[image: image2.jpg]N\

/1y N

THRESHOLD APPLICATIONS IN ROUND 10 (2009-2010)
PRACTICAL ADVICE FROM THE NUT TO NUT MEMBERS IN ENGLAND AND WALES
INTRODUCTION

1. This NUT guidance provides advice to applicants on the threshold standards and threshold application process in England and Wales for 2009-10.
2. For almost all teachers in England, the threshold application process for Round 10 (2009-2010) has changed. Assessment will now be based on teachers’ performance management reviews
.
3. Teachers in Wales will continue to submit evidence in the same way as in previous rounds. See Annex E of this guidance.
4. The NUT strongly advises all teachers who are eligible for the threshold to apply for it. Every eligible teacher is entitled to do so. In each annual round, half of the eligible teachers fail to apply even though 90 per cent of applicants succeed in their applications.

5. A model document for teachers to use to request an assessment is available at www.teachernet.gov.uk/threshold. It is not a statutory requirement and some schools may have developed their own document to use. The NUT advises teachers to use the model document to establish consistency in the application process. If you do not use the model document, you should still provide all the information requested in the teachers’ section of the form. Teachers should first check with their schools what is available. The head teacher should acknowledge requests of the documents in writing.

6. From 1 September 2009, schools should be making their assessment on whether a teacher meets the post-threshold standards based on the outcomes of their last two performance reviews
.
7. Applying for the threshold is a voluntary process and entirely a matter of choice for individuals. Teachers must submit a request in writing to the head teacher at the school where they are employed to teach.
8. Please refer to the performance management guidance at www.teachernet.gov.uk/performancemanagement for further guidance on performance management and performance management cycles.

9. In addition, the backdating process has been amended so that almost all teachers applying for the threshold this year will move to UPS1 with effect from September 2010. The deadline for applying, however, has now been extended so applications can be submitted up to 31 October 2010.
10. The DCSF recommends that the head teacher uses the appropriate parts of the document to record outcomes of the assessment and feedback in writing to the teacher.

11. A successful performance review involves a performance management process of:

· performance objectives;

· classroom observations;

· other evidence.

(For more details see page 161 of the STPCD 2009 Guidance)

SECTION 1: SUMMARY OF THE KEY POINTS AND CHANGES FOR ROUND 10 (2009/10)
12. The DCSF’s Threshold Assessment 2009/10 Guidance advises as follows.
· Teachers who want to be assessed in Round 10 must do so on or after 1 September 2009 but no later than 31 October 2010.

· The reason that the window for submitting a request stretches beyond the academic year is because some teachers may want to use evidence from the 2009-10 performance management cycle in support of their request for assessment against post-threshold standards. Performance management reviews also have to be completed by 31 October 2010.
· It is open to schools to complete their performance management cycles earlier in the year and indeed for teachers to request assessment before the completion of their current performance management cycle but they do still, of course, have to submit performance management reviews covering the two years leading up to the date they submit their request.
· Teachers must be on M6 in the 2009/10 academic year (1 September 2009 to 31 August 2010) with a valid request for assessment submitted by 31 October 2010. Teachers who are first placed on M6 from 1 September 2010 are not eligible to apply in Round 10 but will be eligible in Round 11.
· Appeals against being assessed as not yet meeting the standards are dealt with under the statutory pay appeals process which schools are required to have.
· Teachers who were unsuccessful in any previous round and teachers who have not yet been notified of the outcome of their appeal may apply again in Round 10.

13. Round 10 will have two cohorts. Most teachers who are successful in Round 10 will be paid on U1 from 1 September 2010 which is Round 10, Cohort 17. However certain successful Round 10 applicants in England have moved to U1 with effect from 1 September 2009 which is Round 10 Cohort 18.

14. The cohorts in Round 10 are explained in the flow diagram reproduced at Annex B of the NUT Guidance. The cohorts in Round 10 are explained in the explanatory flow diagram provided in Annex B of the NUT Guidance.

SECTION 2: ELIGIBILITY
15. Assessment is open to all teachers who, at the time when they apply:

· hold Qualified Teacher Status on the date of the request ; and

· are on the top point of the classroom pay scale – M6 – at the time of the request; and

· are employed as a teacher by the local authority or the governing body of a local authority maintained school; and

· you can only apply for assessment against the post-threshold standards once in any school year.
16. Threshold assessment applies in schools and in other settings where teachers are statutorily employed under the School Teachers’ Pay and Conditions Document (STPCD). Teachers not working in schools should substitute ‘service manager’ or ‘line manager’ wherever ‘head teacher’ is used.
17. Other teachers not employed in local authority maintained schools, including teachers in Academies, CTCs, residential special schools, non-maintained special schools and independent schools and supply teachers employed by agencies, should consult the guidance in Annex D of this NUT guidance. Some groups of teachers are entitled to be paid automatically on the Upper Pay Scale on taking up posts as classroom teachers in local authority maintained schools or in local authority services.
18. Others are entitled to have their ‘threshold progression’ backdated by one year. Such teachers will be those who had been acting-up to a post in the leadership group, paid on the leadership pay spine in a previous school year, and therefore could not apply for threshold assessment in the previous round; and also teachers who have completed the last six years of employment as a qualified teacher outside the maintained sector before the date of their application. See Annex B for details.
19. Head teachers or teachers in circumstances where eligibility is not clear should refer to the STPCD or contact the DCSF’s Public Enquiry Unit on 0870 000 2288.

