

Professional standards for further education teachers and work-based learning practitioners in Wales

November 2017

Professional standards for further education teachers and work-based learning practitioners in Wales

Audience

Further education (FE) teachers; work-based learning (WBL) practitioners; WBL providers; colleges; National Training Federation Wales (NTfW); CollegesWales; Education Workforce Council (EWC); employers; trade unions; post-16 providers; voluntary and community sector organisations; commercial organisations and independent training providers; adult and community learning providers; other public sector organisations.

Overview

This document sets out the professional standards for further education teachers and workbased learning practitioners in Wales, outlines the background to their development and provides guidance and support for their implementation and ongoing use.

Action required

None – for information only.

Further information

Enquiries about this document should be directed to: Policy frameworks and standards team Curriculum, Assessment and Pedagogy Division The Education Directorate Welsh Government Cathays Park Cardiff CF10 3NQ

e-mail: Safonau.FEWBL.standards@gov.wales

Related documents

New overarching professional standards for teachers, tutors and trainers in the lifelong learning sector in Wales (Lifelong Learning UK, 2007) www.gov.wales/docs/dcells/publications/110809professionalstandards.pdf

Mae'r ddogfen yma hefyd ar gael yn Gymraeg. This document is also available in Welsh.

Contents

Foreword by Professor Bill Lucas	2
Ministerial foreword	3
Background and context	4
Purpose of the professional standards	6
Our approach	8
Professional standards for further education teachers and work-based learning practitioners in Wales	10
Appendix 1: Examples for the use of the professional standards	12
Appendix 2: Professional standards for further education and work-based learning practitioners working group members	16

Foreword by Professor Bill Lucas

Practitioners in further education (FE) and work-based learning (WBL) are part of a highly diverse workforce which plays a vital role in promoting the social and economic well-being of those living and working in Wales.

This document has been developed with the practitioners for whom it has been designed. Over the coming years it will evolve to contain and feature compelling examples of practice from which we can all learn.

A decade has passed since the original FE professional standards were last subject to a formal review and much has changed since then. They have served their purpose but we now want to be even more ambitious.

Specifically we want to set high expectations for all practitioners and be more explicit about the role of high-quality collaborative professional learning to support improvements. In all that we are proposing we are seeking further to enhance and re-esteem the professionalism of this important sector.

Effective professional development for practitioners in FE and WBL is a core part of securing the highest possible quality of learning, teaching and assessment practices in Wales.

I am very grateful to colleagues on the working group who have given so generously of their time to ensure that these standards are both practically realistic but also inspiring and aspirational.

Professor Bill Lucas

Chair: Professional standards for further education teachers and work-based learning practitioners – working group

Director: Centre for Real-World Learning at the University of Winchester

Ministerial foreword

We believe first class further education (FE) and work-based learning (WBL) are essential in order to create the skilled, innovative and adaptable workforce Wales needs. *Taking Wales Forward 2016–21*, Wales' programme for government for 2016–21, commits the Welsh Government to promoting and enhancing both vocational and academic learning pathways.

To achieve this, a first-class FE and WBL sector, where all practitioners understand what the best teaching, learning and assessment methods are for a wide range of different academic and vocational contexts, is essential. Clear definitions of what constitutes excellent professional practice are crucial to achieving this goal. Whether by providing compelling options for 14 to 19-year-olds or by providing continuing opportunities for those in employment, it is important that we aspire to providing learning of the very highest quality.

The partnership approach to this work should ensure that the standards are used across the sector to enhance individual professional learning in a structured and cohesive way.

These standards set out an aspirational framework for the sector to work towards with professional learning and collaboration at its core. We are confident that these standards will further engage and motivate practitioners and their employers in their pursuit for excellence and improved outcomes for all.

We look to all our partners in the sector but also those in the wider lifelong learning sector in Wales to continue to work together to make full use of these new professional standards.

Kirsty Williams AM

Eluned Morgan AM

ignis M. Z. Maga

Cabinet Secretary for Education

Minister for Welsh Language and Lifelong Learning

Background and context

Between February and July 2017, the Welsh Government worked in partnership with a working group made up of a range of FE and WBL practitioners and others with specialist expertise in these areas. In May 2017, draft professional standards were published for wider engagement and comment from the sector. As a result of the engagement process, these revised standards and their accompanying guidance have been strengthened by many helpful suggestions from the field.

A powerful indicator of sector ownership of the new standards is that they have been written in the first person, 'In my practice and with others, I . . . '.

