
fu
nd

in
g

for academic year

2009/10Training bursary

3

Se
ct

io
n

 1
Se

ct
io

n
 2

Se
ct

io
n

 3
Se

ct
io

n
 4

Se
ct

io
n

 5
Se

ct
io

n
 6

Se
ct

io
n

 7
Se

ct
io

n
 8

Award and entitlement 4

Allocation of funding 5

Payment to providers 6

Payment to trainees 7

Audit and adjustment 10

Eligibility criteria 11

Training bursary rates 16

Glossary and contacts 19

Contents

4

 Award and entitlement
 This section gives an overview of the training bursary award,

who it is for, and how it should be utilised.

Se
ct

io
n

1

Overview

1.1 The bursary is a financial aid awarded to
eligible trainees on eligible postgraduate
TDA funded initial teacher training
(ITT) courses (including additional
experience), eligible subject knowledge
enhancement (SKE) courses, and
designated undergraduate courses, in
order to assist with their living costs
during training. For current rates and
subjects please see the rates section
at the back of this document.

Postgraduate training bursary

1.2 The training bursary award for trainees on
postgraduate ITT courses will depend on
the ITT phase and subject specialism of
their course. The award is not dependent
on the length of the course.

Subject knowledge enhancement

1.3 SKE bursaries are for trainees on
designated SKE courses designed to
help potential trainees gain the depth of
knowledge needed to train to teach in
their chosen subject before progressing
into ITT. The SKE bursary is measured in
units. SKE providers will receive funding
based on the total number of units they
have been allocated by the Training and
Development Agency for Schools (TDA).

Additional experience

1.4 Additional experience bursaries are a
supplement to the standard postgraduate
training bursary. The TDA has allocated
additional experience places alongside
postgraduate secondary ITT courses, and
the bursary is to cover extra costs that
trainees may incur when studying for
the additional experience that will be
incorporated into their standard ITT course.

Undergraduate financial support

1.5 The undergraduate financial support is for
trainees who are undertaking a designated
two-year full-time undergraduate ITT
course leading to qualified teacher status
(QTS) in maths, physics or chemistry.

Entitlement

1.6 The current rates for training bursaries will
apply to eligible trainees who started their
course after 31 July. However, trainees who
started before 31 July and are returning to
their course after a period of deferment or
suspension may be entitled to receive the
previous bursary award that was applicable
to the year in which they started their
ITT, for that subject. For guidance on
bursary rates for previous academic years,
please contact the ITT Funding Team at
ittfunding@tda.gov.uk or go to the TDA’s
website www.tda.gov.uk/ittfunding

5

 Allocation of funding
 This section sets out the process for allocating training

bursary funding and payments to providers.

Se
ct

io
n

2

Allocation of funding

2.1 The training bursary funding allocation for
providers includes the postgraduate ITT
training bursary, additional experience, SKE
and undergraduate financial support, and
will cover all funding for these courses.
The TDA will ensure in its calculations
that there are sufficient funds to cover all
bursary payments made by the provider.

Allocation of postgraduate ITT
training bursary

2.2 From 1 August 2009, the TDA will use
data on providers’ historical spending
patterns to allocate their postgraduate ITT
training bursary funding. This is to ensure
that providers receive training bursary
funding based on a realistic and informed
projection of how the TDA expects
providers to utilise their funding, and to
also minimise adjustments.

2.3 Postgraduate ITT training bursary
funding will be allocated to providers by
calculating an average of their historical
training bursary expenditure for the last
two academic years. This average spend
will then be used to calculate the training
bursary funding to be paid to the provider.
For instance, a provider who historically
spends an average of 70 per cent of their
total training bursary allocation will
receive that percentage of their total
training bursary allocation.

Allocation of other bursaries

2.4 The funding for additional experience,
SKE and undergraduate financial support
bursaries will be allocated based on
headcount allocations and not on
historical spending data.

