

Welcome

Children and Young People Select Committee

Principal: Phil Cook

16 October 2013


College starting position

- Income
- Success rates
- Ofsted grade profile
- Staff morale


Story so far...

- Leadership and management
- Embedding accountability and responsibility
- Transformational partnership with stakeholders
- Ofsted:
 - Outcomes for Learners
 - Teaching, Learning and Assessment
 - Leadership and Management


Leadership and Management

- Governance
- College Development Plan and Strategic Priorities
- Senior Leadership Team
- College Leadership Team


Embedding accountability and responsibility

- Business Planning and Performance Review
- Master Targets File
- Developing innovation and creativity


Transformational partnerships with stakeholders

Developing links with:

- Local Authority
- LEP
- Employers
- Schools
- Other Colleges


Ofsted

Outcomes for learners

- Success rates
- Progression and destinations

Teaching, Learning and Assessment


- 70% Good or better lessons – risk based approach

Leadership and management

- College target setting and action planning process.


College Overall Success rates


Teaching, Learning and Assessment

- Introduction of Lesson Observation system linked to performance management
- Investment in staff training
- External observations of lessons
- Learner Voice:
 - Learner Survey
 - Learner forums
 - Principal's forum


Questions?