Of critical importance is a core idea in the vocational education of countries across the world, that those working in both FE and WBL tend to operate as dual professionals, as experts both in a 'vocation' and as 'teachers'. In the standards and guidance we have made this a central strand.

Another distinctive aspect of FE and WBL is the use of language. Colleges, other training centres and workplaces are very different from schools as locations for teaching, learning and assessment. Those who work in WBL see themselves less as teachers and more as practitioners, tutors, coaches and assessors. Work-based practitioners rarely use the word 'pedagogy' to describe the teaching and learning methods they select; whereas in schools this is more common. In FE, 'tutor' or 'lecturer' are common terms whereas WBL practitioners are often not working in a classroom environment. Understanding such differences in context and terminology are important considerations in preparing professional standards that will be credible and meaningful to their target audience.

These professional standards are an important aspect of supporting all practitioners to actively engage in professional learning, with the purpose of developing individual and collective expertise to make a collaborative, coherent, innovative and sustainable research-led impact on all learners.

We are also encouraging employers to consider how they can use these professional standards to support and embed professional learning within their current professional development systems and processes.

Although the professional standards are not statutory, they do provide an important element for the sector to be considered alongside registration with the Education Workforce Council (EWC) and access to the Professional Learning Passport (PLP).

Full consideration has been given to Estyn's new inspection framework which highlights the importance of professional learning, with this in mind, the standards have been developed to complement this approach.

The aims sit well with some of the key messages in *The Annual Report of Her Majesty's Chief Inspector of Education and Training in Wales 2015-2016* (www.estyn.gov.wales/document/annual-report-2015-2016), which highlights the importance and key features of effective professional learning across all sectors.

Further work will be undertaken to develop the requirements for the Postgraduate Certificate in Education (PGCE) for further education based on this work. We will also work with the sector to consider what professional standards should be in place for further education learning support workers.

Purpose of the professional standards

The 2017 professional standards aim to promote the professionalism of practitioners in FE and WBL, provide a framework for continuing professional learning, promoting improved practice through self-reflection and collaboration, and so ensure high-quality teaching, learning and assessment. Their primary purpose is to support individuals in making the most of their personal professional learning and as a basis to inform professional learning needs analysis.

Who are these standards for?

Although these professional standards were developed by a working group of representatives from FE and WBL, it is envisaged that they will be used by practitioners within all of the following groups:

- further education teachers and institutions
- work-based learning practitioners and providers
- voluntary and community sector organisations
- commercial organisations and independent training providers
- adult and community learning providers
- employers
- other public sector organisations.

How can the professional standards be used?

Like any statement of quality, the standards can be used in a range of ways, for example:

- to stimulate debate
- as a focus for research and enquiry
- · as an inspiration for specific training inputs
- as a framework for progression
- as an agenda for coaches, mentors and trainers
- as a benchmarking tool for training provision within institutions
- as a strategy tool for developing institutional strategies to improve teaching and learning
- as a guide for induction processes
- to inform the construction of job descriptions and person specifications
- as an indicator of personal and professional performance and learning
- as a means to establish a common language and expectation
- to inform curriculum development
- for organisational development and as core principles for setting up and running services.

Over the coming months, online resources will be developed and constantly updated to feature and share promising practices.

The professional standards have been written to support and inspire practitioners and not as a means of assessing competence. We see high-quality, well-informed dialogue between practitioners and their managers as the best way of improving standards of teaching and thereby improving outcomes for all learners.

Our approach

The key principles which informed the creation of the new professional standards are as follows.

- **Dual professionalism** respecting that many practitioners can be both subject and vocational specialists and leaders of, and experts in, teaching, learning and assessment.
- Ownership developed by practitioners from the sector in Wales in collaboration with employers, trade unions and other stakeholders, as a concise and useful framework.
- A continuum of growth inspiring for experienced staff and relevant to those starting out.
- Practitioners as critical thinkers and innovators using the best teaching, learning and assessment methods according to the diverse needs of learners.
- A common language an accessible framework to support individual and collaborative professional learning.

Our model of professionalism

FE and WBL practitioners need a particular blend of values, skills and knowledge. Taken together these define their professionalism and indirectly lead to improved outcomes for learners.

The DNA-like model above seeks to show the inter-relatedness of the values, knowledge and skills which make up professionalism and which, in turn, contribute to better outcomes for all learners¹.

www.oecd.org/education/Global-competency-for-an-inclusive-world.pdf

¹ In creating this model we have drawn on the OECD's Education in 2030 Framework and are deliberately making connections between the education of young people and the professional development of adults. The framework appears on page 2 of *Global Competency for an Inclusive World* (OECD, 2016).