Funding for extra trainees

2.5 The TDA will calculate the total allocation
of training bursary funding based on the
methodology above. It will then increase
this by three per cent to ensure that
there is sufficient funding for any extra
trainees. The TDA recognises that trainees
who interrupted or deferred their studies
may come back to complete their course,
and providers may experience greater
recruitment than in previous years.

2.6 The TDA guarantees to increase a
provider’s training bursary funding if their
original allocation is found to be too low.
Providers should contact the TDA at
ittfunding@tda.gov.uk to discuss
arrangements where they are experiencing
pressures on their training bursary budget.

6

 Payment to providers
 This section sets out the process for the administration

and payment of the training bursary to providers.

Se
ct

io
n

3

Payments to providers

3.1 Training bursary funding is paid to
providers electronically by BACS payment
and will be included in the monthly ITT
payment that providers receive at the start
of each month.

3.2 Providers will receive their training bursary
funding over a 12-month period from
August to July in monthly instalments.
The size of the instalments may vary but
the TDA aims to pay ITT providers 60 to 70
per cent of their training bursary funding
during the eight-month period from August
to March, and the balance of their funding
over the remaining four-month period.

3.3 This pattern of payments is to allow
flexibility for the number of different
bursaries now held under this single
system. Where providers’ own payment
patterns differ to those of the TDA they
are encouraged to contact the ITT Funding
Team at ittfunding@tda.gov.uk to discuss.

Administration and VAT

3.4 In addition to the training bursary
funding that providers receive, the TDA
will also allocate a separate amount of
administration funding to each provider
to assist with the costs they will incur in
administering training bursary payments.
Providers who have registered their VAT
details with the TDA will also receive a VAT
payment on this amount. In exceptional
circumstances the administration fee may
cover a contribution towards the costs
of the Student Loans Company’s higher
education bursary scheme. This funding is
not ring-fenced.

3.5 The administration funding and
corresponding VAT contribution may
change in line with adjustments to
training bursary funding. Please see
section 7 for the current training
bursary administration rates.

3.6 Providers who have training bursary
funding for SKE, additional experience
and undergraduate financial support
courses are expected to follow the
same procedures and guidelines for
administering their bursaries as they would
for the postgraduate ITT training bursary.

7

 Payment to trainees
 This section sets out the process for the administration

and payment of the training bursary to trainees.

Se
ct

io
n

4

Payments to trainees

4.1 Providers should only make payments to
trainees who meet, and continue to meet,
the eligibility criteria as set out in section 6.

4.2 Providers have flexibility with the timing
of the bursary payments to trainees but
are expected to pay the training bursary
to trainees by the fifth working day of
each month. Payments of all bursaries
should normally be monthly and equal in
size. Beyond this, providers should ensure
that the profile of payments is in line with
the guidance below and meets the needs
of the trainee.

4.3 For courses that last for less than one
month, and additional experience courses,
providers should pay trainees their bursary
award at an appropriate point during the
course. For SKE courses, providers should
ensure that the total funding is paid
according to the unit length of the course.

4.4 Providers must inform their trainees well
in advance of commencing their course of
how and when they are to be paid their
training bursaries.

Payments to flexible trainees

4.5 Providers may use flexibility in
administering the bursary award to
trainees on flexible routes and should
ensure that it does not have a negative
financial impact on the trainee. Providers
may wish to administer the training
bursary to trainees in two or more lump
instalments for the duration of their
course or in equal monthly instalments
as would be the procedure for a trainee
on a full-time course. If the bursary is to
be paid in lump instalments, then no
more than 50 per cent of the bursary
award should be paid to the trainee in
each half of the course.

8

 Payment to trainees
 This section sets out the process for the administration

and payment of the training bursary to trainees.

