
2

NASUWT
 The Teachers’ Union

Ofsted inspection of maintained
schools and academies
Overview of the inspection arrangements

September 2019

Introduction

This guidance is aimed at teachers, school leaders and NASUWT
representatives working in maintained schools, academies and free
schools who want an overview of the Ofsted inspection arrangements.
The guidance explains what inspectors will inspect, how they will inspect,
and how they will make judgements and report. It also addresses key
questions that teachers have raised about inspection.

The guidance draws from the Education inspection framework (EIF), the
handbooks for section 5 (SIH) and section 8 (SIH – section 8) school
inspection, and Ofsted guidance on inspecting the curriculum and
inspecting safeguarding. It also draws from information that Ofsted
provided to inspectors in preparation for the new inspection
arrangements.

The NASUWT has produced other advice and guidance on inspection:

• NASUWT Briefing: Changes to Ofsted inspection from September
2019. This outlines the main changes to inspection; and

• Ofsted inspection of maintained schools and academies: advice for
school leaders, teachers and NASUWT representatives. This provides
detailed references to the EIF, SIH, and SIH – section 8, as well as
NASUWT advice on matters related to inspection.

Teachers, school leaders and NASUWT representatives will also find
Ofsted’s Clarification for schools helpful. The NASUWT worked with
Ofsted to produce the document which provides facts and challenges
myths about inspections.

Links to these publications are provided in the Further Information
section at the end of this guidance.

3

The inspection process

Types of inspection

Ofsted undertakes a range of inspections of schools. This guidance
focuses on routine (section 5) inspections and focused (section 8)
inspections of schools that have been judged ‘good’ (or ‘good’ or
‘outstanding’ in the case of schools that are not exempt from inspection).

Focus of inspection

Inspectors will focus on four key areas:
• quality of education;
• behaviour and attitudes;
• personal development; and
• leadership and management.

Inspectors will pay particular attention to the quality of education.

In routine inspections, inspectors will also look in detail at the three other
key areas. In focused inspections, inspectors will focus on specific
aspects of behaviour and attitudes, personal development, and
leadership and management.

What will Ofsted inspect?

Quality of education

Inspectors will pay particular attention to the quality of education
provided to all pupils in the school, including pupils with special
educational needs and disabilities (SEND). They will look for evidence
that the curriculum is broad and ambitious for all pupils and that it is not
being narrowed for particular groups of pupils. They will also look at
subject content and how that is sequenced across a key stage or phase.
Further, inspectors will look at how what is taught in a subject, key stage
or phase links to what was taught before and to how it prepares pupils
for the next stage of education, training or work.

Inspectors will consider how the curriculum is implemented. This
includes looking at how a lesson that is being taught fits into the
sequence of learning.

Inspectors will look at how assessment is used, including considering
whether this supports teaching of the curriculum. Inspectors will also
look for evidence that assessment arrangements do not substantially
increase teachers’ workload.

5

Inspectors will consider whether teachers have good knowledge of the
subjects they teach. They will also consider whether leaders enable
teachers to improve their subject and pedagogical content knowledge.
They will pay particular attention to how leaders support teachers who
are teaching outside their area of expertise.

Inspectors will look at the outcomes that pupils achieve as a result of
what they have learned. This will include considering how well pupils are
prepared for the next stage of education.

Behaviour and attitudes

Inspectors will consider whether the school has high expectations for pupil
behaviour and conduct and whether the expectations are applied
consistently and fairly. Inspectors will also consider whether leaders, staff
and pupils create an environment in which bullying is not tolerated. They
will look for evidence that the school does not tolerate low-level disruption.

Ofsted acknowledges that a school is likely to experience some low-level
disruption and that incidents of harassment, bullying and discrimination
may occur in any school. Inspectors will look to see whether a school
deals with any incidents of harassment, violence, bullying, aggression,
discrimination and use of derogatory language quickly and effectively so
that they do not escalate.

