[image: image1.jpg]Education
Scotland
Foghlam Alba

Application form for educational oversight by Education Scotland
Education Scotland activities will include the inspection of private further education colleges and English language schools in Scotland, offering mainly programmes at Scottish Credit and Qualifications Framework (SCQF) level 8 and below. Such organisations seeking educational oversight by Education Scotland must:

· have the majority of their learners studying programmes at or below Scottish Credit and Qualifications Framework
 (SCQF) level 8;
· have enrolled learners who are active on their programme of study; and
· submit a completed application form with supporting documentation and fee
How to complete this form

1 The submission of this form, together with the application fee and accompanying documentation, is the first stage in the process of obtaining educational oversight from Education Scotland. It is essential that all information provided in the application form is accurate and complete, otherwise your application will be returned and you may not be eligible for inspection.

2 This form should be completed in black type.
3 Applicants must complete all parts of this form and return two copies (one electronic copy on a memory stick and one hard copy), along with supporting documents and full payment of £1,200. Please note that this activity is exempt from VAT and therefore no VAT is chargeable.

There are four parts to this application:

· Part 1: Information about your organisation

· Part 2: Learner numbers
· Part 3: Summary of quality assurance arrangements underpinning your application for educational oversight

· Part 4: Supporting information and details of programmes at or below SCQF level 8.

4 Education Scotland will acknowledge all the applications received by email.

5 After the closing date for applications Education Scotland will notify the Home Office, where necessary, of those organisations eligible for educational oversight by them.

6 As soon as possible following the close of applications, Education Scotland will advise applicants of the status of their application and the next steps.

Conditions of application

In making this application to Education Scotland for educational oversight, you acknowledge and understand that Education Scotland shall publish or provide information on the outcome of your application, all inspections of your organisation from time to time (including any action plans) and such other information as it is required to do.
Education Scotland may also disclose such information concerning your organisation to another body or person as it considers appropriate, to assist with the discharge of Education Scotland’s functions to safeguard quality and academic standards in Scottish education. This includes, but is not limited to, the Independent Schools Inspectorate, Quality Assurance Agency for Higher Education (QAA), the Office of the Scottish Charity Regulator (OSCR), the Home Office and Scottish Government.

Education Scotland shall not be liable to you if it is prevented by circumstances beyond its reasonable control from undertaking educational oversight.

Please note:

We are working closely with the Quality Assurance Agency for Higher Education to ensure a commonality of approach and this application form draws upon the information contained in theirs. For further information visit QAA’s website www.qaa.ac.uk/InstitutionReports/types-of-review/tier-4”

 Part 1: Information about your organisation
Please supply the following information about your organisation.

	Main contact name
	

	Position within the organisation
	

	Email address
	

	Telephone number
	

	Organisation name/legal title
	

	Organisation's legal identity
(company, partnership, sole trader, etc)
	

	Registered company address and company registration number, if applicable
	

	Operating address(es) (Please detail addresses of all relevant campuses, sites or offices that form a part of the organisation)
	

	First year of operation
	

	Name of head of organisation/CEO/Principal
	

	Website address
	

	Registered charity number (if applicable)
	

Part 2: Learner numbers

Education Scotland and QAA are working together to ensure a commonality of approach. The information you provide in this application will confirm whether your organisation:

· predominantly offers education programmes at or below SCQF level 8, and is therefore an appropriate organisation for educational oversight by Education Scotland;
· predominantly offers education programmes at SCQF level 9 and above, and is therefore an appropriate organisation for educational oversight by QAA
In terms of educational provision, do you consider yourself to be predominantly a provider of education at SCQF level 8 and below, or SCQF level 9 and above?

SCQF level 8

SCQF level 9

and below

and above
Please provide details of the Tier 4 Learner numbers (based on headcounts not full‑time equivalents) enrolled on programmes over the last three years, together with 2016-17 programmes.

	Number of learners at SCQF level 8 and below
	Learners from the European Economic Area including the UK

	Learners from outside of the European Economic Area

	Tier 4 Learner numbers

	2016-17

	
	
	

	Number of learners at SCQF level 9 and above
	Learners from the European Economic Area including the UK

	Learners from outside of the European Economic Area

	Tier 4 Learner numbers

	2016-17

	
	
	

Part 3: Summary of quality assurance arrangements underpinning application for educational oversight
In order to be eligible for educational oversight by Education Scotland, organisations must demonstrate a commitment to academic quality and standards of education. Education Scotland’s quality framework, September 2016, and accompanying guidance within the publication Inspection arrangements for private colleges and English language schools in Scotland, September 2016 will be the recognised guide on quality and standards, and will be used in our inspections.

Your summary of how you use equivalent and relevant quality frameworks and self‑evaluation will be scrutinised against your supporting documentation to assess your initial suitability for educational oversight by Education Scotland.

	Please provide a summary, in approximately 1,000 words, of how self‑evaluation and existing quality frameworks are used in ensuring the high quality of the programmes you offer in relation to:
· learner progress and outcomes
· learning and teaching processes

· leadership and quality culture
(Please continue onto the next page if necessary).

	

Part 4: Supporting information and details of provision
The supporting documents (or their equivalent) for your organisation will be used in the scrutiny of the application and, where appropriate, in the subsequent inspection. Further documentation in advance of, or during, the inspection may be requested by the inspection team.

Please provide two copies (one memory stick with all documents saved on it and one hard copy of each) of the following. Please mark to show that you have included each document. If you are unable to include a document, please explain why.