Timetable for Applications
20. The STPCD statutory guidance requires that all schools have a pay policy setting out the timetable for decisions and that any pay decisions relating to the pay assessment for 1 September each year are taken by 31 October. Whilst the NUT favours decisions being taken as early as possible, all decisions should be taken by that date.

21. Some schools expect teachers to submit applications by a specific date. In such cases, it might be appropriate to seek to submit the application by that date but the teachers will have the absolute right to submit the application at any point up to and including 31 October. Any earlier deadlines in schools cannot be binding.
22. The flow diagram provided at Annex B will assist in determining the eligibility and payment dates for applicants and supplements the information in this section.

SECTION 3: ROLES AND RESPONSIBILITIES

23. This extract from the DCSF threshold guidance identifies the various roles and responsibilities for threshold assessment.
24. The DCSF’s guidance advises as follows.

The Relevant Body

The relevant body has legal responsibility for the assessment process but it is required to delegate the receipt and assessment of applications to the head teacher.

The relevant body, on receiving notification of a successful application, is under a duty to move the teacher concerned to U1 of the pay scale for post-threshold teachers, in accordance with paragraph 19 of Section 2 of the STPCD. The relevant body must establish procedures for hearing appeals.

A Manager of Teachers

Teachers who manage staff have a professional duty (see paragraph 72.11.2 of Section 2 of the STPCD) to assist, on request, the head teacher to carry out threshold assessments of the teachers they manage. The duty can only reasonably apply to teachers with management responsibilities who have an overview of the relevant aspects of the work of the teachers concerned. Such managers could be a head of department, a key stage co-ordinator or a member of the leadership group.
How to Make an Assessment – Role of Head Teachers and Performance Management Reviewers

25. Head teachers have a professional duty to consider the evidence submitted for assessment against the post-threshold standards (see paragraph 57.10 of the STPCD). If the head teacher is absent, then this duty can be delegated to the deputy.

The Role of the Performance Management Reviewer
26. This role is an important one, particularly in the two years prior to the teacher submitting a request for assessment. It is at this stage that a teacher’s development needs are agreed. It is then up to the head teacher to assess and determine whether the post-threshold standards have been met.

27. The head teacher will seek to determine whether the evidence is representative of the teacher’s overall performance against the post-threshold standards.
28. The head teacher will consider if the outcomes of the performance management reviews show that the teacher has met the core standards. If it is decided that this is not the case, the application will be rejected. The governing body will be informed of the head teacher’s decision. The teacher will be informed in writing within 20 days of the notification to the governing body.

Equal Opportunities Monitoring
29. The threshold application form asks applicants to provide information on their gender, ethnic origin and any disability. The NUT supports the DCSF’s intention to monitor the profile of those applying for threshold assessment and the outcomes using the information provided by applicants. The purpose of this information is to ensure that the threshold assessment process operates in a fair and non-discriminatory manner. Applicants are strongly advised to complete the section on ‘Personal Details’ in full. In previous years, the DCSF has said that it had insufficient data from which to carry out adequate equal opportunities monitoring.

SECTION 4: MAKING YOUR APPLICATION
Performance Review Statements
30. It is your responsibility to give to the head teacher your Performance Management Review statements covering the two year period leading up to your request for assessment.
31. Certain teachers, however, have more than two performance management reviews covering the required two year period, such as teachers who work in more than one school, some supply teachers or others employed on a short-notice/day-to-day basis or on any other temporary basis.
32. Paragraph 1.8 of Section 2 of the STPCD defines what counts as a year for the purpose of threshold assessment. The STPCD permits certain periods of absence to be counted towards the period of a year.

33. Head teachers will be seeking to determine whether the evidence is accurate and is indicative of the teacher’s overall performance against the post-threshold standards.

34. When making your application, you will need to include your two performance reviews, including information from classroom observations. This will provide the bulk of the evidence used to support your application.

Absence

35. This refers to teachers with less than two years of evidence because of absences recognised under Para 1.8 of the STPCD (such as maternity, sickness and similar recognised absences).

36. Threshold assessment should cover the most recent two year period. If a teacher is absent during that two year period because of maternity, adoption, paternity, pregnancy, holiday periods and any period of sickness or injury, the STPCD provides that the two year threshold period can be reduced by the length of any such absence, just as in previous rounds of threshold.