Inspectors will look at the use of permanent, fixed-term and internal
exclusion, as well as at pupils’ attendance and punctuality. They will
consider whether behaviour and attendance policies are clear and
applied consistently and fairly by all staff.1

Personal development

Inspectors will make a judgement about the quality of the school’s
provision to promote pupils’ personal development. They will NOT make
a judgement about the impact of the school’s provision on pupils’
personal development. This recognises that other factors will influence
a pupil’s personal development.

Inspectors will consider the extent to which the curriculum provides for
pupils’ broader development and whether the school’s work to enhance
pupils’ spiritual, moral, social and cultural (SMSC) education is of a high
quality.

6

1 Schools should refer to the NASUWT’s guidance on developing a behaviour policy and
reviewing behaviour management procedures.

From September 2020, inspectors will consider whether the school is
meeting its statutory obligations in respect of teaching relationship and
sex education (RSE).

Inspectors will consider the quality of careers information, education,
advice and guidance. They will consider pupils’ understanding of
equality, including protected characteristics and how equality and
diversity are promoted. Inspectors will also consider how leaders
promote British values.2

Leadership and management
In focused inspections, inspectors will focus on safeguarding, workload,
and gaming and ‘off-rolling’. Inspectors will also look at these issues in
routine inspections.

Inspectors will consider leadership and management when they inspect
the other key judgement areas. For example, they will consider whether
leaders and managers plan the curriculum so that it is broad and
ambitious for all pupils, and whether continuing professional
development (CPD) for teachers is aligned to the curriculum so that they
are able to deliver better teaching for pupils.3 This will be examined in
greater detail in routine inspections.

How will Ofsted inspect?

Under the new arrangements, inspectors will undertake observations and
collect other evidence about what is happening in the school. They will
examine the evidence to identify possible patterns and potential issues.
Inspectors will consider whether what they see is common or systemic
practice.

Inspectors will be particularly interested in how the various elements of
provision connect together. Inspection judgements will be about the
quality of provision and practice across the school, and NOT about
individual elements such as the lessons, subjects or departments visited.

How will Ofsted inspect the quality of education?
Inspectors will collect evidence about pupils’ progress through the
curriculum, particularly on: how the curriculum is sequenced; how the

7

2 Schools may find the NASUWT’s guidance on Universal Values and the Prevent strategy
helpful when addressing pupils’ personal development.

3 Teachers should refer to the NASUWT’s guidance, Taking control of your performance
management.

curriculum builds on previous learning (in the class and lower down the
school); and how it prepares pupils for the next stage of education,
training or work.

There are three stages to the inspection of quality of education: top level
view; deep dives; and connecting the evidence.

Top level view
Inspectors will speak to school leaders and those responsible for
organising the content and sequencing of the curriculum (this is likely to
be heads of departments, subject and curriculum leads) to get an overview
of the vision for the curriculum, and how it is designed and sequenced so
that new knowledge and skills build on what has been taught before and
enables pupils to work towards clearly defined end points.

Inspectors should work with school leaders to identify and agree which
subjects will be included in the deep dives. In primary schools, inspectors
will always undertake a deep dive of reading.

Deep dives
There are six elements to deep dives: discussion with senior leaders;
discussion with curriculum leaders; discussion with pupils; discussion
with teachers; scrutiny of pupils’ work; and visits to a connected sample
of lessons.

Inspectors will identify a sample of pupils for each deep dive. The sample
is likely to include disadvantaged pupils and pupils with SEND.
Inspectors will scrutinise pupils’ work books or equivalent, and they will
talk to pupils about their experiences and what they have learned.

In routine inspections, inspectors will conduct four to six deep dives of
curriculum subjects. Inspectors are likely to undertake fewer deep dives in
focused inspections, particularly when inspecting small primary schools.