Se
ct

io
n

4

Modes of study and payment methods

Course Priority secondary
subjects

Non-priority
secondary subjects

Primary

One-year full-time
postgraduate course

£9,000 in equal
monthly instalments
for the duration of
the trainee’s course

£6,000 in equal
monthly instalments
for the duration of
the trainee’s course

£4,000 in equal
monthly instalments
for the duration of
the trainee’s course

Part-time
postgraduate course

£9,000 in equal
monthly instalments
for the duration of
the trainee’s course

£6,000 in equal
monthly instalments
for the duration of
the trainee’s course

£4,000 in equal
monthly instalments
for the duration of
the trainee’s course

Flexible
postgraduate course

£9,000 administered
in equal instalments

£6,000 administered
in equal instalments

£4,000 administered
in equal instalments

Two-year full-time
undergraduate
course

£7,000 in equal
monthly instalments
for the duration of
the course

N/A N/A

Subject knowledge
enhancement course

Total amount will depend on the number of units. Payments should be
made in equal monthly instalments where appropriate. Payment for
short courses should be made at an appropriate point in the course.

Additional
experience bursary

Payments should be made at an appropriate point during the additional
experience.

9

Changing modes of study

4.6 Trainees who move from one mode of
ITT course to another will be subject to
the payment rules that apply to the new
course. Providers are advised to manage
the changeover to the new payment
structure so that the financial impact on
the trainee is minimal, and to ensure that
the trainee is not overpaid when compared
to other trainees in a similar position
under the same payment structure. In
these cases providers are expected to
inform the trainee in good time of how
their payments will be adjusted.

Withdrawals

4.7 Eligible trainees who withdraw from
their course are entitled to be paid the
training bursary for each month up to
and including the month in which they
withdrew. Trainees will only be entitled
to receive the bursary payment for that
month if they were still on course at the
date the payment was made.

4.8 In the event of withdrawal, the provider
must suspend all bursary payments to the
trainee immediately and ensure that their
records are updated to reflect the trainee
as having withdrawn from the course.
The TDA will not reimburse providers
who have paid the training bursary in
error to trainees who have already
withdrawn from their course, and expect
providers to recover any overpayment
of the bursary from trainees if they have
been paid in error. Providers should not
make any pro rata payments of training
bursaries to trainees.

Returning trainees

4.9 Trainees who leave and then rejoin their
course will normally only be eligible to
receive up to the value of the bursary
award applicable for the academic year
in which they started. In extenuating
circumstances, where the resulting total
period of the course greatly exceeds the
length, eg, the length of the course has
now changed, and the trainee needs to
complete a longer period of the course
than expected when they first joined,
providers should contact the TDA for
further guidance.

4.10 If a trainee leaves one ITT course and joins
a new ITT course, even with a different
provider, and takes with them advanced
credits or standing from their previous ITT
course, then this is viewed as a single route
to qualified teacher status (QTS). Therefore
the trainee will only be eligible for a
training bursary up to the value stated in
section 7 of this document.

4.11 Providers are asked to exercise their
judgement when taking onto their courses
students who have previously embarked
on a route to QTS against new applicants
with no experience of ITT. Providers must
be satisfied that these trainees will be able
to gain QTS if accepted onto the course.

10

 Audit and adjustment
 This section sets out the process for auditing training bursary

expenditure and making adjustments to recover any underspend.

Se
ct

io
n

5

External audit of ring-fenced funding

5.1 As part of their financial memorandum
agreement with the TDA, all TDA-accredited
providers are expected to undertake a full
audit of their annual expenditure of ring-
fenced funds until 31 July of the academic
year in which they are being audited. This
is to ensure that providers are operating all
training bursary payments in accordance
with the terms and conditions provided by
the TDA.

5.2 Providers should ensure that the audit
is verified and signed off by an external
auditor as part of their financial
memorandum agreement with the
TDA, and returned to the TDA before 31
December. The training bursary funding is
ring-fenced and therefore cash expenditure
of providers’ total training bursary funding
allocation should be reported in their
audited accounts.