Please note that we do not accept applications or associated documents by email.
In support of Part 1:

Proof of organisation's legal identity

Copy of your Strategic Plan (if appropriate)

Details of your organisation's constitution, governance and accreditation arrangements

Your most recent accreditation report
In support of Part 3:
Organisational chart showing management and quality assurance structure and names of post holders

Quality assurance manual (or equivalent)

Copy of agreement(s) with awarding body(ies)

Latest programme annual reports (or equivalent)

Programme approval reports (or equivalent)

Staff teaching qualifications and highest academic qualification

Most up-to-date prospectus

Current term and exam dates, particularly when no learners will be present
Education Scotland will use the documentation submitted in support of Part 3 to arrive at a view of whether the application should proceed.
Please include a business plan and full set of audited accounts
In addition, please complete the following Programmes and Qualifications table.

Please provide information about the programmes and types of qualification you offer, detailing their corresponding level in the SCQF, the relevant awarding body and the number of learners currently enrolled on the programme.

	Programme title and date of approval
	Qualification level
(SCQF level)
	Awarding body(ies)
or internal
	Number of learners on each programme during current year (headcount – minimum/maximum)

	Projection of learner numbers for next year
(headcount)

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Requirements of organisations seeking educational oversight

Each organisation seeking educational oversight by Education Scotland must meet the following requirements:

· exercise its responsibilities through its own organisation and not devolve to another body any part of those responsibilities, subsequent to a successful Education Scotland inspection outcome;
· follow the procedures that it has set out in formal submissions to Education Scotland to demonstrate how it meets the expectations of relevant education standards and quality management; and
· make resources available to implement fully the approved procedures that are set out in its formal documentation or submissions to Education Scotland and recommendations made by Education Scotland arising from inspection
An organisation shall inform Education Scotland of any proposed changes to:
· its aims

· its legal identity or status

· the bodies validating the qualifications it delivers

· the locus of authority for the award of qualifications within the organisation's governance structure

· the terms of reference, including the membership specification, of its governing body and any other body which may hold specific awarding responsibilities

· ownership of the organisation

· formally binding relationships with any external organisations

· the name(s) under which it operates

· the geographical areas(s) or region(s) in which it operates

· the chief officer (or other senior manager who holds responsibility for ensuring that the organisation continues to meet its obligations)
Applicant organisations shall supply information to Education Scotland about their programmes and activities, including information that may not be in the public domain, as and when requested by Education Scotland.

Applicant organisations shall cooperate with, and participate in, Education Scotland’s procedures for inspection, re-inspection, complaints and appeals investigations.

Where an organisation does not meet these requirements, Education Scotland reserves the right to advise the Home Office, as appropriate.

What you can expect from Education Scotland
Education Scotland is offering inspection activity which will lead to a published report about the academic standards and quality in that organisation.

The report we publish represents the view of an expert team of inspectors and can be used in support of an application to the Home Office by organisations seeking Highly Trusted Sponsor (HTS) Status.

Education Scotland does not make decisions on HTS Status; that is the responsibility of the Home Office.

In submitting applications for educational oversight, organisations are making claims that they are mainly providing education programmes at SCQF level 8 or below in accordance with the relevant frameworks for education qualifications and that they manage the quality of the learning experience with due reference to appropriate quality indicators.

Organisations seeking inspection and educational oversight from Education Scotland will be required to pay fees for Education Scotland activities, which ensure there is no subsidy of this activity from public or charitable funds.

In considering your application, you can expect Education Scotland to show independence, impartiality, accountability and a professional approach demonstrating transparency and mutual respect. Please consult our Principles of Inspection and Review 2010 for further information at http://www.educationscotland.gov.uk/inspectionandreview/.
Consideration of your application will be conducted on the basis of a detailed scrutiny to ensure eligibility criteria for educational oversight are met and to establish whether there is sufficient information to proceed to the inspection stage. If your application is accepted, the Home Office will be informed, if necessary, and you will be advised of the date of the pre-inspection planning discussion by telephone and the scheduling of the inspection visit.

Education Scotland appreciates the need for discretion in managing applications for educational oversight given commercial and other sensitivities involved. Organisations should be aware, however, that there is considerable public interest in educational oversight. Consequently, you should be aware that, in applying for educational oversight by Education Scotland, you are taking yourself out of the entirely private arena and into the public domain.

The application form must be accompanied by the application fee.

Please indicate method of payment.

I enclose payment of £1200:

 By BACs or bank transfer

Our bank account details for payment are:
Account Name:

Scottish Government
Sort Code:

60-70-80
Account No:

10019502
IBAN No:

GB15NWBK60708010019502

National Westminster
London Corporate Service Centre
CPB Services
2nd Floor
280 Bishopgate
London

EC2M 4RB

Please ensure that the invoice number, and/or the Debtor ID, is quoted in the payment.

 By cheque
Payable to: “Scottish Government”
Whatever method of payment you use, please ensure that your organisation name and Education Scotland are included in the payment reference.

Please note that this activity is exempt from VAT and therefore no VAT is chargeable.
Upon receipt of cleared funds, Education Scotland will issue a receipt to cover the AEV.
In the event of your application being unsuccessful, the application fee is not refundable.

Return address

Please return this application form and supporting documents to:

Educational Oversight

Education Scotland
2nd Floor
Denholm House
Almondvale Business Park

Almondvale Way

Livingston

EH54 6GA

Please note that we cannot accept forms submitted by email or fax.

Declaration

I certify that I am duly authorised to submit this application on behalf of the above named organisation and agree to abide by the requirements of Education Scotland set out above and confirm that all statements and documentation included in support of this application are true and accurate and owned by this organisation.

Signature:

Job title:

Date of signing:

� � HYPERLINK "http://www.scqf.org.uk/The%20Framework/" ��http://www.scqf.org.uk/The%20Framework/�

PAGE
1
Version 8 – Revised May 2017