37. Teachers in these circumstances, therefore, are only required to submit performance management reviews covering the reduced period of time rather than the full two year period. In some cases this may mean they only have one review to submit.
38. However, where the nature of the absence or absences under paragraph 1.8 of the STPCD means that the teacher does not have results from their performance management reviews to allow them to be assessed fairly they can cite evidence drawn from the same shorter timeframe provided by paragraph 1.8 of the STPCD rather than depending solely on whatever performance management reviews might be available for that period.
39. The STPCD also states that a teacher who has not been teaching children throughout the two year period can give evidence drawn from a period of five years immediately before the date of application.

40. This should give teachers in these circumstances sufficient flexibility to show they have met the threshold standards even if they have been absent during the two year evidence period.

41. Please refer to paragraphs 1-8 of the STPCD which indicates that governing bodies have the discretion to recognise absences other than those described above.

42. The DCSF guidance contains the following information.
Teachers not employed in the maintained sector in the two year evidence period and those employed in the maintained sector with absences not covered by paragraph 1.8 of the STPCD.

This refers to teachers with less than two consecutive years of evidence before electing to be assessed because they were not employed as school teachers in the maintained sector throughout that period or where they have absences not covered by Para 1.8 of the STPCD.
First: Teachers who have taught outside the maintained sector
This provision can apply as a result of a teacher being: an individual who has taught entirely outside the maintained or school sector for some or all of the two year period before assessment. Typically this could apply to a teacher who was employed in an independent school, academy, City Technology college, a private teacher supply agency, the FE sector or a teacher who had taught outside England and Wales for example.
Second: Teachers who have been absent and are not covered by paragraph 1.8 of the STPCD
This provision provides for a teacher who is in-service or not in-service in the maintained sector, but was on secondment; study leave; or a career break for reasons other than those indicated above, and where the governing body does not exercise its discretion to recognise these absences under paragraph 1.8 of the STPCD.
Third: Teachers who have taught in the maintained sector in Wales
The provision applies in the case of a teacher in a post in England who has taught for all or part of the two year period of assessment in Wales and therefore would not have some or any performance management reviews under the 2006 Performance Management Regulations.
Teachers in these circumstances should cite evidence from the most recent two year period (or an aggregate) ending at the point when they last taught children up to 19 years of age. They should not cite evidence more than five years old. The evidence of teaching should be taken from all educational settings where the applicant has taught children of school age (up to 19.) The manner in which teachers cite evidence is the same as outlined in Section 2.
In all cases teachers must be employed as school teachers in maintained schools and therefore be in-service on the date they submit request to be assessed. Teachers can be absent from work on the date they submit their request for assessment but still be in-service, such as on maternity or similar leave, study leave, sickness absence, career break or secondment etc.

Teachers who Work in Two or More Schools Simultaneously
43. If you are a threshold applicant, simultaneously employed to teach at two or more schools (e.g., as a part-time teacher or as a supply teacher attached to these schools), you should submit your application to the head teacher of the school at which you spend most time. The head teacher of that school will then assess the reviews, with appropriate input (clarifying and verifying performance management evidence) from the head teachers of the other school or schools. If you spend an equal amount of time in each school you should submit your application to the head teacher of the school at which you have been employed the longest. The head teacher of that school will then be responsible for making the assessment. The head teacher who conducts the assessment should consult the other head teacher(s) when assessing the application

44. Where all the relevant head teachers agree, it is also possible for any one of them to assess the application if appropriate. Regardless of the number of head teachers who contribute to the assessment, only one head teacher should decide whether each of the standards has been met.

45. You may make only one application, however many schools you work in.

Teachers who Have Worked in Two or More Schools During the Evidence Period

46. If you have cited reviews from more than one school (e.g., if you have changed jobs) you should submit your application to the head teacher of the school you are contracted to work in on the date of submission of your application. That head teacher should consult with the head teachers of the other schools in assessing the application and those head teachers should participate in the assessment.

Teachers Who Work In a Support or Advisory Capacity

47. If you are a teacher in England working in a support or advisory capacity, including as an unattached teacher, you are subject to the performance management regulations and will need to ensure through professional dialogue with your line manager and/or reviewer that your performance management reviews draw on evidence which relates to your specific role. Where you do not have direct contact with pupils, you should demonstrate in your performance management reviews that you meet the post-threshold standards through the advice and support that they provide. You should be able to show that you have made a contribution to the progress made by pupils taught by those to whom you provide advice.

SECTION 5: ASSESSMENT AGAINST THE POST-THRESHOLD STANDARDS
Standards for Teachers
The DCSF’s guidance contains the following information.
The standards for post-threshold teachers, which are set out in Annex 1 of the STPCD, came into effect from 1 September 2007. In England, these standards are part of the framework of professional standards (see Annex A) which is intended to help teachers as they plan their careers and discuss their future development with their line managers. The standards provide a backdrop to discussions about how a teacher’s performance should be viewed in relation to their current career stage and the career stage they are approaching.

