
Add
4
[image: image1.jpg]

[image: image2.jpg]

This document was archived because it is no longer current.

Creating a high-quality vocational experience for 14–16-year-olds: Bedford College
URN: 130597
Region: East of England
Remit: Further education and skills
Provider background

Bedford College is a large general further education college located in Bedford Borough. The majority of students are over 19 years of age. The college has three main campuses, two of which are in Bedford. The college offers academic and vocational courses to students aged from 14 upwards. The Bedford Sixth Form campus offers academic courses to students aged 16 to 19 and the Shuttleworth College campus in Biggleswade offers land-based provision to students aged from 14 upwards.
Brief description

This example shows how staff at Bedford College work very successfully with local schools to provide high-quality vocational courses for students aged 14 to 16. Leaders, managers and staff at the college work closely with staff from local schools to ensure that courses meet the students’ aspirations and that students are well supported to achieve to their potential. Agreed policies and protocols are not only adhered to consistently, but communication relating to individual school students is swift and followed through.
The good practice in detail

Bedford College has well-established links with local schools, the pupil referral unit and several special schools within the borough and Central Bedfordshire, with around 400 students aged 14 to 16 attending the Bedford and Shuttleworth sites.
The provision has seen a reduction in numbers over recent years as a result of changes to funding arrangements and schools’ curriculum strategies, with some schools developing their own vocational courses.
Despite this challenging landscape, senior leaders at the college have continued to promote and improve provision for students aged 14 to 16 in areas such as:

· construction
· motor vehicles

· catering
· equine studies
· hair and beauty
· agriculture

animal care.

These are all subjects that schools find more difficult to resource.
In developing the good practice and high quality of this provision, senior leaders work strategically with local schools to develop vocational provision, with a view to encouraging progression into apprenticeships or other courses at the college at higher levels – provision that most schools do not offer.
The learning environment and management
Students attend a recently refurbished and dedicated learning environment, usually for one day a week over two years. This is in an area known as the ‘Bridges Centre’ on the Bedford College campus. On the Shuttleworth site they use the main college facilities but under the ‘Bridges’ umbrella.
[image: image3.jpg]

‘Bridges’ is managed through a ‘14+ team’ led by Hugh Rea, the 14+ senior manager, who has responsibility for strategic operations and reports to the senior management team. Yvonne Dallas, 14+ manager, is responsible for the day-to-day operational management of the programmes and is supported by a 14 to 19 curriculum coordinator and two 14+ centre administrators – one on each site.
At a strategic level, the principal, Ian Pryce, attends the 14 to 19 local authority partnership board and the college’s 14 to 16 strategy board to ensure involvement in the planning of provision across the local area. Management of the provision is therefore led strategically from the top by the principal and 14+ senior manager, supported by a team who have very clear operational roles and responsibilities.
The Bridges Centre is used extensively by students on the 14 to 16 programmes and entry to the area is access-controlled. While they have their own dedicated rest area in the Bridges Centre, students mix with post-16 learners in the college’s other facilities during break times. Students on the Bedford campus really like the fact they have an area of their own that ‘looks professional and is clean’. They’re proud of ‘Bridges’.
Yvonne says:
‘Attending college one day a week and learning in a more adult environment supports the development and maturity of our students, encouraging them to be more responsible and preparing them for further education, training and employment. We have high expectations and expect our students to work hard. Many of our students have faced challenges along the way and the road to success hasn’t always been easy’.

College managers have invested in dedicated 14 to 16 facilities that give the provision a clear identity that the students really value.

The courses

Staff at the college use their experience in developing the vocational offer for schools, focusing on courses that are largely skills-based and very different from the GCSEs on offer.
While they complement the local enterprise partnership’s priorities, the key aim is to work with local schools to provide an offer that will interest the students, keep them engaged in education and prepare them well for their next steps.
As a result, managers and staff have developed a varied offer to meet the wide-ranging needs of the young people from the schools they engage with. These are:
· a vocational entry-level course, for those students who are disaffected and disengaged with school to develop skills and attitudes to prepare them for a level 1 or 2 course
· accredited vocational courses in equine studies, agriculture, animal care, hair and beauty, construction and motor vehicles, with most offered at both levels 1 and 2 and attendance on one day a week

a ‘Way to Work’ programme for Year 11 students who are passionate about a specific vocation – students join post-16 students’ classes and workshops to gain accredited outcomes for two to three days a week and undertake work experience.
Staff at the college hold specific open days for Year 9 students, whose schools bring them to the college, along with their parents or carers. The schools conduct the initial interview process, which is followed up by a four-day taster at the college in June. It is at this point that college staff have an input about the potential student’s suitability and feed back to the school, where an offer is made.
A particular aspect of good practice is that the college is able to offer a personalised programme for each student, based on each student’s circumstances, abilities and career aims.
‘Bridges’ offers a range of provision to engage and motivate students aged 14 to 16 from entry level to level 2. The skills they develop are designed to give them a head start when applying for and joining a higher level course or apprenticeship, with some students taking on the role of ‘mentor’ to new students who join the college at age 16 straight from school.
The funding model
Funding arrangements are very clear, with both parties signing a partnership agreement. This means that ‘Bridges’ has a specific budget that is defined and within which managers operate.

