

National Professional Qualification (NPQ) Content and Assessment Framework

A guide for NPQ participants

October 2019

Contents

Table of figures	3
Summary	5
Expiry or review date	5
Who is this publication for?	5
Section 1: Overview	6
Section 2: Content areas	7
Section 3: Leadership behaviours	8
Section 4: Assessment criteria	9
Section 5: Assessment tasks	10
Annex A: Content areas	11
NPQML content areas	11
NPQSL content areas	17
NPQH content areas	24
NPQEL content areas	34
Annex B: Leadership behaviours	40
Annex C: Assessment tasks	41
NPQML assessment task	41
NPQSL assessment task	44
Task summary	44
NPQH assessment task	46
Task summary	46
NPQEL assessment tasks description	49
Task summary	49

Table of figures

Table 1: Strategy and improvement (NPQML)	11
Table 2: Teaching and curriculum excellence (NPQML)	12
Table 3: Leading with impact (NPQML)	13
Table 4: Working in partnership (NPQML)	14
Table 5: Managing resources and risks (NPQML)	15
Table 6: Increasing capability (NPQML)	16
Table 7: Strategy and improvement (NPQSL)	17
Table 8: Teaching and curriculum excellence (NPQSL)	19
Table 9: Leading with impact (NPQSL)	20
Table 10: Working in partnership (NPQSL)	21
Table 11: Managing resources and risks (NPQSL)	22
Table 12: Increasing capability (NPQSL)	23
Table 13: Strategy and improvement (NPQH)	24
Table 14: Teaching and curriculum excellence (NPQH)	25
Table 15: Leading with impact (NPQH)	28
Table 16: Working in partnership (NPQH)	30
Table 17: Managing resources and risks (NPQH)	31
Table 18: Increasing capability (NPQH)	33
Table 19: Strategy and improvement (NPQEL)	34
Table 20: Teaching and curriculum excellence (NPQEL)	35
Table 21: Leading with impact (NPQEL)	36
Table 22: Working in partnership (NPQEL)	37
Table 23: Managing resources and risks (NPQEL)	38
Table 24: Increasing capability (NPQEL)	39
Table 25: NPQ leadership behaviours	40
Table 26: Content areas assessed in NPOML task parts A and B	41

Table 27: NPQML assessment criteria	. 43
Table 28: Content areas assessed in NPQSL task parts A and B	. 44
Table 29: NPQSL assessment criteria	. 45
Table 30: Content areas assessed in NPQH tasks 1 and 2	. 46
Table 31: NPQH assessment criteria	. 48
Table 32: Content areas assessed in NPQEL tasks 1 and 2	. 49
Table 33: NPQEL assessment criteria	. 52

Summary

This publication provides guidance from the Department for Education (DfE). It has been produced to help those applying for, or participating in, a National Professional Qualification (NPQ) to understand the knowledge, skills and behaviours that they will develop through their NPQ and how these will be assessed.

Expiry or review date

This guidance will be reviewed before September 2022.

Who is this publication for?

This guidance is for:

aspirant and serving school leaders applying for, or participating in, an NPQ.

Section 1: Overview

DfE accredits a range of providers to design, deliver, and assess the National Professional Qualifications (NPQs). The NPQs comprise the:

- National Professional Qualification for Middle Leadership (NPQML) for those that are, or are aspiring to be, a middle leader with responsibility for leading a team
- National Professional Qualification for Senior Leadership (NPQSL) for leaders that are, or are aspiring to be, a senior leader with cross-school responsibilities
- National Professional Qualification for Headship (NPQH) for leaders that are, or are aspiring to be, a headteacher or head of school with responsibility for leading a school
- National Professional Qualification for Executive Leadership (NPQEL) for leaders that are, or are aspiring to be, an executive headteacher or MAT CEO role with responsibility for leading several schools

To ensure that a participant's NPQ is accessible, high quality, and nationally consistent, providers' provision must meet the requirements of the NPQ quality framework, which sets out the standards of provision that a provider must meet to retain their accreditation.

As part of the NPQ quality framework, and notably Section 4, providers must deliver provision and assess participants in accordance the NPQ content and assessment framework. This NPQ content and assessment framework sets out the:

- knowledge, skills and behaviours that a provider's provision must cover
- criteria against which all NPQ participants must be assessed by providers
- assessment tasks through which all NPQ participants must be assessed by providers

DfE and its Quality Assurance (QA) agent hold providers to account against the NPQ quality framework to ensure that NPQ participants are supported to develop the knowledge, skills and behaviours they need to become effective school leaders.

This document sets out the key features of the NPQ content and assessment framework for teachers and school leaders applying for, or participating in, an NPQ. There are four main elements to the framework, as set out in sections 2 to 5. These are:

- content areas
- leadership behaviours
- · assessment criteria
- assessment tasks

Section 2: Content areas

There are six content areas for each NPQ, which set out what a leader should know or be able to do. The six content areas are common to each NPQ, but the knowledge and skills within them increases in sophistication, depth and breadth progressively through the NPQ levels. The six content areas are:

- strategy and improvement
- teaching and curriculum excellence
- leading with impact
- · working in partnership
- managing resources and risks
- · increasing capability

Annex A sets out the knowledge and skills that comprise these six content areas, for each of the NPQs.

Providers must design and deliver provision that covers all of the knowledge and skills in the 'Learn how to' and 'Learn about' columns at Annex A, for the NPQ levels that they are delivering.

A participant's knowledge and skills will then be assessed through corresponding assessment criteria and assessment tasks, as outlined in sections 4 and 5 below.

While providers' provision must cover all of the knowledge and skills in the content areas, it need not follow a specific structure. The content areas are a framework within which providers have the freedom to organise, structure, contextualise or prioritise provision to best suit the needs of their participants and their particular contexts.

Consequently, providers may deliver these content areas in a different order, organise them by different themes, add to them, or contextualise them. Those applying for an NPQ should contact their preferred provider to find out more about the qualifications that they are offering.

Section 3: Leadership behaviours

There are seven leadership behaviours, common to each NPQ level, which set out how the best leaders operate. They are:

- commitment
- collaboration
- · personal drive
- resilience
- awareness
- integrity
- respect

Annex B sets out the seven leadership behaviours in full.

At the beginning of their NPQ, providers must work with participants to evaluate the participant's strength in each leadership behaviour, and plan how the participant will develop these behaviours during their NPQ study.

Providers have freedom to determine how this should be done and a participant's strength in the leadership behaviours will not be assessed through formal assessment tasks or criteria.

Section 4: Assessment criteria

For each content area, there are corresponding assessment criteria setting out the standards against which participants will be assessed.

<u>Annex A</u> lists the assessment criteria by content area and <u>Annex C l</u>ists the assessment criteria by assessment task.

Providers must assess participants against the assessment criteria listed for the NPQ, through a series of defined assessment tasks. Providers will use a Mark scheme when assessing participants against these criteria.

Providers must mark candidates in accordance with this mark scheme to ensure a nationally consistent approach is taken. However, the mark scheme will not name individual pieces of research or examples that must be referred to; rather participants will be expected to draw on the relevant bodies of research or examples that relate to the nature of their project.

