[image: image1.jpg]

Circular letter 45/99

To the Chief Executive Officer

Of each Vocational Education Committee

Management Structure for VTOS

1.
Introduction

A structure for the local management of the VTOS programme has been devised in the context of an evolving Further Education sector. There is a growing need for diversity and flexibility in provision and mode of delivery to meet the needs of early school leavers, young people and adults with low qualifications, and the long term unemployed in promoting the over-arching objective of social inclusion. In that context, the terms for a management structure for the Vocational Training Opportunity Scheme are set out hereunder.

The structure should be applied in a flexible manner having regard to the local context and development. It allows for the appointment of permanent whole-time and Eligible Part-Time co-ordinators for VTOS and for appointments, where scale and developmental conditions allow, of persons having a wider co-ordination remit for area-wide provision towards combating social exclusion. Personal cases will be addressed at local and national levels where necessary, subject to suitability.

The arrangements outlined hereunder may be reviewed after 3 years.

2.
Context of VTOS provision

Currently VTOS is provided full-time and delivered to students in dispersed mode ("Dispersed VTOS") or in Core groups ("Core VTOS").

Dispersed VTOS means provision for recognised VTOS students within groups which are pursuing full-time courses within other programmes recognised and resourced by the Department of Education and Science.

Core VTOS means courses organised specifically for groups of recognised VTOS students.

In general, dispersed VTOS is provided in schools through PLC courses, and core VTOS courses are stand alone. However, core VTOS many also be provided in school, alone or in conjunction with dispersed VTOS, and there may be both in an outside centre.

The management structure must be applied flexibly to cater for such diversity. It must also take into account that there will be an extension in the mixture of modes into the future, including the development of part-time options, as well as over-arching provision in the context of general social inclusion.

3.
Summary of Management Structure

3.1
Dispersed VTOS

VTOS students are recognised for the purpose of

· determination of staffing allocation

· Principal and Deputy-Principals allowance

· posts of responsibility

3.2
Core VTOS

A dedicated co-ordinator will be appointed for each centre or group of centres with responsibility for the day-to-day operation of the VTOS programme.

Where the programme is in an outside centre the co-ordinator will report to the deputed AEO/EO. Where Core VTOS operates within a school, the Principal is responsible for the overall management of the school, and the VTOS co-ordinator will report to the Principal. In such cases, the designated VTOS staff many have the VTOS responsibility structure applied to them, other than cases where they hold posts of responsibility.

The structure proposed makes provision for the appointment of permanent Co-ordinators to VTOS programmes on a full-time or Eligible Part-Time basis depending on scale

Co-ordinators with responsibility for 80 students or more may be employed on full-time co-ordination duties.

3.3
Eligibility for post of core VTOS Co-ordinator.

A person appointed as a VTOS co-ordinator must be fully qualified for appointment to a permanent teaching post in accordance with the terms of Circular Letter 10/98, save in the exceptional circumstances where co-ordination duties are currently carried out by unqualified staff. Where the person concerned is fully qualified for a permanent teaching post under Memo V7 and/or Circ 32/92, and is working in a full-time capacity, he/she may be converted to a permanent post.

Where a VEC considers that the context and the proximity of centres warrant it, management responsibility for small centres (e.g. less than 20 students) can be merged for the purpose of making a whole-time permanent post of Co-ordinator.

3.3.1
Allowances

An allowance for the performance of the duties of VTOS Co-ordinator shall be payable at the following rates

	No. of students in Attendance
	Responsibility Allowance From 1.9.98
	Responsibility Allowance From 1.7.99
	Responsibility Allowance From 1.4.2000

	< 40 students

40 – 79 students

80 – 119 students

> 120 students
	€1,269.74 p.a.

€2,793.42

€4,126.65

€5,396.39
	€1,314.18 p.a.

€2,891.19

€4,271.40

€5,585.58
	€1,326.88 p.a.