Inspectors will usually target two year groups for each deep dive subject.
However, they will be looking at the curriculum, teaching and learning for
that subject across the whole school, including early years and the sixth
form as appropriate.

Inspectors will visit lessons as part of the deep dive. However, Ofsted
stresses that inspectors are not inspecting the lesson or the teacher.
Instead, the focus is on how the curriculum is implemented, including
where the lesson fits into the sequence of lessons and the broader
curriculum. Inspectors will work alongside school leaders so that leaders
can tell them and show them what is happening.

8

Inspectors will talk to teachers about the lessons they visit and the pupils
they are sampling, including pupils with SEND. They may ask whether
the teacher is aware of what happened in the subject the previous year
and what will happen next. Inspectors will be likely to ask about the
teacher’s use of assessment and how this informs teaching and learning.
They will also consider whether assessment is proportionate or creates
additional workload for teachers.

Inspectors should consider where the teacher they are talking to sits
within the school staffing structure and how they are being supported
and developed, particularly if they are teaching a subject outside their
area of expertise.

Connecting the evidence
Inspectors will use the evidence to look for patterns. They will form
hypotheses that can be tested during the inspection. Inspectors will
triangulate the different evidence in order to establish what is systemic.
Final judgements will be about the quality of education across the school
and not about subjects observed.

Inspectors will look at national-level data about pupils’ performance and
progress. Inspectors will NOT look at school-level data. However, they
may discuss how the school collects and uses such data.

How will Ofsted inspect behaviour and attitudes?
Inspectors will look for patterns in pupil behaviour. They will look at how
the school manages behaviour, including what leaders do to promote
positive behaviour and prevent poor behaviour from spreading, what
leaders do to protect and support pupils and staff, and whether the
behaviour policy is followed consistently and fairly. Inspectors will
consider whether a school complies with equalities legislation, including
whether it makes reasonable adjustments for pupils with disabilities.

Inspectors will gather evidence from meetings and discussions with
school leaders, governors, teachers, support staff and pupils.

Inspectors will speak to a sample of staff who are most likely to be
affected by challenging behaviour, such as trainees, cover supervisors,
newly qualified teachers (NQTs) and catering staff. They will also speak
to groups of pupils, including those who are more likely to experience
bullying, and those pupils who have been subject to behaviour sanctions.

Inspectors will observe the behaviour and attitudes of pupils during the
inspection, while they are on lesson visits, in the playground and around
the school.

9

Inspectors will gather evidence from school policies and from school-
level and national data (for example, data on attendance and exclusions,
staff and pupil surveys and Parent View).

Inspectors will triangulate the different sources of evidence to form a
picture about behaviour and attitudes across the school.

How will Ofsted inspect personal development?

Inspectors will consider the range of provision to promote pupils’
personal development. They will be particularly interested in whether all
groups of pupils can access that provision and about the steps that are
taken to ensure that disadvantaged pupils, including pupils with SEND,
have access to opportunities.

As for the inspection of behaviour and attitudes, inspectors will use a
variety of strategies for gathering evidence about provision for pupils’
personal development. This includes: observing what happens during
inspection; examining school policies; and speaking to leaders, teachers
and groups of pupils about their experiences and practices in the school.
Inspectors will triangulate the evidence to form a judgement about the
quality of provision for all pupils, including disadvantaged pupils.

How will Ofsted inspect leadership and management?

Inspectors will draw on evidence from surveys, including the staff and
pupil online surveys which are issued when the school is notified of the
inspection.

Inspectors will gather evidence about leadership and management
throughout the inspection. They will speak to school leaders before and
during the inspection. They will also involve the headteacher in
discussions and decisions about what will be inspected.

Inspectors will triangulate what leaders and managers tell them against
other sources of evidence. So, for example, inspectors will look at: what
leaders tell them about the vision for and sequencing of the curriculum;
the use of assessment; how teachers’ workload and wellbeing are
managed; evidence from discussions with teachers (such as their
understanding of how the curriculum is planned and sequenced, and
how they are supported and developed); observation of how the
curriculum is being taught in classrooms; and what pupils say and
demonstrate they know and can do.

