
Shiremoor Primary School
Job Description
Assistant Headteacher

Salary: Leadership Scale L5 – L9
This is a full-time position and will have a full teaching committment.

	Overall

Purpose:
	In conjunction with the Headteacher and Governing Body the postholder will provide professional leadership and management of the school, which builds upon its success, ensuring the best possible education for all of its children and continued high standards of learning and achievement.

	Responsible to:
	The Headteacher

	Strategy:
	· To work in partnership with the headteacher in the maintenance of a secure, caring, welcoming, happy, stimulating and challenging learning environment which continues to enhance the ethos, values and aims for the school in consultation with Staff and Governors.

· To have high expectations and lead by example.

· To assist in the maintenance and development an organisation in which all staff recognise that they contribute and are accountable for the continued success of the school.

	Finance and

Resources:
	· To work with the Headteacher to achieve the aims of the school and best value for money.

	Leadership and Management:
	· Work in partnership with the Headteacher in order to fulfil the aims of the school.

· Be part of the Senior Management Team. Lead appropriate teams and projects to sustain success, standards and quality of curriculum provision.

· Take responsibility with the Headteacher and Deputy Headteacher for the discipline, general behaviour and welfare of the children

· Assist in the supervision and welfare of staff and students

· By example, provide an outstanding professional model as a classroom practitioner

· Continue initiatives and generate enthusiasm amongst the staff in order to promote teamwork and a sense of purpose and job satisfaction

· Perform such day to day managerial duties as may be required, for example, duty rotas, timetables, staff diary, staff notice board, school bulletin board etc.

· Provide assistance to the Head Teacher in the organisation of programmes for staff development and INSET in particular to assessment

· Support the Headteacher in promoting good relationships with parents, governors, external agencies and the wider community by presenting a positive image of the school

· Deal with daily parental issues

· Contribute towards the wider ethos and vision of the school

· Implement School and Authority policies

· Ensure that there is no discrimination of gender or culture in any aspect of school life

· Work in co-operation with staff as required and direct and supervise their work, oversee their planning and offer guidance on schemes of work.

· Ensure children are well safeguarded.

· To accompany and accommodate visits and events from time to time, which fall outside normal working hours.

	Teaching, Curriculum and

Learning:
	· To lead the educational development of a key stage and ensure that children receive an enriched and enjoyable curriculum

· To assist in the development of an inclusive learning environment, which promotes and secures high quality teaching and effective learning

· Be responsible for promoting and monitoring of high standards of behaviour and discipline.

· Take full responsibility for assessment of children across the school

· Work with other classes / groups within the school at times as reasonably required by the Headteacher

· Ensure that a high standard of education is maintained at all times for the children and that suitable and appropriate educational programmes are developed and kept under review

· Keep records of provision made for the class, groups, and individuals and carry out the recording, monitoring and evaluating of pupils’ progress and to keep parents suitably informed

· Establish and develop appropriate internal systems for communication, monitoring and evaluation of school assessment systems which may include North Tyneside Tracker, APP, National Assessment and/or other relevant software

· To provide coaching and mentoring for other members of staff as required.

· To induct and mentor NQT’s.

	Liaison:

	· Maintain and develop positive relationships with members of the school’s community, the LA, the local community and other partners.

· To support with activities related to the Teaching School.

	
	

	Personal

Development:
	· To engage actively in Appraisal and Continuing Professional Development.

	The Job Description is current at the date shown, but in consultation with the post holder, the Governing Body may choose to amend or alter the job description to reflect or anticipate changes in the role commensurate with the grade.

	Whilst every effort has been made to detail the main duties and responsibilities of the post each individual task and duty to be undertaken has not been identified.

The Postholder will be expected to comply with any reasonable request from the Governors to undertake work of a similar level that is not specified within this job description.

The Postholder will be expected to work to relevant health and safety agendas and exercise a duty of care at all times to all children and staff in the school. Furthermore it is expected that there will be a commitment to equality and diversity by the Postholder.

‘This job description forms part of the Contract of Employment of the person appointed to this post. It reflects the position at the present time only and may be reviewed in negotiation with the employee in the future’.

‘The appointment is subject to the current Conditions of Employment in the School Teachers’ Pay and Conditions.’

	Signed Assistant Headteacher

Date:

Signed Headteacher

Date:

.