€2,920.40

€4,314.57

€5,641.45

An Assistant Co-ordinator will be appointed in larger centres (>120 students) with an allowance payable at the following rates;

	No of students in Attendance
	Responsibility Allowance

From 1.9.98
	Responsibility Allowance

From 1.7.99
	Responsibility

Allowance

From 1.4.2000

	120 - 159 students

>160 students

	€1,269.74 p.a

€2,793.42

	€1,314.18 p.a.

€2,891.19
	€1,326.88 p.a.

€2,920.40

The allowance will not be paid in addition to any other allowance for duties (such as Principal or Deputy Principal (personal), Special duties or Assistant Principal allowances). Payment of the allowance will cease in the event that the co-ordinator resigning from the post.

In the case of Co-ordinators retiring whilst in receipt of the allowance, the allowance will be reckonable towards superannuation entitlements subject to the normal averaging arrangements in respect of reckonable remuneration for superannuation purposes.

The value of the allowance payable shall be determined annually by reference to the number of students in receipt of the allowance on the 31st October of the previous academic year. This date will be subject to review in the context of enrolment changes, which may occur in the light of the forthcoming Back to Education Initiative. In line with practice in the treatment of other posts of responsibility, the rate of allowance may be retained on a personal basis in the event of reduced VTOS enrolments occurring in subsequent years

Payment of the allowances can be made with effect from 1 September 1998 where the CEO certifies that the Co-ordinator has carried out the duties of the post from that date.

3.4
Hours of Attendance

The Co-ordinator will be required to be in attendance for the full duration of the VTOS course as specified by the VEC. The Prison Honorarium will be payable pro-rata in respect of extra summer attendance over that pertaining in the normal school year of 167 days.

3.5
Teaching Hours

The maximum teaching hours required from a Co-ordinator should be in accordance with the following scale

No of students

Teaching Hours per week

<20

18 hours

20-39

15 hours

40-59

10 hours

60-79

 5 hours

Co-ordinators with responsibility for 80 students or more may be employed on full-time co-ordination duties. The level of reduction in teaching hours may increase or decrease annually having regard to the level of enrolments in the preceding year. In the event that a centre closes any reduction in teaching hours will no longer apply.

	No of students

	Teaching hours per week

	80-119

120-159

160+

	Full-time co-ordinator only

Full-time Co-ordinator + Asst Co-Co-ordinator with 15 teaching hours

Full-time co-ordinator + Asst Co-ordinator with 10 teaching hours

3.6 Incremental Credit

Time spent on co-ordination duties should be treated as an integral part of the conditions of VTOS co-ordinators and is incremental in accordance with the normal arrangements governing incremental credit.

4.
Duties of the Post

The duties of the post shall include

· responsibility for the day to day operation, organisation and delivery of VTOS programmes.

· With the support of the deputed AEO/EO and the National VTOS Co-ordinator, enhancing the quality of the service offered by the VTOS centre through annual review of the service provided and through ongoing team development.

· Designing course programmes in consultation with deputed AEOs and /or Education Officers and CEO’s and VTOS National Co-ordinator

· Preparation of time –tables.

· Recruiting of students (including clearance with Local Employment Offices), and liaison with local Employment Services, Area Partnerships, welfare, employers, and other community interests as appropriate, including FAS and the Literacy Service

· Liaison with the Department of Education and Science regarding training allowances and related matters.

· Organisation of student support including front-line counselling and liaison with the Psychological Service.

· Assisting the AEO/Education Officer in the drafting of codes of practice for VTOS staff and participants, and for Department and other returns, questionnaires and general information.

· Maintaining participant’s records in relation to age, gender, pre-entry employment and education status, courses followed, certification and progression achieved. Preparation of accounts and pay claims for certification.

· Entering students for assessment and examinations as appropriate.

· Managing the centre(s)' resources.

· Attending in-career training as required

· Responsibility for the adult education centre including books, equipment/materials

· Developing progression networks to assist the progression of VTOS participants to employment and/or education and training.