Within the framework the standards are designed to be cumulative and progressive. The core standards underpin all the subsequent standards and continue to apply at all subsequent career stages. Each set of standards builds on the previous set, and that is why a teacher being assessed against the post-threshold standards must also meet the core standards.

The Round 8 Guidance issued in 2007 signalled that from Round 10 (September 2009) threshold assessments would be based on evidence in performance management reviews. Given that the threshold process from Round 10 is based on evidence from performance management reviews it is important that teachers currently on M4, M5 or M6 who intend to put themselves forward for threshold assessment work with their performance management reviewers (e.g. at planning and review meetings) to ensure that the outcomes of their performance management reviews will allow a fair and accurate assessment to be made against the post threshold standards.

The Assessment Process
48. The head teacher must first be satisfied, through the outcomes of performance reviews, that you meet the core standards
 before going on to assess whether you meet the post-threshold standards.

49. If the head teacher is not satisfied that you meet the core standards, the application must be rejected and you must be provided with a written explanation for the rejection. The head teacher should do this within 20 working days of informing the relevant body of the decision. In such cases no assessment will be carried out against the post-threshold standards.

50. In exceptional circumstances, where you have been absent from teaching in the two years prior to application, you can refer to evidence shown in the preceding three years of work.

51. Your head teacher’s or line manager’s assessment must be based primarily on the evidence included in your application form.

The Relationship of the Professional Standards to Performance Management

52. It is important to understand the relationship of the standards to objectives that are set within the performance review process. The 2006 performance management regulations say that the reviewer (or in the case of the head teacher, the school improvement partner) shall ‘have regard’ to ‘the relevant professional standards’ and ”to the reviewee’s professional aspirations”. The School Teachers Pay and Conditions Document sets out the relationship of the professional standards to applications for the threshold in the UPS.
“The framework of professional standards will provide a backdrop (NUT’s emphasis) to discussions about how a teacher’s performance should be viewed in relation to our current career stage and the career stage they are approaching. The relevant standards should be looked at as a whole in order to help teachers identify areas as strength and areas for professional development.”
53. The Government’s Workforce Agreement Monitoring Group has issued a note saying that:
“From 1 September 2009 (Round 10), schools will use the outcomes of their last two performance reviews to assess whether a teacher meets the post threshold standards. At this point, teachers will no longer need to provide separate evidence in support of a threshold application. However, in keeping with the elective nature of the threshold, teachers on M6 will still need to make an application to indicate formally their wish to be assessed.”
54. You should ensure that your performance review statement includes a clear statement by the reviewer that, in his or her opinion, the reviewee meets both the core and post threshold standards. Within the objectives which are set, it is important that, again, those objectives are focussed and achievable and relate to the professional standards. Within the performance review statement, you should say that you are confident that you meet the core and threshold standards and that either you have made significant progress towards the objectives you have agreed or that you can achieve them.

SECTION 6: COMPLETING THE APPLICATION FORM
55. This NUT’s advice on completion of the application form should be read in conjunction with the DCSF guidance. You should read both sets of guidance carefully and the application form should be studied in detail before you begin to complete it.
56. If you do not work in a school, references to “head teachers” should be read as referring to “line managers” or “service managers” as appropriate. Teachers working in a support or advisory capacity will draw on evidence which relates to their specific role. Where they do not have direct contact with pupils, they should demonstrate that they meet the standards through the advice and support that they provide. They should be able to show that they have made a contribution to the progress made by pupils taught by those to whom they provide advice.

57. The statutory basis for this can be found in Annex 4 (Section 2 of the STPCD). You will no longer need to provide separate evidence in support of a threshold application. However, you will still need to make an application to indicate formally your wish to be assessed.

58. From Round 10, the evidence based for threshold assessment will be your last two performance management reviews. It is, therefore, important that teachers currently on M4, M5, M6 and who are going to put themselves forward for threshold assessment in 2009-10 school year, and their reviewers, ensure through professional dialogue (e.g., at the planning and review meeting) that the performance management criteria provides the basis for a threshold assessment to be made and whether the post-threshold standards have been made throughout the preceding two years.

59. Make a copy of your application form before handing it to your head teacher or line manager. Keep a record of the evidence to which you have referred to.

Help and Support from Within the School

60. The DCSF makes it clear that the application form and all other documents associated with an application should be kept ‘confidential’. Head teachers may disclose, however, all or part of teachers’ applications to other members of the Leadership Group, other teachers with management responsibility for the applicant, and any other person with responsibility for quality assurance of assessments or monitoring equal opportunities.

61. How you complete the form and whom you consult is entirely up to you.

62. You should ask your head teacher, or appropriate member of the senior management team, what guidance and support is available to help you in your application. Such guidance and support may come from your head teacher, from your line manager or curriculum co-ordinator, or from the reviewer responsible for reviewing your performance management objectives. Ask your head teacher/line manager if training is available to help you to complete your application. Some schools have produced internal guidelines for application. Ask your head teacher or line manager whether any guidelines are available.

