
DfES Guidance

Mandatory requirement for first-time headteachers to hold the National Professional Qualification for Headship (NPQH): guidance
Overview

Guidance on the statutory requirement for first-time headteachers to hold the National Professional Qualification for Headship from 1 April 2004 and on what the requirement means for teachers aspiring to headship, headteachers, LEAs and governing bodies.
Related documents:

 DfES/NCSL consultation document: ‘Proposals to introduce a mandatory

 requirement for first-time headteachers to hold the National Professional

 Qualification for Headship (NPQH)’ (March 2002)
Further information:

 Tel: 0207 925 5760
 e-mail: npqh.mandatory@dfes.gsi.gov.uk
 NPQH website: www.ncsl.org.uk/npqh

Further copies

 Further copies of this guidance and invitation to take part in the technical

 consultation are available from:

 Helen Butler, School Leadership Policy and Programmes Team, DfES
 4E Sanctuary Buildings, Great Smith Street, London SW1P 3BT

Contents

	
	
	Page

	
	Executive Summary
	3

	
	Introduction
	4

	
	
	

	Part One
	What does the requirement mean for the main stakeholders?
	6

	
	· for aspiring heads?
	6

	
	· for serving heads?
	7

	
	· for acting heads?
	7

	
	· for governing bodies?
	7

	
	· for LEAs?
	9

	
	· for schools?
	10

	
	· for independent schools?
	11

	
	· for those not currently working in a school?
	11

	
	
	

	
	How will the transition to the new requirement be managed?
	8

	
	Arrangements in the four countries of the UK
	12

	
	Teachers/headteachers working abroad
	13

	
	
	

	Part Two
	Background on the NPQH
	14

	
	· The National College for School Leadership (NCSL)
	16

	
	· How to apply for the NPQH
	17

	
	
	

	Part Three
	Questions and answers for quick reference
	18

	
	
	

	Part Four
	Text of the draft regulations
	21

	
	
	

	Part Five
	Contact details for the regional NPQH Centres and NCSL
	23

Executive Summary

From 1 April 2004 the procedure for applying for headship posts will change.
The National Professional Qualification for Headship (NPQH) will become mandatory for all those applying for their first headship post at a maintained school in England. After 1 April 2004, all new headship applicants to the maintained sector will need to hold NPQH, or be working towards it.

This booklet explains the responsibilities for headteachers, aspiring headteachers, governing bodies and LEAs when recruiting for headship posts.

Part One describes what the requirement means for the main stakeholders. Part Two contains background on the NPQH and on the National College for School Leadership (NCSL). Part Three contains answers to some frequently asked questions about the mandatory requirement. Part Four sets out the text of the draft Regulations. Part Five contains the contact details for the regional NPQH Centres and NCSL.

Introduction
The National Professional Qualification for Headship (NPQH) is run by the National College for School Leadership (NCSL). NPQH is a practical, professional qualification, underpinned by the National Standards for Headteachers, which provides effective preparation and professional development for teachers aspiring to headship (for more information on the programme see pages 14-17).

The NPQH was introduced in 1997 and, as at March 2003, there were over 8000 graduates and over 7,000 candidates studying on the programme. The content of the NPQH was reviewed in 1999 and the revised NPQH is popular and well regarded.
The Government is committed to high quality leadership development and preparation for headship and first set out its commitment to make NPQH mandatory in the 1998 Teachers Green Paper teachers: meeting the challenge of change. Since the Green Paper, the Government has established the National College for School Leadership, which has been running the NPQH since April 2001.

In the summer term of 2002 the Department carried out a wide ranging, three month consultation exercise on the proposals to make NPQH mandatory. Over 650 responses were received, and there was general agreement to the proposals (a summary of findings is available on the DfES website at www.dfes.gsi.gov.uk/consultations). The main outcomes of the consultation, which were announced by the Department on 24 October 2002 were that:

· From 1 April 2004 it will be mandatory for all those appointed to their first headship post in the LEA-maintained sector, including nursery schools, and in non-maintained special schools, to hold the NPQH, or be working towards it. The requirement will not apply to the headteacher of a school, including an independent school, in the United Kingdom or abroad who was appointed prior to 1 April 2004;
· “Working towards NPQH” means that appointees must have successfully applied for a place on the NPQH prior to their headship appointment. Once in post, they must gain the qualification within four years of their appointment. The time for completion of NPQH will vary according to the route, but should not normally extend much beyond two years except where there are exceptional circumstances requiring a deferral. The “working towards” arrangement is a transitional measure aimed to ease in the mandatory requirement and will be in place for the first five years only from 1 April 2004. Thus from 1 April 2009 the mandatory requirement will be that all those appointed to their first headship post in an LEA-mintained school, or in a non-maintained special school will need to hold the qualification. Once awarded, the NPQH is valid for the whole of a teacher’s or headteacher’s career;
· The requirement to hold, or be working towards the NPQH, will not apply to someone who is appointed as a headteacher in the maintained or independent sector before 1 April 2004, nor to those appointed as acting headteachers;
· Holders of headship qualifications or standards in the other countries of the UK will be recognised as being equivalent to the NPQH in England;

