[bookmark: personspec][bookmark: _GoBack]Person Specification for Headteacher

	
	QUALIFICATIONS
	EVIDENCE

	ESSENTIAL REQUIREMENTS
	· Practising Catholic
· First degree/teaching certificate and QTS
· Recent professional development relevant to senior management
· Have had or are undertaking further study relevant to headship (e.g. Diploma or Higher Degree)
· Hold the Catholic Certificate in Religious Studies or equivalent, be engaged in a course of study to achieve it or be willing to undertake it
	· Reference from their Parish Priest
· Relevant certificates
· References from headteachers and other education professionals

	CATHOLIC PURPOSE AND IDENTITY OF THE SCHOOL
	· Be able to articulate the distinctive nature and purpose of Catholic education and be committed to developing the Catholic ethos of the school
	EXPERIENCE
· Background in Catholic education
· Understanding of the Catholic curriculum
· Curriculum development responsibility in a core subject
· Successful and relevant experience of teaching
· Senior or whole-school management at Headteacher or Deputy Headteacher level
· Successful leadership of a team
· Working in 2 or more schools
· Experience of working with children who present challenging behaviour
· Be aware of the requirements of the RE Curriculum Directory
· Has experience in leading Acts of Worship

	DESIRABLE
	· NPQH
	

	KEY AREAS OF HEADSHIP
	EDUCATIONAL EXCELLENCE
	PROFESSIONAL QUALITIES

	Delivering continuous improvement
	· Can express clearly the importance of leading teaching and learning in terms of continuous improvement and raising standards
· Can identify the priorities which will effect changes in order to bring about improvement
	· Has set and managed targets for others
· Has experience in managing change within a school
· Has worked with a governing body and other agencies to bring about change
· Experience of working with children who present challenging behaviour

	
Modelling Excellence in Teaching
	· Can both propound and analyse excellent teaching
· Can recognise where performance is poor and has the confidence and proven ability to insist on and to encourage higher standards

	· Has had successful outcomes from OFSTED inspections
· Has used performance management to enable other members of staff and brought about improvement across all abilities

	Learning Focus
	· Can demonstrate a passion for learning in pupils and other members of the school community
· Can demonstrate the importance of equal access in achieving excellence for all
	· Successful and relevant experience of outstanding teaching
· Experience of Curriculum development to enable all children of all abilities to be able to access the curriculum.

	Partnership and collaboration
	· Can demonstrate that they are able to work with other agencies to bring about change
	· Has evidence of effective team working
· Has successful experience of working with children of all abilities and has evidence of working effectively with other agencies to bring about change

	Organisation and community understanding
	· Can demonstrate that they understand the power of relationships within the organisation and the wider community
	· Has successful experience of working with governing bodies and the Local Authority and other agencies in an effective way to bring about improvement
· Knows who the key players are in these organisations

	KEY AREAS OF HEADSHIP
	STRATEGIC LEADERSHIP
	PROFESSIONAL QUALITIES

	Self-awareness and self-management
	· Explains clearly their personal strengths and areas for improvement
	· Has experience of performance management procedures
· Is able to seek out appropriate personal development courses

	Personal drive and accountability
	· Can explain the need for continuous improvement in the organisation and is prepared to set and achieve the highest standards
· Understands the needs to regularly account for their performance to governors and other stakeholders
	· Has experience of managing and implementing a school improvement plan
· Regularly presents accurate and detailed reports to governors’ meetings

	Resilience and emotional maturity
	· Can explain convincingly how they react when faced with continual challenges
· Understands the importance of maintaining personal and organisational values when faced with uncertainty and adversity
	· Has experience of managing change and successfully participating in meetings with school leaders and other stakeholders in order to achieve such change
· Is able to understand and use education initiatives to further the success of the school

	Conceptual thinking
	· Can show a wider understanding of educational issues based on their experience
· Can use innovative ways to solve complex issues and explain their solutions simply to others
	· Has attended management and other school-related courses
· Keeps up to date with the latest educational thinking

	Future focus
	· Is able to look ahead and recognise the opportunities for change
· Can put the arguments in favour of change with confidence and negotiate with others to bring change about
	· Has worked with others to develop strategies to use the opportunities created by change

	Impact and influence
	· Can demonstrate that they understand other points of views and can persuade others to their perspective by articulating a compelling vision
	· Has detailed a clarity of vision and communicated this well in their letter of application

	KEY AREAS OF HEADSHIP
	OPERATIONAL MANAGEMENT
	PROFESSIONAL QUALITIES

	Efficient and effective
	· Understands how the school’s human, financial and environmental resources can be used to achieve the school’s goals and secure value for money
· Can explain clearly how modern developments in computing and presentation can help the school to achieve its goals
· Understand the need to take responsibility for the performance of the school
	· Has experience of managing or contributing to a school improvement plan
· Has experience of school management and financial software

	Analytical thinking
	· Understands how data collection can, through systematic analysis, influence outcomes
· Can explain how complex issues can be analysed and linked with other sources of information to achieve desired outcomes
	· Has had experience of ‘RAISE online’ or other data-led resources for improving pupil performance

	Relationship management
	· Understands the critical importance of interpersonal skills and perception when managing others in order to achieve the school’s goals
	· Has experience of successfully managing a team and can demonstrate how change was effected

	Holding others to account
	· Can explain the importance of clearly communicated expectations
· Understands the importance of making interventions even they have to make unpopular decisions in order to achieve the agreed goals
	· Experience of performance management and knowledge of current Government legislation in this area

	Developing others
	· Can demonstrate a genuine commitment to improving others in the organisation and the value of a learning environment for all
	· Has experience of CPD management and can demonstrate their own professional development