Performance Management and Threshold Assessment

63. You will no longer have to provide separate evidence in supplying a threshold application. However, you will still need to make an application to indicate formally your wish to be assessed.

64. Threshold assessment works alongside performance management arrangements. The NUT has advised members to agree with reviewers, up to three objectives. Those objectives should cover pupil progress, professional development and one other objective. Where applicants consider that the objectives and the information drawn from monitoring of progress towards the objective provide relevant information for the completion of application forms, they should use that information.

65. Information from lesson observations, conducted as part of formal performance management procedures or from observations where teachers have observed each other’s teaching voluntarily, can be drawn on when completing the application form in the context of the performance review statement.
66. The NUT has published comprehensive guidance for members on the performance management arrangements which can be accessed on the NUT’s website www.teachers.org.uk.

SECTION 7: HOW YOUR APPLICATION IS PROCESSED

Evaluation

67. When you have completed your threshold application, copied it for your reference and handed it to your head teacher, your head teacher will begin the process of evaluation.
68. A judgement will then be made on by the head teacher on whether the standards for post-threshold have been met.

Feedback to Applicants/Unsuccessful Applicants

69. After carrying out an assessment against the post-threshold standards, the head teacher must notify you of the outcome of that assessment, and should do this within 20 working days of informing the relevant body of the decision. If the head teacher is absent, the duty to provide feedback is delegated to the deputy.
70. The head teacher should provide feedback to all candidates, regardless of whether they have been successful or not. If teachers have been unsuccessful, feedback should be in writing, with an explanation as to which standards have or have not been met.
71. Feedback should be sensitive, informative and developmental. Feedback should help the teacher and their manager to identify clear priorities for future professional development.

Keeping the Documents Confidential
72. Head teachers should keep the contents of threshold assessments and all other documents associated with the process confidential in line with performance management regulations. Head teachers should not disclose details to any one other than on a strictly need-to-know basis.

73. All governing bodies are statutorily required to have a pay policy and appeal procedure in place. The DCSF model pay policy and pay appeals procedure can be accessed at:

www.teachernet.gov.uk/management/payandperformance/pay/.

Appeals Against Not Meeting the Post-Threshold Standards
74. Unsuccessful applicants must be allowed a right of appeal against the head teacher’s decision. All appeals must be made using the procedures set out in the school’s own pay policy. Paragraphs 6-14 of Section 3, of the STPCD, provides information on what relevant bodies should cover in their pay policy and grievance procedures.

75. Paragraphs 15 -18 of Section 3 of the STPCD, which cover hearings and appeals in connection with pay determinations, also apply to decisions with regard to post-threshold standards.

76. You are entitled to oral feedback on the outcome of your application. You should ask your head teacher or line manager when that feedback will be available to you.

77. As before, if you do not work in a school, references to ‘head teachers’ should be read as referring to ‘line managers’ or ‘service managers’ as appropriate.

78. For outstanding threshold reviews from Round 9 or before, you should consult the DCSF guidance for information.

79. Where an outstanding request is agreed, the successful teacher will have their pay backdated in accordance with the STPCD that was in force on the date they submitted their documentation. This safeguard will also apply to Round 10 applications that are assessed and/or determined in a late Round.
80. All NUT members considering an appeal against a head teacher’s decision that they have not met the threshold standards should seek advice and assistance from their NUT regional office or, in Wales, NUT Cymru.
National Union of Teachers

September 2009
ANNEX A: PROFESSIONAL STANDARDS FOR POST-THRESHOLD TEACHERS
PROFESSIONAL ATTRIBUTES
Frameworks

P1.
Contribute significantly, where appropriate, to implementing workplace policies and practice and to promoting collective responsibility for their implementation.
PROFESSIONAL KNOWLEDGE AND UNDERSTANDING:
Teaching and Learning

P2.
Have an extensive knowledge and understanding of how to use and adapt a range of teaching, learning and behaviour management strategies, including how to personalise learning to provide opportunities for all learners to achieve their potential.
PROFESSIONAL KNOWLEDGE AND UNDERSTANDING:
Assessment and Monitoring
P3.
Have an extensive knowledge and well-informed understanding of the assessment requirements and arrangements for the subjects/curriculum areas they teach, including those related to public examinations and qualifications.
P4.
Have up-to-date knowledge and understanding of the different types of qualifications and specifications and their suitability for meeting learners’ needs.

PROFESSIONAL KNOWLEDGE AND UNDERSTANDING:
Subjects and Curriculum
P5.
Have a more developed knowledge and understanding of their subjects/curriculum areas and related pedagogy including how learning progresses within them.

PROFESSIONAL KNOWLEDGE AND UNDERSTANDING:
Health and Well-being
P6.
Have sufficient depth of knowledge and experience to be able to give advice on the development and well-being of children and young people.