· Serving headteachers and aspiring headteachers working outside of the UK will be treated in a consistent way to those in the UK.
This guidance and the draft Regulations were consulted on as part of a technical consultation with the professional associations, LEAs and other representative bodies in the Summer Term of 2003.
The legal powers to make NPQH mandatory are contained in section 135 of the Education Act 2002. Regulations to enforce the requirement will be laid before Parliament in Autumn 2003.

DfES

16 May 2003
Part One: What does the requirement mean for the main stakeholders?

What does the requirement mean for aspiring heads?
Teachers, assistant or deputy headteachers who plan to apply for a headship post will need to take into account the requirement to hold or be working towards NPQH in their career planning. If they are appointed to a headship post before 1 April 2004 they will not be required to hold or be working towards NPQH, but may wish to consider the advantages of applying for the qualification as it provides effective, hands on, school leadership development and preparation for headship.

Those teachers, assistant or deputy headteachers who are appointed to a first-time headship post after 1 April 2004 will be required to hold, or be working towards, NPQH. Thus they will be ineligible to apply for a headship post after that date if they do not meet the requirement.

The requirement to “hold the NPQH” means that the applicant must have successfully completed and passed the NPQH and been awarded the qualification by the Secretary of State for Education and Skills. The individual will receive a certificate and may use the letters “NPQH” after his/her name. Once notified of the award, the General Teaching Council (GTC) will record the qualification in its register against the individual’s name. Once awarded, the NPQH is valid for the whole of a teacher’s or headteacher’s career.
The requirement to be “working towards the NPQH” means that an applicant for a first-time headship post must have successfully applied for a place on the NPQH programme. This means that he/she will have applied to a regional NPQH Centre during an NPQH recruitment round and will have been found eligible on either route 1, 2 or 3 of the NPQH and will have received a letter confirming his/her place from his/her regional NPQH Centre. Recruitment to the NPQH takes place twice a year in the spring and autumn terms. Further details on recruitment dates are available from the NCSL website at www.ncsl.org.uk/npqh.

“Headship appointment” means the date an individual is appointed by a governing body to a headship post, rather than the date an appointee takes up that post. In effect, the requirement means that after 1 April 2004 individuals will need to hold, or be working towards, NPQH before they apply for a headship vacancy. In the event of 1 April 2004 falling between the time of an individual’s application and the time of his/her appointment to a headship post, the individual will be ineligible to accept any offer of appointment if he/she does not hold, or is not working towards, the NPQH.
The LEA will have a strong interest in encouraging teaching staff to apply for the NPQH and thus to plan their move to headship properly. The LEA will also have a strong interest in ensuring that first-time headteachers appointed under the “working towards” arrangements progress through the NPQH to timetable and work towards achieving the qualification within the four year timescale. For further details on the role of the LEA, see page 9.
What does the requirement mean for serving heads?

The requirement will not apply to serving heads who are appointed to a substantive headship post in the maintained sector or independent sector prior to 1 April 2004. Thus such heads applying for new headship posts after 1 April 2004 will not need to meet the requirement to hold the NPQH. Serving heads who return to headship after 1 April 2004 (e.g. after a career break) will also not need to meet the requirement.
As the NPQH is for aspiring headteachers, serving headteachers will not need to take the qualification. However, if you are on the NPQH and gain a headship before you complete your studies, you may continue and complete the qualification.

What does the requirement mean for acting heads?

The requirement will not apply to those appointed as acting heads after 1 April 2004 as those appointments are temporary. However, if an acting headteacher then wishes to apply substantively for the post, or for another post as a substantive head, then they will be required, after 1 April 2004, to hold, or be working towards, the NPQH.
What does the requirement mean for governing bodies?