Section 5: Assessment tasks

For each NPQ, there are defined tasks setting out how a participant must be assessed. These describe the project(s) a participant will need to complete, and the supporting evidence they will need to submit as part of the assessment stage. For:

- NPQML, participants must lead a school improvement project within their team, lasting at least 2 terms, aimed at improving pupil progress (part A) and team capability (part B)
- NPQSL, participants must lead a school improvement project within their team, lasting at least 2 terms, aimed at reducing variation in pupil progress and attainment (part A) and improving the efficiency and effectiveness of teaching (part B)
- NPQH, participants must lead a school change programme, lasting at least 2 terms, to improve pupil progress and attainment (task 1) and design an action plan to meet their placement school's resourcing and capability needs (task 2)
- NPQEL, participants must design a sustainable business development strategy for their organisation, analysing the benefits, costs, and risks of different options (task 1) and lead a project to improve progress and attainment in several schools (task 2)

Annex C sets out full details of the assessment tasks for each NPQ.

Providers must assess participants using these tasks. For NPQH, providers are required to identify schools for their participants to undertake their placement, lasting at least 9 days, and associated project work.

Whilst these tasks define the key parameters for a project (for example, word count, duration and broad theme that the project must address), providers are free to work with participants to agree an appropriate topic, based on their current school environment and its priorities (or placement school environment for NPQH).

Annex A: Content areas

NPQML content areas

NPQML providers must design and deliver provision that covers all of the knowledge and skills in the 'Learn how to' and 'Learn about' columns in tables 1 to 6 below.

Table 1: Strategy and improvement (NPQML)

Learn how to: Learn about:		Assessment Criteria
Develop proportionate and sustainable approaches to managing data to ensure an effective balance between data collection and teacher workload, especially when analysing performance data to evaluate progress, identifying trends, defining team priorities and developing improvement strategies (for example, in relation to disadvantaged pupils or those with particular needs)	Data collection best practice, including the principles and recommendations in the 'Making Data Work' report (2018), Independent Teacher Workload Review Group report on data management, and the clarification statements of Ofsted inspection requirements Tools and techniques to manage and analyse performance data on progress and attainment at group and individual level (for example, databases, spreadsheets, formulae and graphs), which is purposeful and proportionate, and understand when to deploy these and not Statistical and data analysis concepts (for example, confidence intervals, statistical significance, sampling, correlation and causation)	1.1.1 Deploys tools and techniques to manage and analyse data on pupil progress and attainment 1.1.2 Designs, evaluates and improves plans in light of data on pupil progress and attainment
Implement successful change at team level	Tools and techniques that support change management, including the effective and efficient use of technology, such as resources to support workload reduction including the workload reduction toolkit	1.1.3 Deploys change management tools and/or techniques during the design
	Examples of successful change management drawn from a range of schools, such as workload reduction approaches	and implementation of plans

Table 2: Teaching and curriculum excellence (NPQML)

Learn how to:	Learn about:	Assessment Criteria
Grow excellent, evidence-based	Research into, and examples of, domestic and international teaching strategies, curriculum design, and pedagogical approaches with a proven impact (for example, the EEF evidence base on the effective use of Phonics or mastery teaching and the Early Career Framework)	
teaching in a team underpinned by a high-quality curriculum that develops pupils academically and	Research into, and examples of, different models of pupil assessment, including their use to set challenging targets, monitor progress and raise standards for all pupils, including those working below the national curriculum	2.1.1 Analyses research into, and examples of, domestic and international teaching strategies/ pedagogical approaches and applies findings to own plans
prepares them for adult life, and reflecting the Ofsted education inspection handbook and the Early Career Framework	The Ofsted school inspection handbook, particularly in relation to the quality of education, curriculum planning, marking, feedback and pupil performance data, together with the DfE reports from the marking, planning, and data management review groups, and the Workload Advisory Group	
	The benefits, characteristics and examples of high-quality curriculum programmes (for example, a mastery-based maths curriculum, or knowledgerich history curriculum)	2.1.2 Evaluates the strengths and weaknesses of curriculum taught by team, implementing improvements where necessary
Improve the progress, attainment and behaviour of all pupils, including those who are disadvantaged or	Research into, and examples of, interventions targeted at improving the progress/attainment of disadvantaged groups or those with particular needs, drawn from a range of schools (for example, the EEF's teaching and learning toolkit, and EEF's Putting Evidence to Work - A School's Guide to Implementation	2.1.3 Implements and evaluates an evidence-based project that improves pupil
have particular needs (for example, Pupil Premium, SEND, EAL or the most able pupils)	The Early Career Framework Research into, and examples of, the use of specialist provision for pupils with particular needs, drawn from a range of schools The graduated approach to supporting	progress and/ or attainment
	SEND pupils, as set out in the <u>SEND</u> <u>Code of Practice</u>	

Table 3: Leading with impact (NPQML)

Learn how to:	Learn about:	Assessment Criteria	
Anticipate other peoples' views or feelings and moderate your approach accordingly	Personal reflection and self-awareness tools	3.1.1 Exploits different leadership styles and justifies why these have been adopted	
Adopt different leadership styles to ensure the team meets its objectives	Research into, and examples of, different leadership styles, including their associated benefits and risks		
Present, communicate or defend challenging messages confidently and positively to a range of audiences	A range of written and verbal communication and presentation styles, including why these have been adopted in different situations (for example, to communicate with pupils, parents/carers, colleagues and external parties)	3.1.2 Exploits different communication styles and justifies why these have been adopted	

Table 4: Working in partnership (NPQML)

Learn how to:	Learn how to: Learn about: Assessment Criteria	
	Research into, and examples of, effective partnership working, drawn from a range of schools, including the evidence base on effective parental engagement	
Realise the benefits of collaborating with others, including teachers, teaching assistants and non-teaching staff, other schools, parents/carers and other organisations	The Early Career Framework	4.1.1 Establishes relationships with others within and outside of own team, deploying appropriate structures and/or processes to mitigate against any barriers
	Research into, and examples of, the main barriers to effective collaboration within and across schools (for example, time,	
	resources, aims, levels of commitment or operating models) and how these have been overcome	
Support their team to build and sustain relationships with		4.1.2 Designs and/or delivers plans in
others which develop and share good practice and improve performance	Research into, and examples of, structures and processes that support collaboration (for example, with teachers, teaching assistants and non-teaching staff, other schools, parents/carers and other organisations, drawn from a range of schools	collaboration with others within and outside of own team

Table 5: Managing resources and risks (NPQML)

Learn how to:	Learn about:	Assessment Criteria	
Deploy staff, financial, estate and educational resources within a team	Resource and project management and techniques, including integrated curriculum and financial planning, budgeting, forecasting and project plans	5.1.1 Analyses the financial and staffing implications of own plans, during whole lifetime of plans, using a budget	
efficiently, to enhance pupil progress and attainment	Examples of how a range of schools and other organisations use the techniques of integrated curriculum and financial planning to ensure excellent resource management	5.1.2 Defines the steps required to successfully implement plans, using a project plan	
Manage risks within a team effectively (for example, in relation to staffing, finances or teacher workload), using a risk register	Best practice in relation to managing risks, including the establishment and maintenance of risk registers, drawn from a range of schools	from a 5.1.3 Identifies and mitigates risks in plans, using a risk register and g	
Deliver a safe environment for pupils and staff	Key legal requirements and statutory guidance in relation to safeguarding and health and safety in schools, including Keeping Children Safe in Education, and Health and Safety in Schools		

Table 6: Increasing capability (NPQML)

Learn how to:	Learn about:	Assessment Criteria	
Hold others to account, line manage and evaluate performance effectively	A range of performance management techniques, including setting SMART objectives, collecting and giving feedback effectively and efficiently, coaching/mentoring, and professional development plans The recommendations in the 'Making Data Work' report (2018) regarding the use of data in the performance management process The Teachers' Standards and Teacher	6.1.1 Assesses individuals' performance and capability methodically	
Support all members of their team with appropriate, targeted opportunities for	Appraisal Regulations The Standard for teachers' professional development and supporting guidance	and identifies appropriate, targeted professional development opportunities within and	
professional development, including newly- qualified teachers	The Early Career Framework and supporting guidance	beyond the school to support them	
underpinned by the Early Career Framework, teaching assistants, and stronger or weaker performers	Professional development opportunities within and beyond the school		
Recognise their own strengths and weaknesses and identify learning linked to their needs	Tools to identify own and staff development needs (for example, 360 degree feedback)	6.1.2 Assesses their own performance and capability methodically, identifying appropriate, targeted professional development opportunities for self	
Evaluate the impact of professional development on teacher development and pupils outcomes	Tools to evaluate the impact and cost- effectiveness of professional development activities, particularly in terms of pupil outcomes	6.1.3 Designs and implements plans to evaluate the impact and cost-effectiveness of professional development in terms of pupil outcomes	

NPQSL content areas

NPQSL providers must design and deliver provision that covers all of the knowledge and skills in the 'Learn how to' and 'Learn about' columns in tables 7 to 12 below.