Expenditure and reporting

5.3 Providers should report only cash
expenditure of all training bursary trainee
funding in their audited accounts, which is
inclusive of SKE, additional experience and
undergraduate financial support. This does
not include the administration fee paid
to providers to assist in administering the
postgraduate bursary, or VAT payments.

5.4 Providers should not include anything
paid after 31 July of that academic year.
The TDA will not include accruals in this
total expenditure, so any underspend as
a result of withdrawals, deferments and
suspension of payment must be accounted
for. Providers must not retain funds in
anticipation of trainees returning to
their studies.

Adjustment and recovery

5.5 The TDA will recover in full any unused
part of a provider’s training bursary
funding in line with the audited accounts
received from providers. This will be
done by offsetting the recovery against
other payments from the TDA. Training
bursary adjustments will take place in the
same year that the audited accounts are
processed by the TDA.

11

Postgraduate bursary eligibility criteria

6.1 To be eligible for the training bursary
an ITT trainee must, from the first day
of training, meet and continue to meet
the eligibility criteria set out below. If at
any point a trainee becomes ineligible,
providers should suspend payment of the
bursary immediately. This should include
trainees who have started the course then
found by the General Teaching Council
for England (GTCE) to be unsuitable upon
provisionally registering with them.

6.2 The eligibility criteria to receive the training
bursary are that an ITT trainee must:

 • meet the requirements for entry onto
a postgraduate ITT course

 • not already be qualified to be
a schoolteacher

 • not already be employed in a school
or institution as a teacher

 • not be undertaking any other ITT
course or training programme

 • be an ‘eligible student’ for the provision
of student support

 • have been notified by their ITT provider
that they are eligible

 • be taking a qualifying ITT course, and

 • comply with the terms and conditions
of the new bursary scheme.

Eligibility criterion 1

The ITT trainee must meet the requirements
for entry onto a postgraduate ITT course

6.3 In order to satisfy eligibility criteria, the
trainee must meet all entry requirements
as laid out by the Secretary of State.

 These can be found at
www.tda.gov.uk/qts Trainees must be put
forward for provisional registration with the
GTCE prior to commencing their ITT course.
But if their registration is found to be
unsuccessful they will not be registered and
they will become ineligible for the bursary.

Eligibility criterion 2

The ITT trainee must not already be qualified
to be a schoolteacher

6.4 ITT trainees who are already qualified to
be a schoolteacher on the first day of their
ITT course are not eligible for the training
bursary. ITT trainees who qualify to be a
schoolteacher during the period of their
ITT course become ineligible from the date
on which they qualify. ITT trainees will be
deemed to be qualified as a schoolteacher,
and therefore ineligible for the training
bursary, if:

 • they have been or are awarded QTS
by the GTCE

 • they have not been awarded QTS by
the GTCE, but meet one or more of the
descriptions of ‘qualified teacher’ set out
in paragraphs 2 to 13 of part 1 of schedule
2 of the Education (School Teachers’
Qualifications) (England) Regulations
2003, no 1662, or

 • they do not meet one or more of the
descriptions of ‘qualified teacher’ set out
in paragraphs 2 to 13 of part 1 of schedule
2 of the Education (School Teachers’
Qualifications) (England) Regulations 2003,
but could do so without the requirement
to undertake a further ITT course of
assessment against the specified standards
for the award of QTS.

 For further guidance on qualified teacher
criteria, please contact the GTCE at
https://www.gtce.org.uk

 Eligibility criteria
 This section sets out the eligibility criteria for recipients of the training bursary

award, and guidance on trainees who become ineligible whilst on course.

Se
ct

io
n

6

12

 Eligibility criteria
 This section sets out the eligibility criteria for recipients of the training bursary

award, and guidance on trainees who become ineligible whilst on course.

Se
ct

io
n

6

Eligibility criterion 3

The ITT trainee must not already be employed
in a school or institution as a teacher

6.5 ITT trainees who are already employed
as a teacher in a school or institution on
their first day of their ITT course are not
eligible for a bursary. ITT trainees who
become employed as a teacher in a school
or institution after the start of their ITT
course become ineligible to receive the
bursary from the date they start this
employment.