Governing bodies are responsible for appointing headteachers to their schools. Thus this requirement will change the statutory duties of a governing body in relation to headteacher appointments.
When appointing headteachers after 1 April 2004, governing bodies will need to require those applicants for whom this will be their first substantive headship post to demonstrate that they have gained the NPQH, or have successfully applied for a place on the programme, before they may be considered for the headship vacancy.
This will be an essential requirement for first-time heads on the job/person specification. Care needs to be taken when drawing up the specification. If the specification is worded making the qualification essential, this could inadvertently rule out serving headteachers. The wording should make clear that NPQH is essential for first-time appointees only.
Applicants who have gained the NPQH will need to state their achievement on their application form. Governing bodies should ask to see the original NPQH certificate and may check details with the GTC which will record the award of the qualification upon notification by the NCSL. Applicants who are working towards NPQH will need to provide evidence that they have gained a place on the programme. The letter from their regional NPQH Centre confirming their place on the course will need to be attached to their application form. If appropriate, governing bodies may check the details against the records held by the regional NPQH Centre (the NPQH Centres are listed on the inside back cover of this document).

Applicants for headship posts who are currently serving or who have previously served as a headteacher in the LEA-maintained sector will not need to meet the requirement to hold or be working towards NPQH, so governing bodies will need to be clear when assessing applications about which applicants will be affected by the requirement and which will not.
The section “What does the requirement mean for aspiring heads?” (page 6) provides clarification of the term “Headship appointment”.
The NPQH is a high quality benchmark based on the National Standards for Headteachers (the section “Background on the NPQH programme”, pages 14-16, provides more information on the Standards). Those who achieve the award have shown that they have the skills, knowledge and attributes for headship. Governing Bodies will, as now, determine who is the right headteacher for their school.

How will the transition to the new requirement be managed?
The “working towards” arrangement is a transitional measure aimed to ease in the mandatory requirement and will be in place for the first five years only. Thus from 1 April 2009 the mandatory requirement will be that all those appointed to their first headship post will need to hold the NPQH.
During the transition period, which will last from 1 April 2004 to 31 March 2009, applicants for first-time headship posts who do not hold the NPQH but who have successfully applied for a place on the NPQH programme will be eligible to apply for a headship vacancy. They will need to show governing bodies evidence that they have successfully applied for a place on the programme. This will usually be the letter confirming the applicant’s place on the programme from the regional NPQH Centre. If the individual is subsequently appointed to the headship post, that individual will be required to complete and pass the qualification within four years of the date of their appointment. The time for completing NPQH should not in normal circumstances extend beyond two years.
From 1 April 2009 the mandatory requirement will change – holding NPQH will be a pre-appointment requirement if you are being appointed to your first headship post in the maintained sector.

Those appointed under the transitional, or “working towards” arrangements, up to and including 31 March 2009, will have four years from their appointment to gain the NPQH. Thus someone appointed in this way may have until 30 March 2013 to gain the NPQH. After 30 March 2013 the transition arrangement will no longer apply.
Governing bodies and LEAs, as the employer, will wish to support the progress of the individual through the qualification to completion. The NCSL and the regional NPQH Centre will monitor progress and provide support and guidance. Normally, candidates on route 1 (the Access Stage) take two years to complete the qualification, candidates on route 2 (the Development Stage) take one year, and candidates on Route 3 (the Final Stage) take up to six months to complete the qualification, so the four year period makes provision for some extra flexibility in the case of deferment of progress towards the qualification, should the candidate need it through sickness or maternity leave etc. Requests for deferral are considered by the NCSL on a national basis. In such cases, NCSL would inform governing bodies and the LEA.
What happens if a headteacher appointed under the “working towards” arrangements fails to gain the NPQH within the four year period?
This is unlikely to happen, as effective serving heads should have no difficulty in gaining the NPQH quickly, probably within the minimum time-frame of 6 months. The time for completing NPQH should not in normal circumstances extend beyond two years. However, if a head failed to gain NPQH within the four year period, the governing body would need to review the position of the head. The legal position would be that the headteacher would be in breach of his/her contractual responsibilities and the governing body would therefore be under a duty to terminate their appointment as headteacher. It would be good practice to ensure that the governing body’s annual appraisal of the headteacher under the performance management arrangements considered the head’s progress towards NPQH if they were appointed under the working towards arrangements.
What does the requirement mean for LEAs?

LEAs have a clear interest in the recruitment of headteachers and, in community and VC schools, have a power to make written representations to the selection panel if they consider that the panel is shortlisting an unsuitable person as headteacher (School Standards and Framework Act, schedules 16 & 17). LEAs will need to ensure that selection panels follow this guidance when appointing headteachers after the mandatory NPQH requirement comes into force. When governing bodies notify their LEA of the recommended candidate to fill a headship vacancy, the LEA must refuse to make an appointment unless the recommended candidate has met the requirements in respect of NPQH.

In the case of VA or foundation schools, the LEA is empowered to make representations to the selection panel and to the full governing body regarding the suitability of a recommended candidate.