Table 7: Strategy and improvement (NPQSL)

Learn how to:	Learn about:	Assessment Criteria	
Analyse performance data to identify the causes of variation within a school and against	Sources of internal, national and socio- economic data that can inform pupil progress and identify underachievement (for example, Progress 8 and the <u>EEF's Families of</u> <u>Schools database</u>)		
comparative schools (for example, in relation to national benchmarks, historical performance or between different groups), routinely adopting a proportionate approach in the collection and use of data	Statistical and data analysis concepts, including confidence intervals, statistical significance, sampling, correlation and causation	1.2.1 Deploys statistical and/or data analysis concepts to identify variation in pupil performance and contributing factors, applying the findings to design of own plans	
Ensure data collected is necessary, proportionate and manageable for staff	Data collection best practice, including the principles and recommendations identified by the 'Making Data Work' report (2018) and the clarification of Ofsted inspection requirements		
Work with the governance board effectively to identify and agree approaches to school/ trust priorities, enabling the board to use the purposeful and appropriate data to challenge and hold to account the school leadership	The key features of effective governance as set out in the Governance handbook and competency framework	1.2.2 Evaluates research into, and examples of, implementing change successfully and applies findings to the design	
Design and implement sustainable change across a school	Research into the characteristics of successful change programmes, drawn from a range of schools and non-school contexts	and implementation of own plans	

Table 8: Teaching and curriculum excellence (NPQSL)

Learn how to:	Learn about:	Assessment Criteria	
Use a range of techniques to gather evidence on teaching and curriculum quality and the impact of interventions across a school	A range of techniques to gather a proportionate yet robust level of evidence in relation to teaching and curriculum quality and evaluate the impact of interventions	2.2.1 Evaluates teaching quality across a school accurately, exploiting appropriate techniques to gather evidence	
	Research into, and examples of, leadership or management strategies that have improved pupil behaviour, progress and attainment and reduced variation across a school,	2.2.2 Analyses different leadership/management strategies aimed at improving pupil progress, attainment and behaviour and applies findings to own plans	
Reduce variation within the school and against comparative schools by improving pupil progress, attainment and behaviour	drawn from a range of schools (for example, the EEF's toolkit on teaching and learning, and EEF's Putting Evidence to Work - A School's Guide to Implementation and the Early Career Framework) Legal frameworks and guidance relating to behaviour management, attendance, exclusions and bullying	2.2.3 Designs, implements and evaluates an improvement project that reduces variation in pupil progress and/or attainment across the school	
Develop and maintain a rich, high-quality school curriculum	Research into, and examples of, curriculum development approaches/techniques The benefits, characteristics and examples of high-quality curriculum programmes (for	2.2.4 Exploits opportunities to develop and grow the school curriculum	
	example, a mastery-based mathematics curriculum, or knowledge-rich history curriculum)		

Table 9: Leading with impact (NPQSL)

Learn how to:	Learn about:	Assessment Criteria
Lead, motivate and influence others, including beyond the line management chain, to deliver whole-school objectives	Research into, and examples of, leadership, motivation and influence, drawn from a range of schools and non-school contexts	3.2.1 Evaluates research into, and examples of, leadership and motivation and/or influence and applies findings to motivate or influence others across the school
Develop a communications plan that promotes or defends the school's performance, policies or decisions effectively	Examples of successful communications plans and techniques used by schools	3.2.2 Designs and implements a communications plan to promote and/or defend plans, drawing on campaigns and techniques used by other schools

Table 10: Working in partnership (NPQSL)

Learn how to:	Learn about:	Assessment Criteria
Identify a range of local and national partners that can support school improvement	Tools and techniques to identify the organisation's stakeholders and analyse their	
Put in place systems, processes or structures which facilitate knowledge	views (for example, stakeholder mapping)	4.2.1 Establishes and sustains partnerships that build capability and/or improve performance in priority areas for the school
transfer and shared best practice within and beyond the school	Research into, and examples of, structured partnerships that have improved capability and performance, drawn from a range of schools and non-school contexts	
Identify the most effective partnerships for improving pupil progress	Tools and techniques to evaluate the impact of partnership working on pupil progress and attainment	4.2.2 Evaluates the effectiveness of partnerships in terms of pupil progress and/or attainment

Table 11: Managing resources and risks (NPQSL)

Learn how to:	Learn about:	Assessment Criteria
Deploy resources across a school effectively and efficiently to deliver school priorities (for example, in relation to the use of Pupil Premium funding)	Financial appraisal tools, techniques and concepts, including: - the collection on schools financial health and efficiency - building business cases - assessing value for money - cost drivers and behaviours Strategic planning and management of the school estate Strategic financial planning techniques, including integrated curriculum and financial planning	5.2.1 Analyses the value for money/cost effectiveness of different options and designs a business case for recommended approach
Monitor the use of resources across a school, identifying opportunities and pressures (for example, in relation to teacher workload)	Resource monitoring tools and techniques (for example, in relation to finances, staffing and workload), drawn from a range of schools, including benchmarking	
	Effective risk management tools, techniques and practice, drawn from a range of schools and non-school contexts	
Systematically identify, manage and mitigate risks to the school, its pupils and staff	The requirements, and examples of, effective practice in relation to managing Single Central Records	5.2.2 Implements a risk management plan that systematically assesses, monitors, mitigates and contingency plans for risks
	The Prevent Duty for schools and associated processes and practice	

Table 12: Increasing capability (NPQSL)

Learn how to:	Learn about:	Assessment Criteria	
Identify excellent professional development practice	Key research into, and examples of, excellent professional development, including for newly/recently qualified teachers underpinned by the Early Career Framework, drawn from a range of schools	6.2.1 Analyses key research into, and examples of, effective professional development and talent management in schools and applies findings to own plans	
Identify talent within an organisation and put in place arrangements or tools to develop and retain it	Successful talent identification and retention strategies in a range of schools and non-school contexts		
Design professional development strategies,	Structures, tools and techniques that facilitate joint, work-based and self-directed study		
which engage all staff (including newly/recently qualified teachers) and anticipate future professional development needs	Factors that drive changing professional development needs (for example, changes to legislation, the curriculum or pupil intake)	6.2.2 Analyses how professional development provision may need to change over time and applies findings to own plans	

NPQH content areas

NPQH providers must design and deliver provision that covers all of the knowledge and skills in the 'Learn how to' and 'Learn about' columns in tables 13 to 18 below.