As the diagrams above and below suggest, we see values, knowledge and skills as being more often interlocking than separated into three discrete elements, as they tend to be in professional standards across the world.

Professional standards for further education teachers and work-based learning practitioners in Wales

The new professional standards for Wales are expressed in the form of a series of personal commitments – *In my practice and with others, I...*

Demonstrate commitment to learners, their learning, safety and well-being

- inspiring, supporting and stretching learners, taking account of their starting points and progression options
- working with others to ensure learners are fully supported

Value and promote diversity, equality of opportunity and inclusion

- embracing diversity and advocating inclusion
- challenging discrimination in all forms

Understand the importance of the Welsh culture and language as a bilingual nation

- taking opportunities to celebrate the culture of Wales and its place in the world
- pursuing opportunities for my own Welsh language development and promoting its importance to others

Demonstrate dignity, courtesy and respect towards others

- listening to and respecting other peoples' views, opinions and ideas
- acting as a role model for fair, courteous and respectful behaviours

Maintain and update knowledge of my subject(s) and how best to teach and assess them

- keeping abreast of my subject or vocational area and of effective teaching and assessment methods
- using assessment of and for learning to support learner progress

Know how to use evidence and research to improve my practice

- accessing and experimenting with research from a range of sources
- reflecting on the latest theories and research with colleagues and exploring their relevance to my teaching and learning context

Plan and deliver effective learning, teaching and assessment

- identifying, preparing, delivering and assessing learning programmes
- using a range of media, including digital, effectively to enhance the learning process

Build positive and collaborative relationships

- working to build and maintain relationships with learners, colleagues, employers and others as appropriate
- exercising leadership through all aspects of professional practice and participating in and contributing to professional learning networks

Enable learners to share responsibility for their own learning and assessment

- working with all learners to empower them to set challenging goals and targets and to evaluate their own progress against these
- communicating effectively with all learners, employers and others as appropriate

Critically reflect on own values, knowledge and skills to improve learning

- developing my own literacy, numeracy and digital literacy skills along with other appropriate professional skills
- critically appraising my own practice and adapting it in the light of reflection and feedback, including feedback from learners.

Appendix 1: Examples for the use of the professional standards

The examples below are intended to provide ideas and suggestions on how the professional standards might be interpreted and used in general day-to-day activity. Your examples should not be limited to these suggestions alone and they should be used to inform professional dialogue and support you with your continuous professional development.

The new professional standards for Wales are expressed in the form of a series of personal commitments – *In my practice and with others, I...*

Demonstrate commitment to learners, their learning, safety and well-being

- inspiring, supporting and stretching learners, taking account of their starting points and progression options
- working with others to ensure learners are fully supported

For example, by:

- promoting positive attitudes to learning
- supporting learners to identify their learner needs and aims
- supporting learners to achieve their potential by setting challenging work/tasks
- working collaboratively with others to reduce and remove barriers to learning
- ensuring learners are supported and taught in a safe learning environment, taking appropriate action where required using relevant policies and guidance
- using a range of teaching and assessment methods, making best use of knowledge and skills to support learners.

Value and promote diversity, equality of opportunity and inclusion

- embracing diversity and advocating inclusion
- challenging discrimination in all forms

For example, by:

- promoting diversity and opportunity
- creating an environment in which leaners feel safe to challenge discrimination
- encouraging learners to understand the benefits of diversity
- treating all learners and stakeholders equally and fairly
- challenging unacceptable behaviour.

Understand the importance of the Welsh culture and language as a bilingual nation

- taking opportunities to celebrate the culture of Wales and its place in the world
- pursuing opportunities for my own Welsh language development and promoting its importance to others

For example, by:

- promoting the importance of the Welsh culture through topic/subject delivery
- encouraging and supporting Welsh speaking learners to undertake learning and assessment through the medium of Welsh
- promoting the benefits of developing Welsh language skills to learners, staff and employers, particularly in the context of the work place/sector and/or subject area.

Demonstrate dignity, courtesy and respect towards others

- listening to and respecting other peoples' views, opinions and ideas
- acting as a role model for fair, courteous and respectful behaviours

For example, by:

- treating all learners and colleagues equally and fairly, ensuring all have an equal opportunity to be heard
- listening to and responding positively to others' views
- behaving professionally at all times
- reviewing own professional and personal attitudes and beliefs.