The Regulations prevent LEAs from appointing as headteacher a person without the NPQH in a community or VC school and require them to advise the governing body of a foundation or VA school that they are similarly restricted.

The LEA will have a strong interest in ensuring that first-time headteachers appointed under the “working towards” arrangements progress through the NPQH to timetable and work towards achieving the qualification within the four year timescale.
The LEA will also wish to encourage suitable teaching staff to apply for the NPQH and thus to plan their move to headship properly. This will be an important component of LEAs’ strategies for continuing professional development (CPD), and for recruitment and retention. On that basis, LEAs will want to consider how CPD should be reflected in their EDPs when they undertake the annual review of the EDP, guidance for which was issued in October 2002 and can be found at www.standards.dfee.gov.uk/lea/education/edpguidance/.
What does the requirement mean for schools?

Nursery schools

The requirement will apply to nursery schools. Following the Education Act 2002, the management and governance of maintained nursery schools has been put onto an equivalent footing with that for other schools.
We recognise that nursery schools have certain characteristics which are unique to their operation. As with other school specialisms, the NPQH, which is a generic qualification, contains case studies, online activities, school improvement work and school visits which are tailored to the needs of particular specialisms.

City Technology Colleges (CTCs) and Academies

The requirement will not apply to CTCs nor Academies. Those aspiring to headship in City Technology Colleges or Academies are, however, strongly encouraged to gain the NPQH; funding for teachers who successfully apply for places on the NPQH from CTCs and Academies is available through the National College for School Leadership.

Pupil Referral Units (PRUs)

The requirement will not apply to PRUs. The head of these institutions is not necessarily carrying out this role as a headteacher – they may be doing so in a capacity as lead teacher. However, teachers working in PRUs can apply for the NPQH and, if eligible, will be funded by the National College.

Sixth form colleges

The requirement will not apply to sixth form colleges because these institutions form part of the post-compulsory education and training sector.

The Department’s consultation paper Raising Standards: training and development for leaders and managers which issued in February 2002 set out proposals to establish a leadership and management college and to develop a national strategy for the professional development of leaders and managers in post-compulsory education and training, including further education colleges. The proposals include the development of a new professional qualification for college principals. There will be reciprocal recognition of this qualification, once it is established, with the NPQH, to ease the movement of principals and heads between sixth form colleges and schools.

What does the requirement mean for independent schools?
The requirement to hold, or be working towards, NPQH will affect someone serving as a teacher in the independent sector who wishes to move to a headship post in a school in the LEA-maintained sector, or in a non-maintained special school after 1 April 2004.
Serving headteachers in the independent sector, who were appointed before 1 April 2004 would not need NPQH to move to a headship post in the maintained sector.
However, an independent head appointed to their first headship after 1 April 2004 would need NPQH to move into a new headship post in the maintained sector, because the requirement applies to anyone who is appointed to their first maintained school headship after 1 April 2004.

Those who return to the LEA-maintained sector from the independent sector, having already held a headship post in the LEA-maintained sector, will not be affected by the requirement.

Teachers in independent schools may apply for the NPQH but the NCSL is not able to fund their course fees and other associated costs of the programme. If, on completing NPQH, they subsequently take up their first headship in the maintained sector or at a non-maintained special school, these candidates would be eligible to have their course fees refunded.
What does the requirement mean for those who do not currently work in a school?

Funding for NPQH is not available for those who do not work in a maintained school or a non-maintained special school, for example, consultants or those employed at an LEA. However, the same arrangement would apply whereby if, on completing NPQH, they took up their first headship in a maintained school or non-maintained special school, they would be eligible to have their course fees refunded.
Arrangements in the four countries of the UK

Wales and Northern Ireland (NI)

Wales and Northern Ireland have their own versions of the NPQH, adapted to suit the context of their school systems.
In September 2002, the Welsh Assembly Government published its proposals to implement a mandatory NPQH qualification in Wales from September 2005. A national consultation conference held in February 2003 also provided additional opportunities for open consultation.
Detailed analysis of the response to the consultation has revealed that 81% of participants were in favour of proposals to move towards mandatory implementation in line with the proposed timescale. Further advice has now been submitted to the Minister for Education & Lifelong Learning outlining future development work in preparation for mandatory implementation.