Table 13: Strategy and improvement (NPQH)

Learn how to:	Learn about:	Assessment Criteria	
Anticipate changes in the external and strategic environment	Horizon-scanning and drivers of political, social, economic, technological, legal and environmental change	1.3.1 Analyses the implications of changes in the external and strategic environment and applies findings to own plans	
	Critical thinking, statistical and data analysis tools, techniques and concepts that support decision-making and strategy development	1.3.2 Deploys critical thinking	
Develop a robust and reliable evidence-based organisational strategy, in collaboration with the governance board	Data collection best practice, including the principles and recommendations identified by the 'Making Data Work' report (2018),	and statistical and/or data analysis tools, techniques and concepts during the design of own plans	
	and clarification of Ofsted inspection requirements		
	The role of the governance board in strategy development, as set out in the Governance handbook and competency framework, and the benefits of working with a visionary and robust governance board	1.3.3 Collaborates with the governance board during the design and implementation of plans, describing the benefits of doing so	
Lead a successful whole- school change programme	Research into, and examples of, the effective leadership of change, drawn from a range of schools and non-school contexts	1.3.4 Analyses research into, and examples of, the leadership of change, drawn from a range of schools and non-school contexts, and applies findings to the design and own leadership of plans	

Table 14: Teaching and curriculum excellence (NPQH)

Learn how to:	Learn about:	Assessment Criteria
	Research into, and examples of, the leadership of excellent teaching, domestically and internationally, including The National standards of excellence for headteachers and the Early Career Framework The benefits of involvement in Initial Teacher Training in terms of teaching quality (for example, through extended mentoring opportunities)	
Lead and grow excellent teaching in a school, reflecting curriculum requirements, and the Ofsted education inspection handbook	The benefits of early career teacher support underpinned by the Early Career Framework Statutory curriculum requirements to ensure ambition, breadth, and balance; the subject requirements to achieve this; and the Ofsted school inspection handbook The benefits, characteristics and examples of high-quality curriculum programmes (for example, a mastery-based mathematics, or knowledge-rich history curriculum) Tools and techniques to improve teaching quality across several schools (for example, through coaching and mentoring, designation as a Teaching School Alliance or the effective use of textbooks to support consistently high-quality teaching)	2.3.1 Analyses a range of domestic and international research into, and examples of, the leadership of teaching and applies findings to own plans

Support pupils of all backgrounds, abilities and particular needs in the school to achieve high standards, including Pupil Premium, SEND, EAL or the most able pupils	Research into, and examples of, whole-school improvement strategies in relation to curriculum design, pupil progress, attainment and behaviour, drawn from a range of schools, including interventions targeted at disadvantaged pupils or those with particular needs (for example, the EEF's toolkit on teaching and learning, and EEF's Putting Evidence to Work - A School's Guide to Implementation) The implications of the Equality Act 2010 for all pupils The requirements on schools to publish a SEN Information Report Best practice in planning, commissioning and monitoring Alternative Provision	2.3.2 Designs, leads, implements and evaluates an evidence-based change programme that improves pupil progress and/or attainment at whole-school level 2.3.3 Evaluates, monitors and responds to the needs and performance of all pupils in a school, including through provision for groups of pupils with particular needs
Systematically review the cumulative impact of initiatives on teacher workload and make proportionate and pragmatic demands on staff	Tools to assess and manage the impact of new policies or initiatives (for example, impact assessments and prioritisation techniques from the workload reduction toolkit)	2.3.4 Assesses the impact of new initiatives on teacher workload, implementing options to minimise or mitigate this where necessary

Table 15: Leading with impact (NPQH)

Learn how to:	Learn about:	Assessment Criteria
Distribute responsibility and accountability throughout the school to improve performance	Research into the effectiveness of different leadership models or styles, including the distribution of responsibility and accountability	3.3.1 Analyses the effectiveness of different models of leadership, drawn from schools and non-school contexts, including the distribution of accountability and responsibility
Be an inspiring leader in a range of different situations	Examples of how different leadership models or styles have been deployed to achieve different objectives (for example, in response to different stakeholders, time pressures or priorities), drawn from a range of schools and non-school contexts	3.3.2 Adapts or tailors their leadership style to lead effectively in different situations
Communicate and negotiate with different people effectively to make progress on objectives	Tools and techniques for gathering and analysing the perspectives, priorities and motivations of stakeholders	3.3.3 Analyses stakeholder views systematically and applies this understanding to
	Research into negotiation and persuasion techniques/strategies	communicate, negotiate or persuade
	Examples of communications/ stakeholder engagement strategies, including the use of media, drawn from a range of schools and non-school contexts	3.3.4 Evaluates different communications/stakeholder engagement strategies and applies findings to the design and implementation of own communications/stakeholder engagement strategy

Table 16: Working in partnership (NPQH)

Learn how to:	Learn about:	Assessment Criteria
Use different models of partnership working to improve educational provision, sustain a culture of mutual challenge and learn from others (including the school/trust	Different models of partnership working/collaboration and why these have been adopted in different circumstances (for example, to develop or share best practice) drawn from a range of schools and non-school contexts, including working in partnership with governance boards	4.3.1 Analyses the school's strengths and weaknesses and initiates relevant partnerships/collaborations to improve school capability
governance board, parents/carers, the wider community and other organisations)	Guidance and examples of best practice in the joint commissioning of services (for example, the SEND Code of Practice on commissioning across education, health and social care)	4.3.2 Analyses different models of partnership working/ opportunities for collaboration and their relevance to own plans
Lead an effective partnership which brings benefits to the school and wider education system, particularly in their school's area(s) of expertise or specialism	Opportunities to support other schools (for example, through sponsorship, working with/ becoming a teaching school, NLE status and the identification and development of potential SLEs)	4.3.3 Exploits opportunities to support other schools, through collaboration and partnership in own school's area(s) of expertise

Table 17: Managing resources and risks (NPQH)

Learn how to:	Learn about:	Assessment Criteria
Ensure the school's resources are being used effectively to	Strategic financial planning techniques, including integrated curriculum and financial planning (ICFP) based on a 3-5 year strategy, and the role that governance boards play in this process	5.3.1 Analyses school's resourcing challenges in terms of finances, staffing, teacher workload and educational
support school improvement, working effectively with the relevant governance board, and giving due consideration to staff workload	Examples of how a range of schools and other organisations use the techniques of ICFP to ensure excellent resource	resources, and designs plans to address these 5.3.2 Formulates a curriculum-
to stan workload	How to make sure the school estate supports your education needs and goals	led budget aligned to plans
	The importance of strong accountability, including non-executive oversight	
Implement accountability arrangements to manage	Examples of resource and risk management arrangements drawn from a range of schools, including internal controls (for example, schemes of delegation, tolerances and risk appetite, internal and external reporting and scrutiny)	
resources and risks effectively and in line with statutory requirements and guidance (such as the Governance Handbook, and the Academies Financial Handbook	The requirements of the financial accountability framework, as set out in the Academies Financial Handbook, and the principles of effective governance, as set out in the Governance handbook and competency framework	5.3.3 Evaluates the effectiveness of school's accountability arrangements for managing resources and risks, recommending improvements where necessary to deliver plans successfully
(where applicable)	A school's statutory requirements in relation to risk assessment, employment, buildings and premises, procurement and safeguarding (including the Prevent Duty), and underpinning processes (for example, risk audits and assessment, collective bargaining, recruitment, redundancy and contract management)	

Table 18: Increasing capability (NPQH)