6.6 ITT trainees are deemed to be employed as
a schoolteacher if they are employed under
a contract of employment or services with
one or more local authorities or governing
bodies of schools or institutions to:

 • be the headteacher or principal of one or
more schools or institutions, or

 • carry out one or more of a range of
specified teaching activities at one or
more schools or institutions.

 This definition of a schoolteacher
can include people employed by a
local authority to teach as a supply
teacher in various schools maintained
by that authority, but does not include
people employed by private teacher
supply agencies.

6.7 The definition of a schoolteacher includes
qualified teachers who do not have full
registration with the GTCE as well as
qualified schoolteachers who are fully
registered. Qualified teachers who do not
have full registration may include qualified
teachers who have failed to complete an
induction period satisfactorily.

6.8 The definition of a schoolteacher includes
‘unqualified’ teachers who meet one
or more of the descriptions set out in
paragraphs 2 and 4 to 9 of schedule 2
of the Education (Specified Work and
Registration) (England) Regulations 2003,
which are amended from time to time,
and are permitted to carry out one or
more specified teaching activities which
include delivering lessons to pupils, and
assessing the development, progress and
attainment of pupils. Please review these
regulations for full definitions of specified
teaching activities.

6.9 The specified teaching activities described
above may count as teaching practice
that leads towards the assessment of
QTS. Providers should ensure that they
communicate to their trainees that, if
they undertake paid work in schools that
constitutes teaching practice leading
towards the assessment of QTS, they will
become ineligible for the bursary.

6.10 The definition of a school or institution
includes schools maintained by a local
authority, non-maintained special schools,
city colleges (city technology colleges or
city colleges for the technology of the arts),
academies, independent schools, further
education institutions, sixth-form colleges
and higher education institutions. This
definition does not include pupil referral
units or establishments maintained by a
local authority for a social services function.

6.11 If a provider needs further clarification of
a trainee’s role, they must ask the trainee
to contact their employer to request a
statement of their job title and role, which
can be used against the guidance here to
determine whether they are eligible for the
training bursary.

13

Eligibility criterion 4

The ITT trainee must not be undertaking any
other ITT course or training programme

6.12 ITT trainees must not be undertaking
any other ITT course, training scheme
or programme.

Eligibility criterion 5

The ITT trainee must be an ‘eligible student’
for the provision of student support

6.13 To be personally eligible to receive a
training bursary, the ITT trainee must meet
one or more of the definitions for being
an ‘eligible student’ to receive grants and
loans towards tuition fees and living costs
as set out in the eligible student schedule
of the current Education (Student Support)
Regulations, found at www.opsi.gov.uk

Eligibility criterion 6

The ITT trainee must have been notified
by the provider of their ITT course that
they are eligible

6.14 It is a matter for the provider of the ITT
course to determine whether an ITT trainee
is personally eligible to receive a bursary
and whether they continue to be so.

6.15 An ITT trainee must have been informed
by their ITT provider that they are eligible
in order for them to be eligible. They
do not become personally eligible until
the date the ITT provider has made that
determination and informed them of
their decision.

Eligibility criterion 7

The ITT trainee must be taking a qualifying
ITT course

6.16 To be eligible to receive a bursary, the ITT
must be taking – and continuing to take
– a qualifying ITT course. A qualifying ITT
course is:

 • a course that, if successfully completed,
will enable a trainee to meet the standards
for the award of QTS

 • a postgraduate ITT course that can only
be taken by ITT trainees who already have
a first degree or equivalent qualification
granted by a UK institution, or equivalent
degree or other qualification provided by
a foreign institution

 • provided by an institution that has been
accredited and remains accredited by the
TDA to provide ITT

 • principally funded by the TDA.