Northern Ireland plans to make its version of the NPQH mandatory in due course.
Scotland

The Scottish Executive announced on 1 December 2001 its intention to make the Scottish Standard for Headship (the Standard) mandatory in Scotland from August 2005. At present, the only route to gaining the Standard is via the Scottish Qualification for Headship (SQH).
Reciprocal recognition

Holders of the Welsh NPQH, the Scottish Standard for Headship and the Professional Qualification for Headship in Northern Ireland (PQH(NI)) will be deemed to hold a qualification/standard which is equivalent to the NPQH.
After 1 April 2004, holders of these qualifications/standards who wish to apply for a first-time headship post in LEA-maintained and non-maintained special schools in England will need to present evidence that they hold, or are working towards, these qualifications/standards to the governing body when they apply for a headship post.
We are in discussion with the Welsh Assembly, Scottish Executive and the Department for Education in Northern Ireland about their providing reciprocal recognition of the English NPQH in their countries when their legislation requiring first-time heads to hold a headship qualification comes into force.

Serving heads working in Wales, Northern Ireland and Scotland, who wish to move to a headship post in England, will be treated the same way as serving heads in England.
Teachers/headteachers working abroad

Serving headteachers and aspiring headteachers working outside of the UK will be treated in a consistent way to those in the UK.

Serving headteachers in the maintained sector abroad

A headteacher who has already been appointed as a headteacher at a maintained school in an EEA country or in the rest of the world will not need to hold the NPQH, to be appointed to a headship in the maintained sector in England.

Teachers and headteachers working in independent schools abroad

The same requirements will apply to those working in the equivalent of independent schools abroad as to those working in independent schools in this country and in the rest of the UK. Thus serving headteachers at independent schools abroad appointed before 1 April 2004 would not need NPQH to move to headship posts in the maintained sector in England. The requirement to hold the NPQH will affect those appointed after 1 April 2004 as headteachers in independent schools in EEA countries or in the rest of the world who move to work as headteachers in the LEA-maintained sector, or in non-maintained special schools, in England, who have not held such posts in that sector before.

Part Two: Background on the NPQH
The NPQH was introduced in 1997 as a national qualification to prepare teachers for headship. It is a practical, professional qualification, firmly rooted in school improvement, which offers candidates a thorough preparation before they take up their first headship post.

Following the early years of implementation, the programme was reviewed in 1999. A wide-ranging consultation with the profession was undertaken, the outcomes of which led to the further development of the NPQH which is now more streamlined, better structured and more accessible. The programme:

· is underpinned by the National Standards for Headteachers

· draws on the best leadership and management practice inside and outside education

· is practical, challenging and up-to-date

· is focused on school improvement

· sets rigorous standards, while building on previous achievement and proven ability

· is based on supported self-study, suitable for busy professionals

· uses e-learning, including online discussion communities, to maximise learning opportunities for candidates

· provides a benchmark of achievement against the National Standards for Headteachers from which new headteachers can develop their leadership and management capabilities whilst doing the job.

Routes through the NPQH

There are three routes through the qualification. Route 1 is for candidates with relatively limited experience in senior management roles. This route starts at the Access Stage and takes up to 2 years to complete. Route 2 is for candidates with greater senior management experience and achievements. This route begins at the Development Stage and takes one year to complete. Route 3 is for those candidates who are very close to headship and can demonstrate significant expertise and achievements against the National Standards which are confirmed through School-Based Assessment. Candidates then move to the Final Assessment. This Stage comprises a two-day residential and Final Assessment against the National Standards for Headteachers. The minimum time it takes to complete the NPQH is approximately six months (Route 3); the maximum study period is approximately two years (Route 1).

Content of the NPQH

The NPQH is a practical, ‘hands on’ programme and comprises a combination of delivery mechanisms including activities in school, self-study materials, school visits, a residential, face to face training sessions, tutorials and e-learning, including online discussion communities.

The study materials for the Access and Development Stages are based on four modules, strategic direction and development of the school, teaching and learning, leading and managing staff and efficient and effective deployment of staff and resources. The modules cover the key areas of the National Standards for Headteachers (Accountability – the fifth key area of the National Standards, is included as a key element throughout the modules).

Candidates may choose to complete all of the modules or only some aspects of them; the choice will depend on their previous experience, knowledge and skills. The two summative assessment points of the NPQH take place at the end of the Development Stage in school – School-Based Assessment – and at the end of the Final Stage at Final Assessment.

Candidates must be successful at School-Based Assessment before they can progress to the Final Stage and candidates must pass Final Assessment in order to be awarded the NPQH.

The online learning community for NPQH candidates - ‘Virtual Heads’ - offers candidates the opportunity to study the NPQH materials online, question national ‘hotseat’ speakers about topical issues in education, and network and engage in professional debates with other candidates across the country. The hotseats also link to content components of the qualification.
Who can apply for the NPQH?

The NPQH is for those who aspire to headship and who expect to apply for a headship post within two to three years.