10

11

How will Ofsted judge and report inspections?

In routine inspections, inspectors will provide a grade for each of the key
areas and a grade for overall effectiveness. They will also provide a
separate grade for early years or sixth-form provision if the school has this
provision.

In focused inspections, inspectors will not grade provision separately,
but will report that the provision remains ‘good’ (or ‘good’ or
‘outstanding’ in the case of non-exempt schools).

Inspection reports are written primarily for parents. The first two sections
of the report respond to the questions: ‘What is it like to attend this
school?’ and ‘What does the school do well and what does it need to do
better?’ The final section of the report is written for the school or
appropriate body and addresses the question: ‘What does the school
need to do to improve?’

Inspectors will report on the quality of provision across the school. In the
case of the quality of education judgement, therefore, inspection
judgements will relate to the whole curriculum, not just the subjects
examined in deep dives.

Q&A about inspection

1. What view will inspectors take of the way in which schools
manage teachers’ workload and wellbeing?

Failure to manage teachers’ workload and wellbeing effectively is likely
to have an adverse impact on the inspection outcome. Guidance on
focused inspections states that: ‘where the lead inspector has serious
concerns about workload and bullying or harassment of staff, the
inspection will be converted to a section 5 inspection’.4 Also, in routine
inspections, a school cannot be graded ‘outstanding’ and may not be
judged ‘good’ if it is not taking appropriate action to identify and
address staff workload and wellbeing.5

Ofsted will use its quality assurance and evaluation processes to
monitor how staff wellbeing is picked up in inspections.6

The Health and Safety Executive’s (HSE’s) Stress Management
Standards will help schools to identify and address the issues that
impact adversely on workload and wellbeing. The NASUWT strongly
recommends that schools adopt the standards.7 School leaders
should familiarise themselves with the standards and contact the
NASUWT for further advice and support about implementing the
standards in their school.

Teachers and school leaders should contact the NASUWT for advice
if their workload is unmanageable and the school or multi-academy
trust (MAT) is failing to address their workload and wellbeing.

2. Will inspectors only judge the workload and wellbeing of
teachers and support staff?

Inspectors will judge the workload and wellbeing of all staff. However,
they will take account of evidence which shows, for example, that
occupational wellbeing is highest among senior leaders and lowest
among teachers.8 Ofsted also notes that teachers and school leaders
report very heavy workloads and that this impacts on work-life
balance and on retention.9

12

4 SIH – section 8, paragraph 64.
5 SIH, paragraph 275.
6 Ofsted (July 2019), Teacher well-being at work in schools and further education providers.
7 Available at: www.hse.gov.uk/stress/standards/ (accessed 27 June 2019).
8 Ofsted, pages 17-21.
9 Ofsted, pages 24-28.

Schools need to ensure that they identify and address the workload
of all staff. This includes looking at arrangements for assessment,
data collection and analysis, and planning and preparation.

3. Will it be more difficult for schools to be judged ‘outstanding’?
Ofsted has stated that the ‘outstanding’ judgement should only be
used for exceptional performance. A school will only gain ‘outstanding’
for overall effectiveness if the judgements for each key area are
‘outstanding’. To gain ‘outstanding’ for a key area, schools will need
to meet all the criteria for ‘good’ consistently and securely and meet
each criterion for ‘outstanding’. This means that a school that does not
identify and take action to identify staff workload and wellbeing cannot
be graded ‘outstanding’. It also suggests that it will be more difficult
for schools to gain an ‘outstanding’ judgement in the future.

4. How will inspectors determine whether the curriculum is broad
and balanced and ambitious for all pupils?
Inspectors will use the national curriculum to judge breadth and
balance. While academies are not required to follow the national
curriculum, inspectors will use it as a guide and expect an academy
to demonstrate that their curriculum is of similar breadth.