6.17 The TDA is the principal source of funding
for most ITT courses provided by TDA-
accredited institutions, and these ITT
courses will be qualifying ITT courses for
the purposes of determining eligibility
for bursaries. However, TDA-accredited
institutions can provide supplementary
ITT courses for which an individual and/
or another organisation or body is the
principal source of funding. These ITT
courses will not be ‘qualifying ITT courses’
for the purpose of determining eligibility for
the training bursary. The only exceptions to
this are for trainees in the Channel Islands
or Isle of Man. These trainees may have
their course funded by their own local
government, not the TDA, but this will not
prevent them being eligible for the training
bursary so long as the trainees satisfy all
other eligibility criteria.

14

Eligibility criterion 8

The ITT trainee must comply with the terms
and conditions of the new bursary scheme

6.18 To qualify, or continue to qualify, ITT
trainees must comply with some specific
requirements. The first of these is to
promptly give the provider of their ITT
course any information the provider
requires to determine (and, if that
information or other circumstances
change, to redetermine):

 • whether or not the ITT trainee is an
eligible ITT trainee

 • the amount of the bursary payable to
them – taking account of any bursary
payment they may have received if they
are returning to complete their studies

 • the number, size and timings of bursary
payment instalments, and

 • the method by which the bursary payment
instalments will be paid, and to make the
payments.

 It is also a condition of this scheme that
an ITT trainee must:

 • tell their ITT provider promptly about any
material changes to that information, and

 • repay promptly any overpayment of
bursary to their ITT provider.

Ineligibility and the bursary

6.19 There may be instances when a trainee
could become eligible for the training
bursary following a period of ineligibility.
For example, a trainee may start their ITT
course and be eligible for a training bursary,
but then go on to undertake a period of
paid teaching practice in a school which fits
the description of the teaching activities
described in the Education Regulations.
This paid teaching practice would make the
trainee ineligible for the training bursary.
After the trainee finishes their teaching
practice, they would then become eligible
for the training bursary again.

6.20 Providers are requested to use their
judgement in such instances and reserve
the right to suspend payment of the
bursary until the trainee has ceased to
be ineligible. The trainee must be able to
demonstrate that they are once again
eligible for the training bursary. Providers
may then, if satisfied, resume payment
of the training bursary up to the end of
their course. Trainees may not be paid the
training bursary for periods for which they
are ineligible and therefore may not be
entitled to the full bursary award.

 Eligibility criteria
 This section sets out the eligibility criteria for recipients of the training bursary

award, and guidance on trainees who become ineligible whilst on course.

Se
ct

io
n

6

15

Subject knowledge enhancement

6.21 To be eligible for the SKE bursary, an SKE
trainee must be taking a TDA funded SKE
course and have been notified by the
provider of their SKE course that they are
eligible. Trainees must not be undertaking
any other ITT course or training
programme. For details on eligibility for
entry onto an SKE course please see the
SKE funding manual available at
www.tda.gov.uk/ittfunding

Additional experience

6.22 The additional supplement may only
be paid to those selected postgraduate
trainees undertaking additional experience
as part of the secondary postgraduate
ITT course.

6.23 To receive the additional supplementary
bursary, trainees must first be eligible
to receive the standard postgraduate
training bursary.

Undergraduate additional
financial support

6.24 The eligibility criteria for the undergraduate
additional financial support package
remain the same as the eligibility for the
postgraduate training bursary, except that
the trainee must be on an undergraduate
ITT route leading to QTS instead of a
postgraduate route.

6.25 The undergraduate financial incentive is
only available to trainees on routes as
agreed by the TDA. These routes will only
be in the subjects set out in section 7 of
this manual.

16

 Training bursary rates
 This section sets out the training bursary rates for postgraduate ITT,

subject knowledge enhancement, undergraduate additional financial
support, and additional experience courses.