Applicants need to demonstrate achievements in leadership at a whole school level, usually as a member of the school’s leadership group or senior management team, and need to demonstrate their motivation and potential for headship, together with details of their achievement and expertise in the five key areas of the National Standards for Headteachers.

What are the National Standards for Headteachers?

The National Standards for Headteachers define the knowledge, understanding, skills and attributes required for the key tasks of headship. They underpin the training and assessment for the NPQH. The standards have been developed in consultation with teachers, headteachers, professional and subject associations, LEAs, Higher Education Institutions, and others both inside and outside education. The standards are available on the NCSL website at www.ncsl.org.uk/npqh.
Funding
Funding for the course fees, travel and supply costs is available through the NCSL for successful applicants from LEA-maintained schools, non-maintained special schools, PRUs, maintained nurseries, CTCs and Academies. All other eligible applicants, such as those working in independent schools and those in LEAs who are not working as teachers, need to provide their own funding for course fees and other associated costs. However, if on completing NPQH they take up their first headship in a maintained school or non-maintained special school, they would be eligible to have their course fees refunded.
The course fees are differentiated depending on which route through the qualification candidates take. They are as follows:

Route 1: Access Stage, Development Stage and Final Stage £3620

Route 2: Development Stage (with training) and Final Stage £3070

Route 3: Development Stage (without training) and Final Stage £2270

Costs for candidates from special schools vary slightly as they are invited to attend some national residential sessions with candidates from the same sector. The costs for special school candidates are as follows: Route 1: £3670, Route 2: £3120, Route 3: £2270.

Who runs the NPQH?

Originally run by the Teacher Training Agency (TTA) which established the qualification in 1997, responsibility for the programme transferred to the DfEE in 1999 when the content and delivery of the programme was reviewed. Following the launch of the new strengthened NPQH, the programme transferred to the National College for School Leadership (NCSL) which has been responsible for running the NPQH, together with the other national headship training programmes, since April 2001.

The NPQH is delivered by regional NQPH Centres across England who are contracted to the NCSL. A list of the NPQH Centres is on the inside back cover.

The National College for School Leadership (NCSL)

The National College for School Leadership was established in 2000 to provide a single national focus for school leadership training, development and support. The National College’s key responsibility is to develop and oversee a coherent national training and development framework for heads, deputies and others in leadership positions in schools, offering high quality, practical and professional support at all stages of their careers.

The framework starts with leadership at the level of subject and specialist leaders through aspiring heads, new heads and experienced heads or consultant leaders. The NPQH is a central component in that framework.

The NCSL’s responsibilities with regard to the NPQH include: managing the twice yearly recruitment rounds to the NPQH programme; managing contracts with regional providers to run the NPQH across England; regulating the delivery of the NPQH, to ensure consistent high quality training and assessment across all regions; making recommendations to the Secretary of State as to who should be awarded the NPQH, and, working with the DfES, keeping the content of the NPQH programme up-to-date and relevant for our future school leaders. The College also liaises with the GTC to ensure that the GTC has an up-to-date record of who holds the NPQH, and the date of the award, on its database.

The National College is committed to ensuring that the principles of equal opportunities are embedded in the delivery and content of the NPQH. Application and course materials are available in electronic and paper format and the National College makes arrangements for the materials to be available in appropriate formats for visually-impaired candidates. Supply cover is available to all funded candidates to support their studies and is offered in proportion to their teaching commitments.

The National College also manages the appeals process for the NPQH. It is responsible for monitoring regional appeals and conducting the national appeals process on behalf of the Secretary of State for Education and Skills. The NCSL is currently reviewing its appeals procedures in preparation for mandatory status.

Further details about the National College can be found at www.ncsl.org.uk.
How to apply for the NPQH

The National College for School Leadership runs recruitment rounds for the NPQH twice a year. For details of dates, see the NCSL website at www.ncsl.org.uk/npqh.
Application forms can be obtained by:

· phoning the Headship Information Line (0845 716 5136) or

· downloading a form from the NCSL website at www.ncsl.org.uk.

The NPQH application form can be submitted electronically or in hard copy.

Further details about how to apply are available from the Headship Information Line (0845 716 5136), your regional NPQH Centre (see back cover for contact details) or from the College website at www.ncsl.org.uk.

Part Three: Questions and answers for quick reference

· How will the requirement apply to those who are already headteachers? Will they need to take up some form of ‘retrospective’ qualification?

· No. Serving headteachers will not be required to gain the NPQH. The requirement to hold, or be working towards, the NPQH will only apply to those appointed to their first headship post in LEA maintained schools and non-maintained special schools after 1 April 2004.

· Will there be enough places on the NPQH available across the country for all those who would like to study on the programme?