PROFESSIONAL SKILLS:

Planning
P7.
Be flexible, creative and adept at designing learning sequences within lessons and across lessons that are effective and consistently well-matched to learning objectives and the needs of learners and which integrate recent developments, including those relating to subject/curriculum knowledge.

PROFESSIONAL SKILLS:

Teaching
P8.
Have teaching skills which lead to learners achieving well relative to their prior attainment, making progress as good as, or better than, similar learners nationally.

PROFESSIONAL SKILLS:

Team Working and Collaboration
P9.
Promote collaboration and work effectively as a team member.

P10.
Contribute to the professional development of colleagues through coaching and mentoring, demonstrating effective practice, and providing advice and feedback.

ANNEX B
This table has been taken from the DCSF Threshold Guidance Round 10. The advice below about teachers who have previously worked as Leadership Group teachers only applies to those who have worked as such for a period of less than one year in aggregate. Teachers who have previously worked as Leadership Group teachers for a period of one year or more in aggregate are automatically entitled to be paid as ‘post-threshold’ teachers’ on the Upper Pay Scale, without making any application, as set out in Annex D.

Some teachers previously employed outside the maintained sector will also automatically be entitled to be paid as ‘post-threshold’ teachers without making any application, again as set out in Annex D.
POST-THRESHOLD ROUND 10 PAY TABLE
Table to determine when you will be paid as a post-threshold teacher if you meet the post-threshold standards in Round 10.

[image: image1]
1
An eligible application means one that met all the relevant eligibility criteria of a previous round, e.g., having QTS, paid on M6, providing a minimum of two years of evidence or PM Review statements, etc.. An application that was rejected on grounds of eligibility, or one that is subsequently found to have been ineligible, even if it met all the standards applicable to that round, or one that was submitted to a head teacher but never assessed or processed – even though it met all the eligibility conditions and therefore should have been assessed/processed – means you did not technically apply.

2
To check whether you are eligible to apply in Round 10 see Section 2 on page 3 of this document.

This Annex has been taken from the DCSF Threshold Guidance Round 10

ANNEX C : TEACHERS NOT STATUTORILY COVERED BY THE SCHOOL TEACHERS’ PAY AND CONDITIONS DOCUMENT (STPCD)
Threshold Assessment in 2009/10 (Round 10)

The Department for Children, Schools and Families’ guidance on the threshold process in 2009/10 (Round 10) says that assessment against the post-threshold standards is open to qualified teachers who are legally covered by the STPCD 2009. This includes:

· teachers employed by the governing body of a voluntary aided school, a foundation school or foundation special school;

· teachers employed by the LA in a community school, a voluntary controlled school, a community special school, a nursery school or a pupil referral unit;

· teachers employed by the LA as an unattached teacher in the provision of primary or secondary education.

Previous to Round 5, the Department had extended the external threshold assessment and verification process to teachers employed in certain settings other than those listed above, and recognised that assessment if the teacher ever entered the maintained sector. However, since Round 5 there has no longer been any external assessment or verification of headteachers’ decisions on whether a teacher has met the threshold standards (or post-threshold standards from Round 5); such decisions are now made entirely at school level. This change in policy stems from the Secretary of State’s final decisions announced on 30 April 2004 on his proposals in response to the recommendations of the School Teachers’ Review Body’s 13th Report.

Teachers Employed in Schools or Services Similar to the Maintained Sector

Some qualified teachers who are not statutorily covered by the STPCD but are employed in schools and services that closely resemble the maintained sector will continue to be eligible to apply for threshold assessment. Threshold status that is established in this way will continue to be transferable to the maintained sector. These include teachers:

· employed at an MOD school;

· employed by an Education Action Forum;

· employed in City Technology College or City College for the technology of the Arts, and Academies;

· employed in Non-Maintained Special Schools;

· teachers previously employed by a LA whose employment has been transferred to a contractor as a result of Department for Children, Schools and Families intervention;

· teachers employed by local authorities who work in children’s homes maintained by an Authority. (Footnote
)

Some of these teachers will have contracts of employment that tie their pay scales and conditions of service to those in the STPCD. For these teachers, the eligibility rules are exactly the same as those set out in the relevant paragraphs of the ‘Threshold Assessment 2009/10, Round 10: Guidance’ (except of course for the requirement to be statutorily covered by the STPCD).

