Towards a framework of professional teaching standards

The response from the Staff and Educational Development Association to the national consultation document of 16th April 2004.
A: Are the principles set out in paragraph 11 appropriate and sufficient to enable the development of an effective professional standards framework? 

In our view, the principles set out in Paragraph 11 are very appropriate as the basis for further development.

We wish to comment on them individually.

11a.
We recognise that there are distinctive needs and demands of teaching in higher education, but in our view the most significant elements are derived from the needs of the learners. As a basic human activity, good teaching is recognisably similar at all levels. The distinctiveness lies not so much in who teaches, or what is being taught, as who is learning and what they want to learn.
We believe that this focus on the learner will assist the higher education sector more easily to overcome some of the difficulties associated with the introduction of a professional teaching standards framework.

11b      Recent years have seen HE institutions invest in and develop the capacity to enhance academic practice. SEDA is proud to have been at the forefront of this work, providing various frameworks such as Teacher Accreditation and SEDA-PDF. These frameworks are now widespread, owned by institutions and should be built on. As with many other parts of HE, the capacity might be widespread but it is very stretched, and it will require timely investment to secure its extension.
11c
We strongly endorse the principle that all staff whose work supports student learning should have access to the development and accreditation opportunities implicit in a framework of professional standards. SEDA is already providing these opportunities through the named awards of our Professional Development Framework and we are confident this is an approach which will bring great benefits to the sector as it grows within institutions.
We also strongly endorse the principle that we should build on the existing provision. The widespread adoption of the Postgraduate Certificate in Learning and Teaching in Higher Education has confirmed this as the threshold standard for new lecturers and we believe the aspiration of the sector should be that this be awarded at Masters level. The National Qualifications Framework for England and Wales declares: “Also at this level are advanced short courses, often forming parts of Continuing Professional Development programmes, leading to Postgraduate Certificates and Postgraduate Diplomas”. 
We recognise this will be a challenging standard for some institutions, and perhaps especially for those delivering HE in FE. We think it will be achievable if the spirit of the framework for professional standards is sufficiently developmental.
We believe a developmental framework is the approach which will most successfully engage established staff in actively pursuing their own personal learning. As with all learners, staff will bring a range of wants and needs to their professional development which will take a variety of forms, and we would wish to ensure that a flexible approach is built into the framework.
11d      We endorse the position that institutions need to be able to develop specific programmes within a standards framework and this has already been demonstrated as being viable in the SEDA-PDF framework.
11e and 11f
We agree with these principles.

B: We recommend that the Higher Education Academy be invited to undertake the development work on a professional standards framework. How might the Higher Education Academy best work with institutions and other stakeholders in order to develop standards that would be of most benefit to the sector?
SEDA has developed a successful Teacher Accreditation scheme, its Fellowship and Associate Fellowship scheme for educational and staff developers, and the Professional Development Framework for all staff who support learning in Higher Education. We therefore would wish to be closely involved in the development of a professional standards framework.

If the Academy is to “undertake the development work” we would expect that to be conducted in close collaboration with the many stakeholders whose acceptance of the outcomes is essential.

Our experience of working on our successful schemes is that our partners have seen us as an agency which can help them develop their own strength and capacity. The elements of accreditation, regulation, levels and standards have been focussed closely on the developmental purpose underlying the partnership. We strongly commend this as the most effective style of working with colleagues in the sector.
We think it will be damaging to the enterprise if staff in the sector perceive it to be the case that the organisation which holds the standards also controls the routes to recognition of those standards. We would see the holding of standards as a form of trusteeship rather than ownership. We think that staff in the sector will be more supportive of this work if they see that they have a choice of routes to recognition.
For these reasons, while we recognise the Academy is an appropriate agency to be invited to undertake development work on the framework, we urge it to work in a facilitative, consultative, open and supportive way with the many agencies and stakeholders whose talents and support will be needed to ensure success.
C: The model of a possible standards framework, set out in paragraphs 16-21, covers inclusion of threshold standards with links to expectations of continuing professional development (CPD), including specialist areas, and support for recognition and reward of successful teaching. We welcome comment on the range of staff and levels of activity proposed in the framework. 

There are some very attractive features in the models offered in this part of the paper. In particular the shape of Figure 2 – with threshold standards informing new staff development and a variety of aspects of continuing professional development linked to new and developing responsibilities – is something which should find favour with many staff in the sector. 

One of the most essential developments in a lecturer’s career is the capacity to lead, manage and work with colleagues in progressively more complex educational contexts. A common career path is to join a programme team by teaching on a unit, then running a unit which may have a number of lecturers associated with it, then taking responsibility for a year or level or subject area, then leading a whole programme. Through this process, the lecturer will be growing the skills and knowledge to be able to engage in and lead processes of educational reform and change. This is a feature we see as particularly important. These two management and leadership themes are implicit in the model which is Figure 2, in concepts of career progression, promotion paths and senior responsibilities. They are so important, both in the development of professional standards and in influencing the quality of student learning, that we think they should be an explicit part of the model and the framework.
There are three other features of the model which is Figure 2 which we would suggest need further consideration. The first is the notion implied by the long bar at the bottom encompassing threshold standards that there is only one route to achieving these. We suggest there may be many, in the way that many are implied through CPD. Also, although we appreciate the idea of progression through CPD which for many will be associated with promotion, we also recognise it will be associated with diversity and change within a career. Finally, we do not want any model to imply (as could be deduced from this one, as it is drawn) that once one has reached the top level, no further CPD is needed or welcomed.