· The National College for School Leadership, through its regional NPQH centres across England, is confident that there will be sufficient places for all eligible candidates following each recruitment round.

· What will happen if I do not meet the standard at one of the assessment points in the NPQH – will I be allowed to retake the assessment?

· There are three summative assessment points in the NPQH: the application stage, school-based assessment and Final Assessment. If you are not successful at the application stage, you will be able to reapply during the next recruitment round or for any future intake of NPQH. You are entitled to ask for feedback on your application. Once you are on the programme, you may retake school-based assessment or Final Assessment if you do not meet the standard at your first attempt. Your NPQH Centre will permit you one retake for each assessment free of charge. However, if you wish to retake a particular stage a second time, you will be required to pay for the cost of that retake. More details are available from the NCSL or your regional NPQH Centre (see back cover for contact details).

· I am employed as a headteacher abroad. Will I need NPQH to return to England to take up a headship post in the LEA- maintained sector?

· No. The requirement only applies to first-time heads appointed after 1 April 2004.
· What will happen if I want to move to another part of the UK to lead a school? Will I need to gain the Welsh, Scottish or NI headship qualification instead of, or in addition to, the English NPQH?

· No. When the other countries of the UK introduce their mandatory requirement to hold their headship qualification or standard, they will recognise the NPQH as being an equivalent qualification to their specified headship qualification requirement. If you were appointed to your first headship post in any maintained school in the UK, you would therefore need to hold one of the headship qualifications after the mandatory requirement came into force in each of the UK countries.

· In the same way, the Welsh and NI versions of the NPQH and the Scottish Standard for Headship will be recognised as being equivalent to the NPQH in England.

· I want to apply for the qualification and have family commitments. Is it going to be difficult for me to undertake the course?

· No. Undertaking any qualification does require candidates to balance home, work and study. NPQH has been designed with self-study in mind. The National College for School Leadership, which runs the NPQH, is committed to ensuring that the principles of equal opportunities are embedded in the delivery and content of the NPQH. The programme is delivered through blended learning, comprising a mix of self-study, e learning, including online discussion communities and networking, face to face training, tutorials and school-based learning and assessment. All candidates are required to attend a two-day residential which is a key part of the Final Stage of the programme. This will involve two nights away from home.

· Supply cover is available to all funded candidates to support their studies and is offered in proportion to their teaching commitments. The National College will consider requests for extra funding in the case of exceptional circumstances where candidates find training activities difficult to access.

· What will happen if I gain the NPQH, but then decide to take a career break – would my NPQH qualification become out of date?
· No. The NPQH is a professional qualification which is valid for the whole of your career.

· I am not yet at the stage of applying for a headship, but am planning to do so within the next 5 years. What can I do to prepare myself?
· The NPQH is designed for those who aspire to headship and who expect to apply for a headship post within 2-3 years. Applicants need to demonstrate that they have some experience of whole school leadership and management. You will also need to detail your achievements and expertise against the National Standards for Headteachers and set out your motivation and potential for moving to a headship role.

· In order to prepare yourself for applying for the NPQH, you might wish to seek out opportunities at school to take on some whole school projects. You might also wish to explore the training and development opportunities available through the National College for School Leadership’s leadership development framework, such as the programme Leading from the Middle. The framework starts at subject and specialist leader level. Further details are available from the National College website at www.ncsl.org.uk.
Part Four: Text of the draft regulations

[NPQH regsdft6300403
STATUTORY INSTRUMENTS

2003 No. []

EDUCATION, ENGLAND

Education (Head Teachers’ Qualifications) (England) Regulations 2003

Made
-
-
-
-
[Early 2003]

Laid before Parliament
[Early 2003]
Coming into force
-
-
1st April 2004
In exercise of the powers conferred on the Secretary of State by sections 135 and 210 of the Education Act 2002(
) the Secretary of State for Education and Skills hereby makes the following Regulations:

Citation and commencement

1. These Regulations may be cited as the Education (Head Teachers’ Qualifications) (England) Regulations 2003 and shall come into force on 1st April 2004.

Application

2. — (1) These Regulations shall apply in relation to England.

(1) These Regulations shall not apply to a person who before the coming into force of these Regulations has been appointed as—

(a) the head teacher of a school (including an independent school) in the United Kingdom; or

(b) the head teacher of a school or similar institution outside the United Kingdom.

Interpretation

3. In these Regulations—

“National College for School Leadership” means the National College for School Leadership Limited;

“National Professional Qualification for Headship” means the qualification awarded by the Secretary of State to a person if he is satisfied that the person has successfully completed a course of training for the National Professional Qualification for Headship approved by the National College for School Leadership; and

“school” includes a nursery school but does not include a pupil referral unit.