Maintain and update knowledge of my subject(s) and how best to teach and assess them

- keeping abreast of my subject or vocational area and of effective teaching and assessment methods
- using assessment of and for learning to support learner progress

For example, by:

- actively participating in professional development activities
- keeping abreast of developments on own subject/vocational area ensuring learners benefit from the latest knowledge and skills
- meeting awarding organisations' continuous professional development (CPD) requirements if appropriate
- maintaining an up-to-date Professional Learning Passport (PLP) or other system to include examples of reflective practice
- reflecting on latest research and developments collaboratively with colleagues to ensure continuous improvement.

Know how to use evidence and research to improve my practice

- accessing and experimenting with research from a range of sources
- reflecting on the latest theories and research with colleagues and exploring their relevance to my teaching and learning context

For example, by:

- working collaboratively with colleagues to share and debate ideas and innovations as a result of joint research
- actively engaging with networks of professional practice
- sharing best practice and research findings with colleagues to support

continuous improvement.

Plan and deliver effective learning, teaching and assessment

- identifying, preparing, delivering and assessing learning programmes
- using a range of media, including digital, effectively to enhance the learning process

For example, by:

- making use of digital teaching and learning platforms to support teaching, learning and assessment
- using learner data to track and review learner progress to inform planning, ensuring effective programme/subject delivery
- creating and planning learning environments where learners are active participants as individuals and as members of collaborative groups
- ensuring all learners have regular, constructive feedback to support progression.

Build positive and collaborative relationships

- working to build and maintain relationships with learners, colleagues, employers and others as appropriate
- exercising leadership through all aspects of professional practice and participating in and contributing to professional learning networks

For example, by:

- guiding learners to manage and lead their own learning
- taking an active role in professional learning networks
- working collaboratively with peers to review the impact of teaching,
 learning and assessment on learner outcomes and own performance
- working collaboratively with peers, learners and stakeholders to support and drive learner progress
- taking responsibility for own development and seeking opportunities to extend knowledge to the network
- willingly sharing experiences to promote excellent teaching, learning and assessment locally and nationally
- ensuring appropriate communication with all stakeholders.

Enable learners to share responsibility for their own learning and assessment

- working with all learners to empower them to set challenging goals and targets and to evaluate their own progress against these
- communicating effectively with all learners, employers and others as appropriate

For example, by:

- supporting learners to identify their learner needs and aims
- supporting learners to achieve their potential by setting challenging work/tasks

- leading learners to review their own progress
- using own experience and knowledge to engage, encourage and motivate learners
- understanding the links between employment/careers and own subject and/or vocational knowledge
- demonstrating an understanding of all stakeholder needs
- using technology to communicate, share information and encouraging the use of online platforms to share teaching, learning and assessment experiences.

Critically reflect on own values, knowledge and skills to improve learning

- developing my own literacy, numeracy and digital literacy skills along with other appropriate professional skills
- critically appraising my own practice and adapting it in the light of reflection and feedback, including feedback from learners

For example, by:

- reviewing a sample of own lesson/assessment plans regularly to assess and measure the impact of each session on learners
- seeking and reviewing learners' views of own teaching/assessment and or delivery
- creating and taking opportunities to discuss and peer assess own work with other colleagues and practitioners
- seeking to share things that work well and collaboratively sharing good practice with peers to support improved learning outcomes
- being aware of how technology can be used to track and support learners to learn
- keeping abreast of constantly changing technology where relevant, and the requirements of providing effective literacy and numeracy support
- improving own skills and keeping them up to date to promote benefits to self and learners.

Appendix 2: Professional standards for further education and work-based learning working group members

Below are the members of the professional standards for further education and work-based learning practitioners working group.

Name	Organisation
Victoria Howe	Acorn Learning Solutions
Non Wilshaw	ACT
Jessica Lancaster	Bridgend College
Sara Davies	Bridgend College
Michell Hiller-Forster	Cardiff and Vale College
Rachel Christie	Coleg Cambria and NASUWT
John S Morrissey	Coleg Sir Gâr and ATL Cymru
Tori Howells	Educ8
Mark Isherwood	Education Workforce Council
Ian Dickson	Estyn – observer
Peter Reason	Gower College Swansea
Berni Tyler	ISA Training
Phil Jones	NPTC Group of Colleges
Matt Jones	NPTC Group of Colleges
Rose Grimshaw	Skills Academy Wales (Learn-Kit Ltd)
Lisa M Thomas	The College Merthyr Tydfil
Kelly L Murphy	The College Merthyr Tydfil
Lisa Edwards	University and College Union (UCU)
Claire Jones	Welsh Government – observer
Meurig Roberts	Welsh Government – observer
Professor Bill Lucas	Winchester University