	
	[image: image1.jpg]usS

University of Sussex
Fducation & Social Work


September 2013

Dear Headteacher
I hope all is well with you and your school as we approach the start of a new school year. The National College of Teaching and Leadership (NCTL) has opened an allocation bidding process for recruitment to School Direct in 2014 and we are writing to offer our support in recruiting, selecting and training any of your future School Direct trainees. You may recall that we have previously encouraged you to register interest in this new training route and it seems that the NCTL are now seeking to identify how many places each school partnership is interested in offering. We understand that the bidding process will remain open until early September with allocations confirmed in October. We appreciate that thinking about a new recruitment cycle might be a challenge at this time of year but we are also mindful that deadlines are approaching and we would not want you to miss out. For those new to School Direct the NCTL provide a Quick Start Guide for 2014-15 available here: 

https://www.gov.uk/government/publications/school-direct-quick-start-guide-for-schools-201415
For those yet to register the portal should remain open until early September and by providing simple contact details you will be sent key information about how to bid for places. Registration via the portal can be reached here:

https://schoolportal.ukcentral.com/feedback/SchoolDirect_FutureIntentions.asp
If you are already registered you can start the bidding process here:

http://www.education.gov.uk/schools/careers/traininganddevelopment/b00205704/school-direct/request
If you are new to School Direct or want to remind yourself of how it works we will be offering two partnership meetings in early September –

Thursday 5th September – 4-5pm in Essex House, University of Sussex

Tuesday 10th September – 4-5pm in Essex House, University of Sussex

As part of the bidding process individual schools and new or existing partnerships need to identify and name a training provider who will support School Direct training in specific subjects and phases. At the University of Sussex we are obviously keen and well placed to support School Direct places having previously engaged in a successful pilot and currently involved in helping recruit over 100 places in 2013. 
We also aim to build upon on our reputation for GTP and PGCE provision, where last year 93% NQTs rated our training as good or very good, 94% of our trainees successfully achieved QTS and 90% secured first appointments. The attached documents should provide clear information on what we have to offer and how our School Direct training models work. 
We currently offer a Primary PGCE route and established Secondary provision in Drama English, Mathematics, History, MFL, Chemistry, Physics, Biology and Music. We have also worked this year to create bespoke places in Citizenship, Geography, Classics, Psychology and PE and remain open to requests for bespoke training in these or other subjects Of course working with the University of Sussex does not preclude you from working with other providers or vice versa. 

The bidding process is likely to be self explanatory however colleagues may have some questions or might appreciate some support in completing the documentation or talking through options. You may also need to share information with your school leadership team or other partners. As such we are offering support to any school and we are happy to host colleagues here or visit your school. Wherever we meet we will talk through the School Direct programme, answer questions and help with the bidding process. The timescale provided by the NCTL is not ideal but we will do our best to support you. 
Please don't hesitate in contacting us if you wish to talk through your bid or have questions - my mobile is listed below and the attached leaflet offers further contact details as well as information about different packages. 
Best wishes

[image: image1.jpg] 

Dr Simon Thompson, 

Director in Initial Teacher Education

	[image: image2.png]contactus


	Dr. Simon Thompson

Director of Initial Teacher Education
	
	School of Education & Social Work

Essex House

University of Sussex

Brighton

BN1 9QQ 

United Kingdom
	
	T
+44(0) 1273 872502

F
+44(0) 1273 877534

M 07525618471
s.j.thompson@sussex.ac.uk

www.sussex.ac.uk


2

[image: image2.png]