Head Teachers’ Qualification

4. Subject to regulations 5 and 6 a person may serve as a head teacher of a school only if he holds the National Professional Qualification for Headship, the National Professional Qualification for Headship in Wales, the Scottish Standard for Headship or the Professional Qualification for Headship in Northern Ireland.

5. — (1) A person may serve as a head teacher without a qualification mentioned in regulation 4 if—

(a) he is appointed as a head teacher before 1st April 2009 and at the time of his appointment he has successfully applied for a training course for the purpose of gaining the National Professional Qualification for Headship; and

(b) a period of four years starting with the date upon which he began to serve as a head teacher has not expired.

(2) The period of 4 years mentioned in paragraph (1)(b) shall be extended to take account of a period when a teacher is absent from work in exercise of—

(a) her right to maternity leave conferred by section 71 or 73 of the Employment Rights Act 1996(
) or conferred by her contract of employment or because of her pregnancy and has the right to return to work by virtue of the said section 71 or 73 or by virtue of her contract of employment;

(b) the right to parental leave conferred by section 76 of the Employment Rights Act 1996; or

(c) the right to adoption leave conferred by sections 75A and 75B of the Employment Rights Act 1996(
).

6. A person carrying out the functions of the head teacher of a school—

(a) pending the appointment of a head teacher, or

(b) in the absence of the head teacher,

is not serving as the head teacher of the school for the purpose of these Regulations.

Name

Minister of State
Date
Department for Education and Skills

EXPLANATORY NOTE

(This note is not part of the Order)

[to be added when content of regulations finalised]

Part Five : Information on the NPQH Centres and NCSL contact details

East Region

Ruth Liss
Centre Manager

East NPQH Centre

University of Cambridge

Faculty of Education

Shaftesbury Road

Cambridge
CB2 2BX

Tel: 01223 366 566

e-mail: npqh@educ.cam.ac.uk
East Midlands Region

Jan Marshall
Centre Manager

East Midlands NPQH Centre

NIAS, Spencer Centre

Lewis Road

Northampton NN5 7BJ

Tel: 01604 753101

e-mail: npqh@northamptonshire.gov.uk
London Region

Yvonne Beecham
Centre Manager

London NPQH Centre

10 Woburn Square

London WC1H 0NS

Tel: 0207 612 6595

e-mail: m.captain@ioe.ac.uk
North Region

Kevin Jones
Centre Manager

North NPQH Centre

Department of Education

University of Newcastle

St Thomas’ Street

Newcastle-Upon-Tyne
NE1 7RU

Tel: 0191 222 3495

E-mail: npqh@ncl.ac.uk
North West Region

Geoff Caton
Centre Manager

North West NPQH Centre

Room C1.17,
Faculty of Education

The University of Manchester

Oxford Road

Manchester M13 9PL

Tel: 0161 275 7971

e-mail: nphq.nwtv@man.ac.uk
South Central Region

Roy Arnold
Centre Manager

South Central NPQH Centre

The Hucclecote Centre

Churchdown Lane

Hucclecote

Gloucester GL3 3QN

Tel: 01452 427 215

e-mail: rarnold@gloscc.gov.uk
South East Region

Jan Carter, Centre Manager

South East NPQH Centre

6 Alexander Grove

Kings Hill, West Malling,
Kent ME19 4GR

Tel: 01732 842 230

e-mail: emse@emse.sol.co.uk
South West Region

Julia Steward
Centre Manager

South West NPQH Centre

The Holway Centre

Keats Road

Taunton TA1 2JB

Tel: 01823 349 310

e-mail: npqhsw@somerset.gov.uk
West Midlands Region

Julie Wooldridge
Centre Manager

West Midlands NPQH Centre

HTI, Vanguard Centre

University of Warwick Science Park

Coventry, CV4 7EZ

Tel: 02476 410 104

e-mail: n.reynolds@hti.org.uk
Yorkshire and Humberside Region

Peter Dickens
Centre Manager

Yorkshire and Humberside NPQH Centre

CCDU Training & Consultancy Ltd

22 Clarendon Place

Leeds, LS2 9JY

Tel: 0113 394 3906

E-mail: npqh@ccdu.yorks.com

National College for School Leadership

Triumph Road

Nottingham

NG8 1DH

Tel: 0870 001 1155

website: www.ncsl.org.uk
(�)	2001 c.32.

(�) 1996 c.18.	

(�) Sections 75A and 75B of the Employment Rights Act 1996 were inserted by section 3 of the Employment Act 2002 (c.22.). 	

23