We are concerned about the potential for ambiguity in Paragraph 19. While we recognise the range of roles that academic and all other staff perform in HE, and agree that a framework for professional teaching standards will relate to other frameworks, we want to avoid any risk of compromising the integrity of this teaching standards framework. Many staff in higher education have experienced the tensions between their devotion both to research and to teaching as an intolerable conflict in the progress of their careers. We look to the formation of a framework of standards and continued professional development, supported by progression and reward policies carried through into practice, as essential to resolving this tension.
We regard research into and scholarship of the educational process as central to the teaching function and we wish to ensure that both discipline-based staff and educational developers are able to pursue this work to support the development of their teaching careers. Many of the courses developed by our members to meet the requirements of their institutions are based on a partnership with the departments from which the participants originate. They use the pedagogy of mentorship, action research and work-based learning to enable participants to develop both generic and subject specific educational principles and practices. As the work of the Learning and Teaching Support Network develops, we envisage and welcome further development of research and scholarship into disciplinary practice. It is important that colleagues who engage in the scholarship of teaching and learning are recognised and rewarded for their contribution as much as for their work in discipline-based research or administration, management and leadership.
D: We outline an approach to accreditation of institutional courses based on a framework of professional standards, with links to associated professional qualifications, which is developed from the accreditation arrangements of the ILTHE. We welcome comments on this approach. 

While SEDA strongly supports the development of this professional standards framework, we at the same time wish to ensure that it is not drawn around Higher Education in a narrow or restrictive manner. It is important to us that supporting students’ learning and their whole experience of Higher Education is an activity which is open to a wide range of people who can bring their professional knowledge and skills into the sector. We expect that a clear and robust teaching standards framework (with teaching being properly defined in its widest sense) will make these relationships more effective. We are trying at the same time to enhance the professionalism of colleagues who work in education as a vocation, and to develop the skills and knowledge of those in other professions whose work takes them into education.
SEDA has members who are teachers of HE in FE, it holds events and publishes materials in this area, and the Learning, Teaching and Assessment award within the Professional Development Framework offers a developmental route for these staff. In our replies to the first question in this consultation we noted how important it is to focus on the needs of the students in Higher Education. If we maintain that focus we will be able to build on the revised FENTO standards (and other standards such as QTS) to support the development of staff delivering HE in FE. It is a process which will require the investment of time and resources.
E: How might a framework of standards and expectations for continuing professional development be used to support and promote teaching quality whilst minimising burden on individuals and institutions? How could the benefits best be demonstrated to prospective students and other stakeholders? 

SEDA sees the Postgraduate Certificate at Masters level as the threshold standard for entry to the profession, and it is the capacity to practice at this level which should entitle someone to remain in good standing. 
We see the framework for continuing professional development as a set of rising expectations which specifically support the development and enhancement of teaching quality, when teaching is taken in its widest sense of supporting all aspects of the student’s learning experience, and the leadership and management of educational processes and enhancement.
SEDA does not believe it will be useful to specify a detailed set of standards for every main area of practice in HE. The approach SEDA has adopted has been different and more productive. We have specified a framework of outcomes and values which has encouraged institutions to design their courses and qualifications at the level which they think is appropriate. As a result of this approach we now have development routes for a wide range of staff – such as graduate teaching assistants who are taking some teaching responsibilities, educational technologists who are working to embed C&IT, teaching fellows who wish to extend their specialist knowledge and skills, or workshop technicians who have a teaching support role. 
It also means that we have recognised courses which use a wide range of learning activities. Not all initial or continuing professional development has to be experienced through traditional courses, and our approach has encouraged imaginative and appropriate responses. The flexibility of being able to claim through reflective practice based on a portfolio of evidence has been valuable and this is now widespread, and the framework allows for other locally appropriate methods of assessment. It was the flexibility of this approach which led to the widespread acceptance of the SEDA Teacher Accreditation process, which was then transferred to the ILTHE. The level which many institutions regarded as appropriate for this process has been the Postgraduate Certificate at Masters level, which we can now use as the de facto threshold standard across the sector.
With the Postgraduate Certificate as the standard, we therefore commend the use of outcomes and values both to design the routes towards that standard and to build on that standard for continuing professional development.

SEDA is committed to developing institutional as much as personal capacity, and this is reflected in its range of institutional subscribers. The Professional Development Framework has been devised and shaped to enable institutions to use it for capacity building. Because it crosses the traditional divisions between academic and support staff and focuses on the enhancement of the students’ experience, it has proved effective in integrating the practices and priorities of HR and Personnel Departments into direct support for the educational mission of HEIs.
We think the most fruitful approach is to aim for the accreditation of institutions which are able to ensure both initial preparation and continuing professional development to the national standards. This may in some cases have to be achieved in incremental stages. However, this would be in the context of a requirement for external reporting (for the benefit of students and external stakeholders).
F: We welcome any further comments on all aspects of this consultation, in particular on our understanding of professionalism and our suggested definitions of professional standards.

We wish to stress the importance of establishing professional standards as a dynamic process and not a static exercise. The members of SEDA have worked hard in recent years to introduce and achieve acceptance for the process which at least begins the preparation of new staff for a worthwhile professional experience of teaching and supporting student learning. We have at the same time established a framework for our own professional development (the SEDA Fellowship and Associate Fellowship) which has achieved international recognition. In the Professional Development Framework we have created a very powerful developmental process for many categories of staff who support the student experience. Through conferences, publications, small grants, international links, networks and a growing emphasis on scholarship, research and evaluation, we have taken the lead in developing the developers. Throughout this work, our expectations of the standards and practices which underpin concepts of professionalism have been rising, and we would expect this to continue as both the standards and a framework gain wider acceptance.