Learn how to:	Learn about:	Assessment Criteria
Hold all staff to account (including senior leaders by the governance board) for performance using performance management, appraisal, misconduct and grievance systems	Employment law, practice and processes for managing misconduct, grievances and redundancy (including the Teacher Appraisal Regulations) Statutory requirements, flexibilities and supporting guidance on setting teachers' pay and conditions The recommendations in the 'Making Data Work' report (2018) regarding the use of data in the performance management process and in pay progression The role of the governance board in holding senior leaders to account	6.3.1 Designs systems to evaluate, manage and reward staff performance effectively
Create and sustain an environment where all staff are encouraged to develop their own knowledge and skills, and support each other	Sources of high-quality professional development within and outside of the school, beyond formal professional development programmes Supporting early career teachers through the Early Career Framework The main barriers to effective professional development in a school (for example, time, quality and resources) and how these have been overcome	6.3.2 Evaluates research into, and examples of, high-quality professional development within and outside of the school, and applies findings to own plans
Work with the governance board to anticipate capability requirements or gaps in the school and design strategies to fill them	Workforce and capability planning tools and techniques, drawn from a range of schools (for example, in relation to the knowledge and skills of teaching and nonteaching staff, educational resources or school infrastructure) Research into, and examples of, effective succession planning, drawn from a range of schools and non-school contexts, and the role the governance board plays in overseeing this process	6.3.3 Analyses current and future organisational capability challenges and designs plans to address these

NPQEL content areas

NPQEL providers must design and deliver provision that covers all of the knowledge and skills in the 'Learn how to' and 'Learn about' columns in tables 19 to 24 below.

Table 19: Strategy and improvement (NPQEL)

Learn how to:	Learn about:	Assessment Criteria	
Identify and anticipate changes in the external or strategic environment and understand their impact on different organisations	Techniques to analyse the external or strategic environment (for example, in political, social, economic, technological, legal and environmental terms), and appropriate engagement of the governance board on these subjects Conceptual, critical thinking, statistical and data analysis tools, techniques and concepts that support decision-making and strategy development at governance board level	1.4.1 Analyses the external and/or strategic environment, identifies implications for relevant organisations, and applies findings to own plans	
Design a sustainable business development strategy, whether	Research into, and examples of, successful business development strategies, including growth, stabilisation and specialisation, drawn from a range of schools and non-school contexts	1.4.2 Analyses research into, and examples of, successful business development and business failure, drawn from schools and non-school contexts, and applies findings to own plans	
for growth, stabilisation or specialisation	Research into, and examples of, the causes of business failure, drawn from a range of schools and non-school contexts		
Lead a programme of significant change across several schools	Research into, and examples of, delivering change across a number of organisations, drawn from a range of schools and non-school contexts (for example, mergers or restructures)	1.4.3 Analyses research into, and examples of, delivering change across a number of organisations, drawn from schools and non-school contexts, and applies findings to own plans	

Table 20: Teaching and curriculum excellence (NPQEL)

Learn how to:	Learn about:	Assessment Criteria
Assess and improve teaching and curriculum quality, pupil progress and attainment in a range of different contexts, including for disadvantaged pupils or those with particular needs (for example, including Pupil Premium, SEND, EAL or the most able pupils)	Systems and techniques used to evaluate teaching and curriculum quality, pupil progress and attainment across several schools	2.4.1 Evaluates teaching quality across several schools accurately, using a systematic and rounded approach, and applies findings to own plans
	Domestic and international research into, and examples of, school improvement strategies in relation to curriculum quality, pupil progress, attainment and behaviour, drawn from a range of different schools, including interventions targeted at disadvantaged pupils or those with particular needs (for example, the EEF's toolkit on teaching and learning, and EEF's Putting Evidence to Work - A School's Guide to Implementation)	2.4.2 Analyses domestic and international research into, and examples of, school improvement strategies in relation to progress, attainment and behaviour, including interventions targeted at disadvantaged pupils or those with particular needs, and applies findings to own plans
Develop an understanding of how the provision of a MAT-wide/across several schools curriculum can help with teacher retention, and reducing teacher workload and, deploy school-to-school support systems effectively to improve teaching and curriculum quality, the school curriculum, pupil progress and attainment paying due attention to potential impacts on teacher workload	Tools and techniques to improve teaching and curriculum quality across several schools (for example, through coaching and mentoring, designation as a Teaching School Alliance or the effective use of textbooks to support consistently high-quality teaching) Research into, and examples of, school-to-school support systems that have improved the school curriculum, pupil progress and attainment, drawn from a range of schools (for example, across academy chains)	2.4.3 Analyses research into, and examples of, effective school-to-school support systems in relation to teaching quality, pupil progress and attainment and applies findings to own plans 2.4.4 Designs, implements and evaluates an improvement strategy that improves pupil progress and attainment across several schools

Table 21: Leading with impact (NPQEL)

Learn how to:	Learn about:	Assessment Criteria	
Motivate and unite a wide range of people across organisations	Tool and techniques to identify the motivations and priorities of colleagues and external stakeholders	3.4.1 Analyses the motivations and/or priorities of colleagues/stakeholders, integrating these in the design and communication of plans	
around visionary or challenging goals	Techniques to identify their own motivations and moral purpose, and example of how to reflect these in	3.4.2 Secures colleague and/ or stakeholder support for visionary or challenging goals	
Act as a credible public advocate for the organisation,	policies or strategies, drawn from a range of schools and non-school contexts	3.4.3 Analyses their own motivations and moral purpose and integrates these in own design, communication and leadership of plans	
promoting and defending its aims, vision and reputation convincingly and robustly	Techniques, tools and strategies for marketing the organisation and handling the media, drawn from a range of schools and non-school contexts	3.4.4 Evaluates different strategies to publically promote	
Contribute to local and central government policy making	The machinery of central government, local government and other public services, including opportunities to collaborate in policy making	and/or defend plans, including in the media, and implements recommended approach	

Table 22: Working in partnership (NPQEL)

Learn how to:	Learn about:	Assessment Criteria	
Look beyond the education system to identify excellence, expertise or professional advice in other sectors and deploy it to	Sources of expertise and professional advice (for example, in relation to legal, financial, commercial, procurement and marketing services) and how to access these	4.4.1 Exploits expertise, professional advice and/or best practice from beyond the education system and applies it to own plans	
achieve cross-organisational goals	Sources of best practice beyond the school system (for example, in relation to continuous improvement, governance, project management or financial		
Use school-to-school partnerships and collaboration to	efficiency)		
drive improvement in a range of different areas (for example, in relation to continuous improvement, governance, project management or financial efficiency)	Research into, and examples of, successful school-to-school support partnerships and collaborations, drawn from a range of schools	4.4.2 Analyses research into, and examples of, successful school-to-school support partnerships and collaborations applies findings to own plans	
Expand a school partnership to successfully prepare a school to join a partnership effectively	Key research into, and examples of, preparing schools to successfully expand or join partnerships, including an academy chain (for example, in relation to due diligence, finance, and the different governance arrangements that exist in maintained schools, SATs, and MATs)	4.4.3 Analyses research into, and examples of, expanding and/or joining a school partnership successfully, including an academy chain, and applies findings to own plans	

Table 23: Managing resources and risks (NPQEL)