Se
ct

io
n

7

Standard postgraduate training bursary award rates and phase of study

Bursary award rate ITT phase of study ITT subject specialism

£ 9,000 Secondary priority subjects Applied ICT

Applied science

Design and technology

Engineering

ICT

Manufacturing

Mathematics

Modern languages

Music

Religious education

Science

£ 6,000 Secondary non-priority subjects Applied art and design

Applied business

Art and design

Business studies

Citizenship

Classics

Dance

Drama

English

Geography

Health and social care

History

Leisure and tourism

Media studies

Physical education

Psychology

Social sciences

Diploma – Business, administration
and finance

Diploma – Creative and media

Diploma – Society, health and
personal development

£ 4,000 Primary at postgraduate level All subject specialisms

17

Additional experience subjects (14–19 diploma)

Undergraduate additional financial support

Training bursary administration funding

Administration funding will be calculated on the initial basis of two per cent of the total bursary funding
allocated. For mainstream ITT providers a minimum of £5,000 administration funding will be guaranteed.

Bursary award rate Diploma specialism

£ 300 Diploma – Business, administration and finance

Diploma – Construction and the built environment

Diploma – Engineering

Diploma – Environmental and land-based studies

Diploma – Hair and beauty studies

Diploma – Hospitality

Diploma – Humanities

Diploma – Information technology

Diploma – Languages

Diploma – Manufacturing and product design

Diploma – Public services

Diploma – Retail business

Diploma – Science

Diploma – Sport and active leisure

Diploma – Travel and tourism

Bursary award rate ITT phase of study ITT subject specialism

£ 7,000 Secondary priority Chemistry

Mathematics

Physics

18

 Training bursary rates
 This section sets out the training bursary rates for postgraduate ITT,

subject knowledge enhancement, undergraduate additional financial
support, and additional experience courses.

Subject knowledge enhancement
bursary award rates

Number of units Bursary award rate

1 £ 400

2 £ 800

4 £ 1,600

6 £ 2,400

8 £ 3,200

10 £ 4,000

12 £ 4,800

14 £ 5,600

16 £ 6,400

18 £ 7,200

Subject knowledge enhancement subject groups for AY2009/10

Se
ct

io
n

7

Group Subjects Bursary unit

A Chemistry

Mathematics

Physics

£ 400

B Design and technology

ICT

Modern languages

Music

Other sciences

Religious education

£ 400

19

 Glossary and contacts

Se
ct

io
n

8

Contacts

General Teaching Council for England www.gtce.org.uk

ITT Funding Team ittfunding@tda.gov.uk

ITT Provider and Market Management Team allocations@tda.gov.uk

ITT provider extranet https://ittprovider.tda.gov.uk

Office of Public Sector Information www.opsi.gov.uk

Requirements and guidance for ITT www.tda.gov.uk/qts

TDA website funding pages www.tda.gov.uk/ittfunding

Glossary

BME
Black and minority ethnic

DCSF
Department for Children, Schools and Families

DIUS
Department for Innovation, Universities and Skills

EBITT
Employment-based initial teacher training

FEC
Further education college

GTCE
General Teaching Council for England

GTTR
Graduate Teacher Training Registry

HEFCE
Higher Education Funding Council for England

HEI
Higher education institution

ITT
Initial teacher training

OPSI
Office of Public Sector Information

PG
Postgraduate

QTS
Qualified teacher status

RRCG
Recruitment and retention challenge grant

SCITT
School-centred initial teacher training provider

SKE
Subject knowledge enhancement

UCAS
Universities and Colleges Admissions Service

UG
Undergraduate

The TDA is committed to providing accessible information.
To request this item in another language or format, contact
TDA corporate communications at the address below or
e-mail: corporatecomms@tda.gov.uk

Please tell us what you require and we will consider with you
how to meet your needs.

Training and Development Agency for Schools
151 Buckingham Palace Road, London, SW1W 9SZ
TDA switchboard: t 0870 4960 123

Publications:
t 0845 6060 323 e publications@tda.gov.uk

www.tda.gov.uk
© TDA 2009

TD
A

06
75

/0
5.

09
/F

M
P