Inspectors will evaluate the impact of the curriculum on
disadvantaged pupils, including pupils with SEND. They will consider
the extent to which the school’s provision meets the needs of
different pupils. They will want to see that disadvantaged pupils,
including pupils with SEND, do not receive a reduced curriculum.
They will also want to see that the curriculum is successfully adapted,
designed or developed to enable pupils with SEND to develop their
knowledge and skills, and to apply what they know and can do with
increasing fluency and independence.

5. Are deep dives subject inspections?
Deep dives are not subject inspections. While inspectors will usually
undertake deep dives of four to six subjects, they will use evidence
from the deep dives to form hypotheses that they will test in order to
make more general judgements about the whole curriculum and the
quality of teaching and learning across the school.

6. Will the new inspection arrangements place additional burdens
on curriculum and subject leads?
Inspectors will want to speak to the person who is responsible for
organising the content and sequencing of the curriculum subject that

13

they are focusing on. This may mean that inspectors should speak to
a senior leader rather than the person nominated as the subject lead.

Inspectors should take account of the school’s context, meaning that
the expectations of curriculum or subject lead in a large secondary
school will be different from those in primary schools and/or small
schools.

Ofsted says that inspectors need to be mindful of individual
circumstances and it will be appropriate for an inspector to ask a
curriculum or subject lead about the support that senior leadership
is providing to enable them to fulfil their role.

Teachers must be given appropriate time to undertake curriculum and
subject leadership responsibilities. Teachers taking on additional
responsibilities for the curriculum must receive a Teaching and Learning
Responsibility (TLR) payment or be on the leadership pay range.

Inspectors will consider teachers’ workload and are likely to make a
negative judgement about leadership and management if workload
issues are not identified and managed well.

Teachers and NASUWT representatives should contact the NASUWT
if their school is not implementing the advice or if they believe that
inspectors have unrealistic expectations of subject or curriculum leads.

7. Inspectors are inspecting my subject. What should I expect?

Inspections of the quality of education involve three elements: top
level view, deep dive, and bringing things together. Deep dives focus
on particular subjects.

Inspectors will gather a range of evidence about a subject. This
includes evidence from school leaders, curriculum and subject
leaders, teachers and pupils. Inspectors will visit lessons but will not
judge the quality of teaching of the teachers they observe. Instead,
their focus will be on the bigger picture and how, for instance, what
is being taught in a lesson fits into the sequence of lessons.

Inspectors may ask teachers about subject content and sequencing.
Inspectors will be interested in teachers’ and leaders’ understanding
of the whole curriculum. Therefore, they might ask teachers if they
are aware of what happened in a subject the previous year and what
will happen next. Inspectors will also be interested in how
assessment is used to support teaching and learning.

14

Inspectors will be interested in how teachers are supported and
developed, particularly teachers who are teaching a subject outside
their area of expertise.

Deep dives are not subject inspections and inspectors will examine
and draw together evidence collected from deep dives to form
hypotheses that can be tested more generally. Inspectors will look
for patterns and evidence of practice that may be systemic.

Inspectors will make a judgement about the entire curriculum and not
just the deep-dive subjects and/or the years observed. This
influences how inspectors will feed back to teachers and leaders.
Inspectors are likely to provide informal feedback when they visit
lessons, but may provide more formal feedback to teachers and
leaders as a group. This is likely to be to a department or education
phase. Feedback should address bigger-picture issues such as
planning and sequencing of lessons and subject content. Inspectors
should not provide feedback about individual teachers or individual
teaching.

8. How many assessments should the school undertake over the
course of the academic year?

Ofsted says that schools choosing more than two or three data
collection points a year should have a clear reasoning for what
interpretations and actions are informed by the frequency of
collection. Ofsted also says that this needs to take account of the
time taken to set assessments, collate, analyse and interpret the data,
and the time taken to act on the findings. Ofsted says that inspectors
should report if a school’s system for data collection is
disproportionate, inefficient or unsustainable for staff.

