcomes for children, young people and learners.


Are you thinking of putting these ideas into practice; or already doing something similar that could help other providers; or just interested? We'd welcome your views and ideas. Get in touch � HYPERLINK "https://www.surveymonkey.com/s/ofstedgoodpractice" �here�. 


To view other good practice examples, go to: � HYPERLINK "http://www.ofsted.gov.uk/resources/goodpractice" �www.ofsted.gov.uk/resources/goodpractice�.


If you would like a copy of this document in a different format, such as large print or Braille, please telephone 0300 123 1231, or email � HYPERLINK "mailto:enquiries@ofsted.gov.uk" �enquiries@ofsted.gov.uk�.


6


Good practice example: Further education and skills 
City of Bath College
June 2014, No: 140090
Good practice example: Further education and skills 
City of Bath College
June 2014, No: 140090