Learn how to:	Learn about:	Assessment Criteria
	Research into, and examples of, how resource management has delivered economies of scale and improved efficiency and effectiveness across several organisations (for example, in terms of finances, staffing, workload,	5.4.1 Analyses the benefits, risks and costs of different business development strategies in resource terms (for example, in terms of finances, staffing, workload and educational resources)
Deploy resources strategically across a number of organisations, to maximise efficiency whilst improving pupil outcomes	educational provision and resources), drawn from a range of schools and non-school contexts Indicators of the effective and ineffective use of resources (for example, timetable flexibility, procurement, trends in teacher retention, staff sickness or pupil progress) School Estate Vision, Strategy and Asset Management Plans	5.4.2 Analyses opportunities to improve the efficiency and effectiveness of resources deployed sustainably and applies findings to the design of plans
Maximise financial resources available, through fundraising, sponsorship, grants, and income generation activities	Sources of funding (for example, sponsorships and grants) and examples of successful funding bids	
Hold those with responsibility for the	Examples of resource and risk management arrangements drawn from a range of schools and non-school contexts, including budgeting and forecasting, self-assessment and the use of ICFP, internal controls, auditing and accounting, tolerances and risk appetite	5.4.3 Evaluates the
management of resources and risks to account effectively, in line with statutory requirements and guidance (such as the	The roles and professional standards of key resource management functions (for example, School Business Managers; Chief Financial Officers)	effectiveness of different accountability arrangements for managing resources and risks and defines appropriate financial accountability and
Governance Handbook, and the Academies Financial Handbook)	The requirements of the financial accountability framework, as set out in the Academies Financial Handbook, the key metrics of effective resource management, and the principles of effective governance, as set out in the Governance Handbook and competency framework	risk management arrangements for own plans

Table 24: Increasing capability (NPQEL)

Learn how to:	Learn about:	Assessment Criteria	
Identify long-term or strategic capability gaps	Tools and techniques to assess workforce capability across several organisations, from schools and non-school contexts (for example, skills audits)		
across several schools, and develop plans to address these, making the most of the challenge from the governance board	Factors that impact on the supply and demand of teaching and non-teaching staff (for example, different curriculum requirements or pupil profiles; local and national trends in teacher recruitment and retention)		
	The value of receiving effective challenge from the governance board, and the risks of not receiving this challenge	6.4.1 Analyses the organisation's capability to meet current and future requirements and applies findings to own plans	
Ensure all leaders	Employment law, practice and processes for managing misconduct, grievances and redundancy (including the <u>Teacher Appraisal Regulations</u>)		
(including those held to account by the governance board) are held to account for their performance	The importance of the role of the governance board in holding senior leaders to account		
periormanee	The recommendations in the 'Making Data Work' report (2018) regarding the use of data in the performance management process, and pay progression		
	Examples of induction, succession planning and talent management techniques/systems drawn from schools and non-school contexts	Evaluates the benefits and risks of different strategies in terms of:	
Deploy staff strategically to increase the organisation's	Examples, drawn from schools and non- school contexts, of how organisations have deployed staff strategically to: • enhance professional development (for example, through the rotation of staff	6.4.2 professional development opportunities, including for new and the most talented staff	
responsiveness and resilience to change	 between special and mainstream provision) spread critical knowledge and skills (for example, in relation to key posts) 	6.4.3 the supply and demand of staff, including in key posts	
	 increase responsiveness and resilience to change (for example, trends in pupil profile, or new legislation 	6.4.4 the organisation's responsiveness and resilience to change	

Annex B: Leadership behaviours

Providers must work with participants to evaluate the participant's strength in each of the seven leadership behaviours at the beginning of their NPQ, and plan how the participant will develop these behaviours during their NPQ study.

The seven leadership behaviours are set out in Table 25.

Leadership behaviour	Description
	The best leaders are committed to their pupils and
Commitment	understand the power of world-class teaching to
	improve social mobility, wellbeing and productivity
	The best leaders readily engage with, and invest
Collaboration	responsibility in, those who are best placed to improve
	outcomes
Dansanal Drive	The best leaders are self-motivated and take a
Personal Drive	creative, problem-solving approach to new challenges
Dasilianas	The best leaders remain courageous and positive in
Resilience	challenging, adverse or uncertain circumstances
	The best leaders will know themselves and their teams,
Awareness	continually reflect on their own and others' practices,
	and understand how best to approach difficult or
	sensitive issues
lata mit.	The best leaders act with honesty, transparency and
Integrity	always in the interests of the school and its pupils
Desmost	The best leaders their respect the rights, views, beliefs
Respect	and faiths of pupils, colleagues and stakeholders

Table 25: NPQ leadership behaviours

Annex C: Assessment tasks

NPQML assessment task

Task summary

Participants must lead a school improvement project within their team, lasting at least 2 terms, aimed at improving pupil progress (part A) and team capability (part B) (4,500 words)

Content areas assessed

The content areas assessed in each part of the task are set out in Table 26 below.

Part A	Part B
Strategy and improvement	Managing resources and risks
Teaching and curriculum excellence	Increasing capability
Leading with impact	
Working in partnership	

Table 26: Content areas assessed in NPQML task parts A and B

Task requirements

In completing their project, NPQML participants must:

- **Lead** an improvement project in their team, lasting at least 2 terms, aimed at improving pupil progress and attainment (part A) and the capability of their team (part B)¹
- **Submit** a written account of the project to the provider for assessment, demonstrating how they have met the criteria set out below. This should cover the initiation, implementation and evaluation of the project.
- Submit supporting documents/material as evidence where indicated below.
 Supporting evidence must be concise and directly related to the candidate's project and corresponding assessment criterion.
- Not exceed a total word count (across both parts of the project) of 4,500, excluding supporting documents or annexes.

¹ Where the candidate is unable to identify one project that meets the needs of both parts A and B, they may complete two separate projects, however the total overall word count of 4,500 still applies.

Providers must:

- Assess project scripts and supporting evidence in accordance with the mark scheme provided by DfE.
- **Comply** with the assessment requirements, including peer moderation, as described in the NPQ quality framework.

Assessment criteria

For parts A and B of their assessment task, NPQML participants will be assessed against the criteria in table 27 below.

Content Area	NPQML Assessment Criteria	Supporting Documents Required	
	PART A		
and nent	1.1.1 Deploys tools and techniques to manage and analyse data on pupil progress and attainment	Raw Data Analysis	
Strategy and Improvement	1.1.2 Designs, evaluates and improves plans in light of data on pupil progress and attainment		
ts <u>⊑</u>	1.1.3 Deploys change management tools and/or techniques during the design and implementation of plans		
and m se	2.1.1 Analyses research into, and examples of, domestic and international teaching strategies/pedagogical approaches and applies findings to own plans		
Teaching and Curriculum Excellence	2.1.2 Evaluates the strengths and weaknesses of curriculum taught by team, implementing improvements where necessary		
Tea Cu Ex	2.1.3 Implements and evaluates an evidence-based project that improves pupil progress and/or attainment	Pupil Performance data	
Leading with Impact	3.1.1 Exploits different leadership styles and justifies why these have been adopted		
Lea w Imp	3.1.2 Exploits different communication styles and justifies why these have been adopted		
Working in Partnership	4.1.1 Establishes relationships with others within and outside of own team, deploying appropriate structures and/or processes to mitigate against any barriers	Sponsor comments	
Work	4.1.2 Designs and/or delivers plans in collaboration with others within and outside of own team		
	PART B		
Managing Resources and Risks	5.1.1 Analyses the financial and staffing implications of own plans, during whole lifetime of plans, using a budget	Budget	
	5.1.2 Defines the steps required to successfully implement plans, using a project plan	Project Plan	
Res	5.1.3 Identifies and mitigates risks in plans, using a risk register	Risk Register	

reasing	ability
nc	Cap

6.1.1 Assesses individuals' performance and capability methodically and identifies appropriate, targeted professional development opportunities within and beyond the school to support them	
6.1.2 Assesses their own performance and capability methodically, identifying appropriate, targeted professional development opportunities for self	
6.1.3 Designs and implements plans to evaluate the impact and cost- effectiveness of professional development in terms of pupil outcomes	

Table 27: NPQML assessment criteria

NPQSL assessment task

Task summary

Participants must lead a school improvement project within their team, lasting at least 2 terms, aimed at reducing variation in pupil progress and attainment (part A) and improving the efficiency and effectiveness of teaching (part B) (5,000 words)

Content areas assessed

The content areas assessed in each part of the task are set out in Table 28.