· Assisting the recruitment of VTOS staff to meet the needs of the scheme

· Organising staff and student meetings

· Arranging extra-curricular activities in co-operation with other staff

· Carrying out the lawful orders of the Committee and of its Chief Executive Officer.

5.
Duties of the assistant co-ordinator

· Responsibility to the Co-ordinator on a day-to-day basis for the delivery of the programme

· Assistance to the Co-ordinator as appropriate in curriculum development and delivery, implementation of assessment and examination procedures, development and monitoring of programme

· Assistance to the co-ordinator in the recruitment of students, liaison with and liaison with welfare, employment, FAS, Area Partnership, Literacy service and other relevant community interests regarding the implementation of VTOS and the recruitment and progression of trainees

· Assistance to the co-ordinator in monitoring of student progress and assessment, and front line counselling needs

· Other administrative duties relevant to the post

· Direct class contact hours as directed by the Co-ordinator

6.
Deployment

In the event that a VEC ceases to operate a Core VTOS course(s) a permanent

co–ordinator who is a fully qualified teacher shall be redeployed in accordance with national agreements.

7.
General

7.1
Where VTOS Core Groups operate in a large school setting, the principal is responsible for the overall management of VTOS. However, designated staff with a co-ordination function working to the school Principal, if they do not already hold a post of responsibility, will be entitled to payment of responsibility allowances based on the VTOS trainee numbers set out above.

7.2
Where existing staff in a VTOS core group hold posts of responsibility, those allowances will continue to payable on a personal basis. Where a VTOS Co-ordinator of a core group within a school already holds a post of responsibility allowance for duties other than management of VTOS, it will be open to him/her to continue to hold the same rate of allowance in respect of the VTOS management duties on a personal basis and for the original (Non-VTOS) duties and responsibility allowance to transfer to another member of staff within the school. In such cases, the VTOS allowances set out under 3.3.1 will not be paid.

7.3
Where under the schedule in 3.3.1, a full-time co-ordination post is warranted for groups over 80, this post may be deployed as the VEC sees fit for the programme or for the over-arching co-ordination of social inclusion programmes and liaison in the Further Education area subject to the Department being satisfied that appropriate arrangements are in place for the management of the VTOS programme. Such cases will also be the subject of discussion with the TUI.

7.4
Other than as set out above in relation to VTOS Co-ordinator allowances, Core VTOS groups will not be counted for the purpose of posts of responsibility within a school.

8.
Implementation

Where there has been only one person in a centre carrying out the duties of co-ordinator, he/she may be awarded the appropriate responsibility allowance. In cases where the management of centres is being merged, or there are a number of staff at present in a centre carrying out co-ordination duties, the appointment of a VTOS co-ordinator or assistant co-ordinator should be determined by means of a confined interview conducted by a properly constituted Selection Board under Circular 29/97, with arrangements made for conversion to permanent posts where appropriate. The interview should be open to all ordinary part-time teachers who work at least 11 hours per week and all EPT staff in the centre or centres concerned where such categories of staff have a role in the delivery of VTOS, including, where relevant, VTOS through PLC courses in the same centre(s).

In the case of vacancies for the post of Co-ordinator or Assistant Co-ordinator arising in the future, selection should be in accordance with normal advertising and interview procedures.

Where a co-ordinator with over-arching social inclusion responsibilities is being appointed under 7.3 above, the post should be publicly advertised and awarded on the basis of a competitive interview.

You are requested to make arrangements to implement the terms of the circular and pay arrears due as soon as possible. The required funds for arrears will be included in this year’s Pay provision for the programme.

9.
Back to Education Initiative.

The development of part-time options under VTOS, PLC and Youthreach programmes, as envisaged under the Back to Education Initiative, will be the subject of separate discussions by the Department with management and staff interests.

M Kelly,

Principal Officer

Further Education Section