Teachers whose pay scales and conditions of service differ from those in the STPCD will also continue to be eligible to apply for threshold assessment if they:

· have Qualified Teacher Status (QTS);
· have acquired at least five years post-QTS teaching experience between 1 September 2008 and 31 August 2009;
· were in one of the categories described in paragraph 3 during that period;
· are in one of the categories described in paragraph 3 on the date on which they make their application; and
· apply within the school year 2009/10 or by 31 October 2010 if they are teaching in England and they mirror the 2006 PM Regulations for their performance management arrangement.
In terms of teachers in independent schools and private bodies, the statutory STPCD 2009 continues to provide for any teacher who had previously (prior to Round 5) been assessed by an external assessor as meeting the threshold standards to have their entitlement recognised in the maintained system, if they should ever decide to move sectors.
Since Round 5 (2004/05) any teacher who was not employed in the settings listed above wishing to seek threshold recognition on entering the maintained sector - where they have not previously been assessed by an external assessor - can apply to their new headteacher in the maintained sector. Any teacher who was not employed in the maintained sector in the school year before the year in which they actually apply in the maintained sector, has QTS, are paid on point M6 of the pay scale for classroom teachers and has completed 6 years of employment as a qualified teacher when they apply will move to the first point of the pay scale for post threshold teachers backdated to the start of the school year in which they make their application.
They will therefore be no worse off in pay terms than a colleague who had served wholly in the maintained sector before applying or if the old arrangements had continued. Teachers from such settings can also continue to use evidence from all their experience in those other settings to support their threshold applications in the maintained sector, as long as the experience involved teaching children up to 19 years of age.

Supply Teachers Provided by Private Agencies

There are no plans to extend the threshold arrangements to supply teachers provided by private agencies.

ANNEX D: ELIGIBILITY OF SPECIFIC GROUPS OF TEACHERS
TEACHERS AUTOMATICALLY ENTITLED TO BE PAID ON THE UPPER PAY SCALE

The following are, subject to certain conditions, entitled to be paid as post-threshold teachers without having to apply for threshold assessment when taking up posts as classroom teachers in local authority maintained schools or in local authority services:

· teachers previously employed as Leadership Group leaders (head teachers, deputy head teachers or assistant head teachers) who have been employed as such for an aggregate of one year or more;

· teachers previously employed as Advanced Skills Teachers or successful in the AST assessment procedure;

· teachers previously employed as local authority advisers or inspectors paid on the Soulbury pay spine;

· sixth form college teachers assessed as meeting the sixth form college professional standards;

· teachers previously assessed as meeting the Northern Ireland threshold standards; and

· teachers primarily assessed as meeting the threshold standards when working in certain types of establishment in the non-maintained sector.
Pages 29-30 of the 2009 School Teachers’ Pay and Conditions Document (STPCD) set out, in the definition of “post-threshold teachers”, the full list of categories of eligible teachers and the conditions applicable in each case. The 2009 Document can be accessed at: www.teachernet.gov.uk/management/payandperformance/pay
Such teachers must, when appointed, be placed at least at point U1 but may at the governing body’s discretion be placed on points U2 or U3. Paragraph 49 on page 159 of the 2009 STPCD advises that governing bodies should consider any pay progression made in previous employment and, in such cases, should not unreasonably withhold appointment at U2 or U3.

ELIGIBILITY OF OTHER GROUPS TO APPLY

Some groups of qualified teachers not employed in local authority maintained schools are also entitled to apply for threshold assessment. These include teachers in Academies, CTCs and residential special schools. If successful, they will be entitled to be paid on the Upper Pay Scale or equivalent in that current employment and will also be entitled to be paid on the Upper Pay Scale on taking up employment subsequently in local authority maintained schools or services.

Other groups such as teachers working in independent schools or for supply agencies are unfortunately excluded from the system and will not be entitled to be paid on the Upper Pay Scale on returning to local authority maintained schools or services even if they complete a “threshold assessment” in their current employment.

All such teachers should consult the guidance referred to in the final paragraph of the following extract which is taken from the DCSF guidance for 2008-09, which can be accessed at www.teachernet.gov.uk/performancethreshold.

Eligibility to apply for threshold in Round 10 (2009/10)
Assessment is open to all teachers who, at the time when they apply:

•
are statutorily employed under the STPCD 2009; and

•
are paid on point M6(of the pay scale for qualified classroom teachers; and

•
have Qualified Teacher Status (QTS); and

•
apply on or after 1 September 2009 but no later than 31 August 2009.

Head teachers or teachers in circumstances where eligibility is not clear should refer to the STPCD 2009 or contact the DCSF’s Public Enquiry Unit on 0870 000 2288.
Teachers in Wales
Teachers in Wales will continue to submit evidence in the same way as previous years. Guidance for teachers in Wales is provided in Annex E.

This Annex has been taken from the DCSF Threshold Guidance Round 10
ANNEX E: TEACHERS IN ENGLAND WHO ARE NOT SUBJECT TO THE 2006 PERFORMANCE MANAGEMENT REGULATIONS AND TEACHERS IN WALES

Eligibility

In order to be eligible to be assessed against the post threshold standards, teachers in England who are not subject to the 2006 Performance Management Regulations and teachers in Wales must be statutorily employed under the School Teachers’ Pay and Conditions Document, paid on point M6 of the pay scale for qualified classroom teachers and have qualified teacher status.