Part A	Part B
Strategy and improvement	Managing resources and risks
Teaching and curriculum excellence	Increasing capability
Leading with impact	
Working in partnership	

Table 28: Content areas assessed in NPQSL task parts A and B

Task requirements

Participants must:

- **Lead** an improvement project across their school, lasting at least 2 terms, to reduce variation in pupil progress and attainment (part A) and improve the efficiency and effectiveness of teaching (part B)².
- **Submit** a written account of the project to the provider for assessment, which aims to evidence the criteria indicated. This should cover the design, implementation and evaluation of the project.
- Submit supporting documents/material as evidence where indicated below.
 Supporting evidence must be concise and directly related to the candidate's project and corresponding assessment criterion.
- Not exceed a total word count (across both parts of the project) of
 5,000, excluding supporting documents or annexes.

Providers must:

 Assess project scripts and supporting evidence in accordance with a mark scheme that will be provided by DfE.

 Comply with the assessment requirements, including peer moderation, as described in the NPQ quality framework.

² Where the candidate is unable to identify one project that meets the needs of both parts A and B, they may complete two separate projects, however the total overall word count of 4,500 still applies.

Assessment criteria

For parts A and B of their assessment task, NPQSL participants will be assessed against the criteria in table 29 below.

Content Area	NPQSL Assessment Criteria	Supporting Documents Required
	PART A	,
Strategy and improvement	1.2.1 Deploys statistical and/or data analysis concepts to identify variation in pupil performance and contributing factors, applying the findings to design of own plans	Raw Data Analysis
Strate	1.2.2 Evaluates research into, and examples of, implementing change successfully and applies findings to the design and implementation of own plans	
un _l	2.2.1 Evaluates teaching quality across a school accurately, exploiting appropriate techniques to gather evidence	
Teaching & Curriculum Excellence	2.2.2 Analyses different leadership/management strategies aimed at improving pupil progress, attainment and behaviour and applies findings to own plans.	
ching & Curri Excellence	2.2.3 Designs, implements and evaluates an improvement project that reduces variation in pupil progress and/or attainment across the school	Pupil performance data
Теа	2.2.4 Exploits opportunities to develop and grow the school curriculum	
Leading with Impact	3.2.1 Evaluates research into, and examples of, leadership and motivation and/or influence and applies findings to motivate or influence others across the school	Sponsor Comments
Leadir Imp	3.2.2 Designs and implements a communications plan to promote and/or defend plans, drawing on campaigns and techniques used by other schools	Communications Plan
ng in rship	4.2.1 Establishes and sustains partnerships that build capability and/or improve performance in priority areas for the school	Sponsor Comments
Working in Partnership	4.2.2 Evaluates the effectiveness of partnerships in terms of pupil progress and/or attainment	
	PART B	
Managing Resources and Risks	5.2.1 Analyses the value for money/cost effectiveness of different options and designs a business case for recommended approach	Business Case
Mana Reso and F	5.2.2 Implements a risk management plan that systematically assesses, monitors, mitigates and contingency plans for risks	Risk Management Plan
Increasing Capability	6.2.1 Analyses key research into and examples of effective professional development and talent management in schools and applies findings to own plans	
Incre Capa	6.2.2 Analyses how professional development provision may need to change over time and applies findings to own plans	

Table 29: NPQSL assessment criteria

NPQH assessment task

Task summary

Participants must:

- lead a school change programme, lasting at least 2 terms, to improve pupil progress and attainment (task 1) (4,000 words)
- design an action plan to meet their placement school's resourcing and capability needs (task 2) (2,500 words)

Content areas assessed

Participants will be assessed against the assessment criteria set out in Table 30.

Task 1 (own school)	Task 2 (placement school)
Strategy and improvement	Managing resources and risks
Teaching and curriculum excellence	Increasing capability
Leading with impact	
Working in partnership	

Table 30: Content areas assessed in NPQH tasks 1 and 2

Task requirements

In task 1, participants must:

- **Lead** change programme at whole-school level, lasting at least 2 terms, to improve pupil progress and attainment.
- Present the plan to the Governing board prior to implementation, and gather their feedback.
- **Submit** a written account of the project to the provider for assessment, which aims to evidence the criteria indicated. This should cover the design, implementation and evaluation of the programme.
- **Submit** supporting documents/material as evidence where indicated below. Supporting evidence must be concise and directly related to the candidate's project and corresponding assessment criterion.
- Not exceed a total word count of 4,000, excluding supporting documents or annexes

In task 2, participants must:

• **Undertake** a placement in a contrasting school (for example, by performance, pupil profile, geography etc.), lasting at least 9 working days.

- Research the placement school's current and/or projected resource and capability challenges, and design an action plan to address these.
- Present the plan to the placement school's governing board and gather their feedback.
- Submit a written account of the project to the provider for assessment, which aims
 to evidence the criteria indicated
- **Submit** supporting documents/material as evidence where indicated below. Supporting evidence must be concise and directly related to the candidate's project and corresponding assessment criterion.
- Not exceed a total word count of 2,500, excluding supporting documents or annexes

Providers must:

- Assess project scripts and supporting evidence in accordance with a mark scheme that will be provided by DfE.
- **Identify** a suitable school placement for Task 2, working with the candidate.
- Comply with assessment requirements, including peer moderation, as described in the NPQ quality framework.

Assessment criteria

For assessment tasks 1 and 2, NPQH participants will be assessed against the criteria in table 31 below.

Content Area	NPQH Assessment Criteria	Supporting Documents Required
	1.3.1 Analyses the implications of changes in the external and strategic environment and applies findings to own plans	
' and ment	1.3.2 Deploys critical thinking and statistical and/or data analysis tools, techniques and concepts during the design of own plans	
Strategy and Improvement	1.3.3 Collaborates with the governing board during the design and implementation of plans, describing the benefits of doing so	
S FI	1.3.4 Analyses research into, and examples of, the leadership of change, drawn from a range of schools and non-school contexts, and applies findings to the design and own leadership of plans	
2.3.1 Analyses a range of domestic and international research into, and examples of, the leadership of teaching and applies findings to own plans		
ing & Curricul Excellence	2.3.2 Designs, leads, implements and evaluates an evidence-based change programme that improves pupil progress and/or attainment at whole-school level	Pupil Performance Data
Teaching & Curriculum Excellence	2.3.3 Evaluates, monitors and responds to the needs and performance of all pupils in a school, including through provision for groups of pupils with particular needs	
Teć	2.3.4 Assesses the impact of new initiatives on teacher workload, implementing options to minimise or mitigate this where necessary	

Impact	3.3.1 Analyses the effectiveness of different models of leadership, drawn from schools and non-school contexts, including the distribution of accountability and responsibility	
	3.3.2 Adapts or tailors their leadership style to lead effectively in different situations	Sponsor Comments
eading with Impact	3.3.3 Analyses stakeholder views systematically and applies this understanding to communicate, negotiate or persuade	Presentation recording and feedback
Геас	3.3.4 Evaluates different communications/stakeholder engagement strategies and applies findings to the design and implementation of own communications/stakeholder engagement strategy	Comms/Stake holder engagement strategy
Working in Partnership	4.3.1 Analyses the school's strengths and weaknesses and initiates relevant partnerships/collaborations to improve school capability	•
	4.3.2 Analyses different models of partnership working/opportunities for collaboration and their relevance to own plans	
	4.3.3 Exploits opportunities to support other schools, through collaboration and partnership in own school's area(s) of expertise	