Partner schools are charged for tuition and registration/examination fees, with financial arrangements having been agreed by the 14 to 19 operational group. Once a place is accepted by the school, it is committed to paying the full two-year fee even if the student does not complete the programme. Schools are invoiced in November, March and June each year.
The programme is expected to break even. The fees from schools cover the ‘Bridges’ staff, teaching and consumable costs for the relavant curriculum areas.
Teaching and learning

[image: image4.jpg]Ofsted
raising standards
improving lives

A critical success factor for ‘Bridges’ is using the best teachers, not just those ‘who had space on their timetables’. Yvonne says, ‘It’s taken some work to get there, but we work with the curriculum areas to ensure that we get the right staff’. They now have a core group of staff who work on the 14 to 16 courses and it is this that goes on the timetable first, due to the requirements for specific days and times. These staff are some of the college’s best teachers.
Any teacher new to the team undergoes a detailed induction so they are clear of the expectations and protocols. This involves input from schools’ staff in agreeing the detail of what students and parents and carers sign up to – such as protocols on the use of mobile phones at college, uniform and punctuality.
The teachers themselves ensure that the teaching is related closely to industry standards and prepares the students for their next steps, including apprenticeships and working with employers.
Where students do not get the opportunity to work with the public, such as on the hair and beauty course, staff ensure that they are given the opportunity to develop their communication and social skills effectively by working with people they do not know.

The focus on learning is to ensure that the students achieve something each week, such as making or creating something or critiquing performance. The students respond well to demonstrations by the teachers to develop their skills further, such as horse-riding techniques. Teachers ensure that they broaden the students’ experiences, give them responsibility and stretch them. One teacher described this as, ‘making them comfortable by being uncomfortable’.
Teachers meet monthly to review progress and any issues that may have arisen, and work together well as a team to share good practice. Although line-managed within their own curriculum areas, for the 14 to 16 work they liaise closely with the 14+ manager, and through the 14+ office to ensure that actions are addressed in a timely way and consistently. They are supported well by teaching assistants who attend with the students from the partner schools. What is evident is that the teachers are committed and enjoy teaching these students. In fact, their expertise is called on in developing other teachers in the college.

The students

The students really value the skills they are developing. They like the environment and the support from the teachers and enjoy coming to college. What they like most is that they feel that the teaching on the vocational courses is very different from school and, as one student put it, the teachers ‘go the extra mile’.
They have very clear expectations of behaviour through a code of conduct which both the students and their parents and carers sign. This means that when a student presents with a ‘cause for concern’, such as not attending with the correct personal protective equipment, it can be dealt with consistently, with all parties concerned being clear of the concern and what needs to be done. Schools are informed on the day of any rewards or concerns, to ensure that they have immediate feedback.

[image: image5.jpg]

Students are really clear about what they have achieved, where they are in their courses and what they need to do to improve through regular feedback and monitoring by teachers. Success rates are high and almost all who are retained achieve their qualifications. Students’ success is celebrated at an annual 14+ award day. Some examples of the skills they learned in the past year include the following:
· agriculture students helped deliver lambs and red poll calves, built a pig house and stock fence and helped out in the fisheries department, including with the building work of the fish farm and surveying ponds in the college’s conservation area

· construction students completed many practical and theory tasks, enabling them to gain an insight into how the construction industry works and the range of work that it entails, recognising technical, professional and craft routes within the industry

· equine students have undertaken all aspects of routine horse care including horse behaviour, yard duties, lunging, grooming and plaiting.
The students are highly motivated to achieve as they see the relevance of what they are doing and they respect the skills and expertise of their teachers. They are also well informed and supported to progress to a higher level course or apprenticeship.
Working together and quality assurance
The college operates an internal 14 to 16 quality assurance framework that includes self-assessment reporting, student surveys, performance data reviews and classroom observations. Yvonne liaises on a half-termly basis with teachers to review students’ progress, reporting any concerns to the partner school.
The following key documents have been drawn up, in consultation with partner schools:

· a Key Stage 4 vocational programmes partnership agreement, signed by the partner school and the college principal

· a student handbook specifically for students aged 14 to 16
· a parent and carer guide
· a 14+ staff induction checklist
a 14 to 16 disciplinary procedure – student and parent/carer guide.
Partner schools and college staff are involved in developing the procedures and protocols to ensure consistency. Staff at the partner schools are consulted, communicated with and fully involved to ensure a wraparound approach to the provision and student support needs. This includes sharing weekly information on when a particular student has done well, as well as whether there is a concern, linking with the schools’ own rewards systems and resulting in half-termly rewards for achievement.

Summary
The key factors in creating a high-quality vocational experience for students aged 14 to 16 at Bedford College are:

· clear and effective strategic and operational management and support
· really effective partnership working and protocols

· swift and consistent communication

· high-quality teaching and learning using the college’s best teachers

· offering a personalised range of courses and experiences to meet the students’ diverse needs and starting points

· providing the students with role models in terms of work skills and employment.
[image: image6.jpg]

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�.

2

Good practice example: Further education and skills

Bedford College

October 2014, 140156
Good practice example: Further education and skills
Bedford College
October 2014, 140156