Although teachers must be in-service on the date they submit a request to be assessed against post threshold standards they could be absent from work, for instance on maternity leave, study leave, sickness absence, career break, secondment, or other absence. But they must be in-service which means they must be employed as a school teacher and have a contract of employment or for services with a local education authority or the governing body of a foundation, voluntary aided or foundation special school.

Teachers who were unsuccessful in any previous Round and teachers who have not yet been notified of the outcome of their appeal from a previous Round may be assessed again in Round 10.

Only one request for assessment may be made in any round.

Timescale for Requesting an Assessment

Eligible teachers who wish to apply in Round 10 must do so between 1 September 2009 and 31 August 2010.

Assessment Process
A request to be assessed against the post-threshold standards is a voluntary process and entirely a matter of choice for individuals. Teachers are responsible for requesting an assessment and they must submit a request to the headteacher at the school at which they are employed to teach. The Department has continued to produce an application form at www.teachernet.gov.uk/threshold which the applicant may wish to use but they are not obliged to do so. The headteacher should acknowledge receipt of the application in writing. A template letter is included at the back of the assessment form.

Relevant evidence in support of a post threshold request must be taken – as in previous rounds – from the most recent two year period, as defined in the STPCD, leading up to and ending at the date of their request to be assessed.

There is no requirement to prepare portfolios of supporting evidence but summarised evidence should be in the form of concrete examples from their day-to-day work. Teachers must have access to all evidence cited and any key supporting material such as feedback from classroom observation, pupils work, their own records or schemes of work. Teachers may want to draw upon evidence from their own performance appraisal review.

Equivalencies to Core Standards
In Wales the equivalent to "core standards" are the ‘end of induction standards’ as determined by the Welsh Assembly Government. As in England with respect to the core standards, headteachers must be satisfied that the end of Induction Standards have been met before going on to assess whether the post-threshold standards have been met. The end of induction standards are at Annex B.

The power to specify end of induction standards is contained in Regulation 13 of the Education (Induction Arrangements for School Teachers) (Wales) Regulations 2005. See S.I. 2005/1818 (W.146) and circular 015/2008.

Other Issues
In all other respects the arrangements for assessment, feedback, being paid, appeals etc are the same as those subject to the 2006 Performance Management Regulations. Please therefore refer to Section 1 where you have a question that relates to the issues discussed in that Section. Where there is a reference to performance management reviews please read that as ‘evidence cited’ and for ‘request for assessment/Administrative Document’ please read that as ‘the application’.

Performance Management/Performance Appraisal
For teachers in Wales a ‘Performance Management Review’ means: any review of performance undertaken under The School Teacher Appraisal (Wales) Regulations 2002 or The School Government (Terms of Reference) (Amendment) (Wales) Regulations 2002. For those teachers currently outside the 2002 regulations, a ‘Performance Management Review’ means any review of performance undertaken by relevant bodies.

Were you paid on the Leadership pay spine on or before 31/08/09?

Were you already on, or first placed on M6, on or after 01/09/09 but on or before 31/08/09?

Were you teaching outside the maintained sector on or after 01/09/08 but on or before 31/08/09 and taught for 6 years as a qualified teacher?

If you are eligible and apply in Round 10 and are assessed as meeting the standards

You will be moved to U1 with effect from 01/09/10 (Round 10 cohort 18)

If you are eligible and apply in Round 10 and are assessed as meeting the standards

You will move to U1 with effect from 01/09/09 (Round 10 cohort 17)

� 	From 1 September 2009 (Round 10) threshold assessment for teachers subject to the 2006 Performance Management Regulations will be determined solely on the basis of the evidence contained in the Performance Management Review statements from the relevant period.

	Teachers not covered by the 2006 Performance Management Regulations include, for example:

supply teachers who are not employed on a day-to-day or other short-term basis rather than under a contract of employment or for services that last more than one term;

teachers in Wales.

� 	For the purposes of this document, a ‘performance review’ means:

• 	(for teachers in England) any review of performance undertaken under the Education (School Teacher Performance Management) (England) Regulations 2006 or the Education (School Teacher Appraisal) (England) Regulations 2001;

 • 	(for teachers in Wales) any review of performance - including if appropriate a review undertaken under

the School Teachers Appraisal (Wales) Regulations 2002. For those teachers currently outside the 2002 regulations, relevant bodies need to ensure that they review the performance of teachers on an annual basis where applicable for pay progression purposes.

� 	The full revised standards can be found in Annex I of the STPCD and in Annex A of the DCSF threshold guidance.

� This would include local authority secure units, local authority community homes with education and any other residential establishment for children maintained by the local authority in the exercise of a social services function.

(Teachers must be on M6 in the 2009/10 academic year (1 September 2009 to 31 August 2010) with valid requests for assessment submitted by 31 October 2010; teachers who are first placed on M6 from 1 September 2010 are not eligible to apply in Round 10 but will be eligible in Round 11.

THRESHOLD-APPS-IN-ROUND-10

1