TASK 2			
Managing Resources and Risks	5.3.1 Analyses school's resourcing challenges in terms of finances, staffing, teacher workload and educational resources, and designs plans to address these		
	5.3.2 Formulates a curriculum-led budget aligned to plans	Curriculum-led Budget	
	5.3.3 Evaluates the effectiveness of school's accountability arrangements for managing resources and risks, recommending improvements where necessary to deliver plans successfully		
Increasing Capability	6.3.1 Designs systems to evaluate, manage and reward staff performance effectively		
	6.3.2 Evaluates research into, and examples of, high-quality professional development within and outside of the school, and applies findings to own plans		
	6.3.3 Analyses current and future organisational capability challenges and designs plans to address these		

Table 31: NPQH assessment criteria

NPQEL assessment tasks description

Task summary

Participants must:

- design a sustainable business development strategy for their organisation, analysing the benefits, costs, and risks of different options (task 1) (4,000 words)
- lead a project to improve progress and attainment in several schools (task 2)
 (4,000 words)

Content areas assessed

Participants will be assessed in against the assessment criteria set out in Table 32.

Task 1 (own school)	Task 2 (placement school)
Strategy and improvement	Strategy and improvement
Leading with impact	Teaching and curriculum excellence
Working in partnership	Leading with impact
Managing resources and risks	Working in partnership
Increasing capability	

Table 32: Content areas assessed in NPQEL tasks 1 and 2

Task requirements

In task 1, participants must:

- **Design** a sustainable business development strategy for their organisation, analysing the benefits, costs and risks of different options (for example, growth and stabilisation).
- Present their chosen strategy to their governing board/board of trustees, record
 it, answer questions, and gather its feedback.
- **Submit** a written account of the project to the provider for assessment, which aims to evidence the criteria indicated. This should cover the design, implementation and evaluation of the project.
- Submit supporting documents/material as evidence where indicated below.
 Supporting evidence must be concise and directly related to the candidate's project and corresponding assessment criterion.
- Not exceed a total word count of 4,000, excluding supporting documents or annexes.

In task 2, participants must:

- Lead a project to improve progress and attainment in several schools. The precise focus of the project should be negotiated and agreed with representatives of the relevant schools.
- **Present** their plans to a group of relevant stakeholders (for example, the relevant governing boards, teachers and community representatives), **record it**, answer questions and gather their feedback
- **Submit** a written account of the project to the provider for assessment, which aims to evidence the criteria indicated. This should cover the design, implementation and evaluation of the project.
- **Submit** supporting documents/material as evidence where indicated below. Supporting evidence must be concise and directly related to the candidate's project and corresponding assessment criterion.
- Not exceed a total word count of 4,000, excluding supporting documents or annexes

Providers must:

- Assess project scripts and supporting evidence in accordance with a mark scheme that will be provided by DfE.
- Comply with the assessment requirements, including peer moderation, as described in the NPQ quality framework.

Assessment criteria

For assessment tasks 1 and 2, NPQEL participants will be assessed against the criteria in table 33 below.

Content Area	NPQEL Assessment Criteria	Supporting Documents Required	
TASK 1			
Strategy and Improvement	1.4.1 Analyses the external and/or strategic environment, identifies implications for relevant organisations, and applies findings to own plans		
	1.4.2 Analyses research into, and examples of, successful business development and business failure, drawn from schools and non-school contexts, and applies findings to own plans		
	1.4.3 Analyses research into, and examples of, delivering change across a number of organisations, drawn from schools and non-school contexts, and applies findings to own plans		

Leading with Impact	3.4.1 Analyses the motivations and/or priorities of colleagues/stakeholders, integrating these in the design and communication of plans	Presentation recording and feedback
	3.4.2 Secures colleague and/or stakeholder support for visionary or challenging goals	Presentation recording and feedback
Working in Partnership	4.4.1 Exploits expertise, professional advice and/or best practice from beyond the education system and applies it to own plans	
	4.4.3 Analyses research into and examples of expanding and/or joining a school partnership successfully, including an academy chain, and applies findings to own plans	
s and	5.4.1 Analyses the benefits, risks and costs of different business development strategies in resource terms (for example, in terms of finances, staffing, workload and educational resources)	
Managing Risks and Resources	5.4.2 Analyses opportunities to improve the efficiency and effectiveness of resources deployed sustainably and applies findings to the design of plans	
	5.4.3 Evaluates the effectiveness of different accountability arrangements for managing resources and risks and defines appropriate financial accountability and risk management arrangements for own plans	
oility	6.4.1 Analyses organisation's capability to meet current and future requirements and applies findings to own plans	
Increasing Capability	Evaluates the benefits and risks of different strategies in terms of:	
	6.4.2 professional development opportunities, including for new and the most talented staff	
	6.4.3 the supply and demand of staff, including in key posts	
	6.4.4 the organisation's responsiveness and resilience to change	

	TASK 2	
Strategy and Improvement	1.4.1 Analyse the external and/or strategic environment, identifies implications for relevant organisations, and applies findings to own plans	
	1.4.3 Analyses research into, and examples of, delivering change across a number of organisations, drawn from schools and non-school contexts, and applies findings to own plans	
Teaching & Curriculum Excellence	2.4.1 Evaluates teaching quality across several schools accurately, using a systematic and rounded approach, and applies findings to own plans	
	2.4.2 Analyses domestic and international research into, and examples of, school improvement strategies in relation to progress, attainment and behaviour, including interventions targeted at disadvantaged pupils or those with particular needs, and applies findings to own plans	
	2.4.3 Analyses research into and examples of effective school-to- school support systems in relation to teaching quality, pupil progress and attainment and applies findings to own plans	
	2.4.4 Designs, implements and evaluates an improvement strategy that improves pupil progress and attainment across several schools	Pupil performance data
Leading with Impact	3.4.1 Analyses the motivations and/or priorities colleagues/stakeholders, integrating these in the design and communication of plans	Presentation recording and feedback
	3.4.2 Secures colleague and/or stakeholder support for visionary or challenging goals	Presentation recording and feedback
	3.4.3 Analyses their own motivations and moral purpose and integrates these in own design, communication and leadership of plans	
	3.4.4 Evaluates different strategies to publically promote and/or defend plans, including in the media, and implements recommended approach	Communications/ Stakeholder engagement plan, including Media handling
Working in Partnership	4.4.1 Exploits expertise, professional advice and/or best practice from beyond the education system and applies it to own plans	
	4.4.2 Analyses research into, and examples of, successful school-to- school support partnerships and collaborations applies findings to own plans	

Table 33: NPQEL assessment criteria

© Crown copyright 2019

This publication (not including logos) is licensed under the terms of the Open Government Licence v3.0 except where otherwise stated. Where we have identified any third party copyright information you will need to obtain permission from the copyright holders concerned.

To view this licence:

visit www.nationalarchives.gov.uk/doc/open-government-licence/version/3

email psi@nationalarchives.gsi.gov.uk

write to Information Policy Team, The National Archives, Kew, London, TW9 4DU

About this publication:

enquiries www.education.gov.uk/contactus
download www.gov.uk/government/publications

Reference: DfE-00194-2019

Follow us on Twitter: @educationgovuk

Like us on Facebook:

facebook.com/educationgovuk