9. The school is experiencing difficulties accessing external
support for pupils with SEND and with mental health difficulties.
Will this impact adversely on the school’s inspection judgement?

Ofsted acknowledges that schools are experiencing difficulties in
obtaining appropriate support for some pupils with SEND or mental
health issues.10

15

10 Ofsted, page 10.

Ofsted will expect schools to demonstrate that they have taken steps
to secure external support and that concerns have been raised with
appropriate authorities when support is not provided or is delayed.
Ofsted will expect the school to be doing its best to support the pupil.

School leaders, special educational needs co-ordinators (SENCOs)
and NASUWT representatives should contact the NASUWT if they
believe that inspectors have not taken appropriate account of the
lack of external support.

10. Will inspectors penalise the school if they identify evidence of
bullying, harassment, discrimination or low-level disruption?
Ofsted recognises that every school is likely to experience some low-
level disruption, and incidents of bullying and harassment may occur
in any school. Inspectors will look for patterns and seek to establish
whether issues are systemic. Inspectors will want to see that
incidents are dealt with promptly and that appropriate action is taken
to ensure that issues do not escalate.

Inspectors will look for evidence that the school takes appropriate
action to protect staff and pupils, particularly those who are more
vulnerable.

The critical points are that the school must be able to demonstrate that:
low-level disruption and incidents of bullying, harassment and
discrimination are not tolerated; appropriate action is taken to address
incidents and prevent them from escalating; and staff and pupils are
protected.

11. How will inspectors inspect provision for pupils with SEND?

Ofsted requires inspectors to weave SEND into every inspection. This
means that inspectors must establish the context for SEND provision
in the school and the ambitions for pupils with SEND. Inspectors
must consider whether the curriculum is implemented appropriately
for pupils with SEND and how well they are involved in school life.

Inspectors will want to understand how decisions about provision for
pupils with SEND are made and how the school plans for and meets
the needs of pupils with SEND. They are likely to pay particular attention
to how leaders make decisions about the curriculum, and how they
ensure that teachers are supported and enabled to meet the needs of
pupils with SEND.

16

Ofsted has told inspectors that some deep-dive samples should
include pupils with SEND and that inspectors should have copies of
those pupils’ Education, Health and Care (EHC) plans and SEND
support plans. It is important that staff do not undertake specific
preparation for inspection. This means that a school may provide an
inspector with information about its arrangements for provision
mapping, or copies of pupil-profile documents as appropriate.

12. How will the new inspection arrangements impact on SENCOs?

Inspectors will want to speak to the SENCO during the inspection.
Inspectors should take account of the position of the SENCO within
the school. The expectations of a SENCO who is a senior leader
should be different from that of a teacher who has a TLR. If an
inspector does not seek the information, SENCOs should explain to
the inspector where they sit within the school hierarchy. This will be
particularly important if the SENCO is not a member of the senior
leadership team.

Inspectors should consider the workload of the SENCO, including
how senior leaders support the SENCO to fulfil their role. This is
extremely important because SENCOs are likely to be under pressure
if external services fail to provide support or use bureaucracy to ration
or control access to provision.

The SEND Code of Practice states that: ‘the SENCO has an important
role to play with the headteacher and governing body in determining
the strategic development of SEN policy and provision in the school.
They will be most effective in that role if they are part of the school
leadership team.’11 The NASUWT strongly recommends that schools
follow the advice in the Code of Practice.

SENCOs must be given appropriate time to undertake their role. They
must also be paid on the leadership scale or receive a TLR.

SENCOs should contact the NASUWT for advice if their school uses
the changes to inspection to impose greater demands on them.
SENCOs should also contact the NASUWT if they believe that
inspectors have failed to take appropriate account of their role and
position within the school.

