
APPLECROFT SCHOOL
[image:]
PERSON SPECIFICATION – HIGHER LEVEL TEACHING ASSISTANT – COMPUTING AND DIGITAL LEARNING

	
	Essential
	Desirable

	Experience
	· Working in EYFS, KS1 and KS2
· Working in an EYFS or Primary setting for at least 2 years
· Experience of covering whole classes as well as groups and individuals
· Experience of planning and delivering individual and group activities
· Experience of supporting children in computing
· Working with pupils SEND and showing impact
· Working with pupils with Social, Emotional and/or behavioural difficulties and showing impact
· Collaborative working with a team
· Creating and maintaining stimulating learning environments including displays
· Upholding and promoting the school’s ethos and values including the 7 habits
	· Experience of planning and delivering lessons for whole classes
· Experience of close liaison with parents/carers
· Experience of training others
· Writing termly and/or annual reports
· Providing pastoral support/care for individuals
· Experience of handling parental concerns

	Knowledge and Understanding
	· Understanding of statutory and non-statutory frameworks for school curriculum in all phases
· Strong knowledge and understanding of the computing curriculum
· Software and hardware that supports the teaching and learning of the primary computing curriculum
· How ICT can promote, support and enhance teaching and learning
· Feedback and marking
· Good knowledge of ICT including tools for planning, research, analysis & admin and hardware (including digital cameras, computers, email and internet)
· A range of positive behaviour management strategies
· Understanding of Health and well-bring, safety and child protection
· The school’s ethos and values
· First Aid
	· Building websites and or Virtual Learning Environments
· Creating and maintaining digital resources for learning e.g. polls, discussions, votes, online learning activities

	Skills
	· Have high standards and expectations of all children, staff and self
· Strong communication skills – both written and verbal
· Good ICT skills
· Strong interpersonal and intrapersonal skills
· Ability to keep self and others calm under pressure
· Ability to adapt to change quickly and positively
· Good administrative skills
· Able to form and maintain appropriate professional relationships and boundaries with children and young people
· Work with guidance, but under limited supervision
· Reflect on and develop professional practice
· Monitor, record and make basic assessments about individual progress
· Suggest alternative ways of helping children if they are unable to understand
	· Leading other staff and teams
· Strong and varied ICT skills

	Qualifications
	· HLTA status

	· NVQ Level 2 or equivalent in literacy and numeracy or equivalent
· Any other relevant qualifications e.g. Foundation Degree in Education
· National Vocational Qualification in Supporting Teaching and Learning
· Training or expertise in computing and/or ICT

[bookmark: _GoBack]

	Personal Qualities
	· A positive mind-set and ‘can do’ attitude
· A creative and imaginative approach to teaching and learning
· A passion for computing and ICT
· Willingness to learn and self-teach
· An enthusiastic approach to working with children
· Kindness
· Sensitivity and tact
· Ability to motivate children and engage them with their learning
· Ability to defuse and de-escalate situations
· Ability to make relationships easily with young people and adults
· Strong personal organisation
· Drive and determination
· Personal impact and presence
· Ability to work flexibly and respond to developing needs
· Energy, vigour and perseverance
· Reliability and integrity
· Humour and resilience
	

Person Specification – Higher Level Teaching Assistant – Computing and Digital Learning – July 2017
image1.jpeg