17

11 DfE (January 2015), SEND Code of Practice, paragraph 6.87.

13. Should a school use performance data and Ofsted grades to
judge a teacher’s performance?
The report of the independent working group into workload, Making
data work, includes an explicit recommendation which the Government
accepted that: pay and progression should never be dependent on
quantitative assessment metrics such as test outcomes.12

Inspectors will consider how school leaders support and develop
staff. Performance management provides an ideal means for leaders
to demonstrate that they are supporting teachers, including providing
them with access to CPD.

The NASUWT has issued detailed advice on performance
management/appraisal. This is available on the NASUWT website:
www.nasuwt.org.uk/performancemanagement. The advice makes it
clear that it is inappropriate for schools to use Ofsted grades to assess
teachers’ performance in observed lessons or to judge teachers’
performance in performance management/appraisal records. The
advice sets clear expectations about the pay and performance
management practices that schools should adopt. Teachers should
raise any concerns about performance management practices with the
school and, if necessary, seek advice and guidance from the NASUWT.

14. Should the school undertake a review of the curriculum in order
to prepare for inspection?
Ofsted states that schools do not need to do anything in order to
prepare for inspection. However, Ofsted also acknowledges that
schools may want to review the curriculum in light of the changes to
inspection. As a result, in the academic year 2019/20, inspectors may
make allowances where schools are reviewing curriculum intent, so
long as leaders can demonstrate that they are taking actions to bring
about changes. Leaders would need to demonstrate that the changes
would result in quality of education being ‘good’ within two years.

15. My school introduced a two-year KS3 when the new GCSEs were
introduced. How will inspectors view this?
Inspectors will consider how well the school teaches a broad range
of subjects in years 7-9. Inspectors will use the national curriculum to
exemplify this breadth. Schools that have introduced a two-year KS3

18

12 DfE (2018), Making data work: Report of the Teacher Workload Advisory Group, page 17; and
Government response to the Workload Advisory Group report, ‘Making Data Work’, page 6.

in order to start GCSEs in year 9 should evaluate the impact of this
policy on pupils. They should also take steps to ensure that year 9
pupils are still able to study a broad range of subjects commensurate
with the national curriculum.

16. Should a member of staff who works part time attend school on
the days of the inspection if the inspection takes place on a day
when they do not normally work?

A member of staff, including the headteacher, must not be expected
or asked to come into school if inspection takes place on a day when
they do not normally work; for example, because they work part time
or are doing a job share. However, if a member of staff does work,
they should be paid for the additional time that they are in school.

17. Should the school use a consultant to review and reform the
curriculum?
The NASUWT urges schools to be very careful about using
consultants. The Union strongly recommends that schools do NOT
use consultants to:

• produce statements of curriculum intent. Ofsted states that intent
is nothing new and that schools do not need to write new
statements, adapt websites or restructure staffing to cover
intent.13 This is a process that school leaders should work through
over time. It is not something that can be bought ‘off the shelf’
(see the advice above on leadership of the curriculum);

• identify the questions that inspectors will ask under the new
inspection arrangements. Schools should use the guidance
provided by Ofsted in the inspection handbooks and focus on the
broad issues and themes of inspection rather than adopting a
tick-list approach. A tick-list approach is likely to generate
workload and have limited impact;

• undertake mock inspections. Mock inspections are unnecessary
and add to workload. Inspectors will consider staff workload and
wellbeing and could make a negative judgement of leadership
and management if the school uses consultants in this way.

19

13 See the Ofsted blog about curriculum intent: https://educationinspection.blog.gov.uk/
2019/07/01/busting-the-intent-myth/ (accessed 8 July 2019).

NASUWT representatives should contact the NASUWT for advice if
their school has support needs related to the new inspection
arrangements.

18. If the school is being inspected, should teachers complete
Ofsted’s online survey for staff?

The NASUWT urges teachers and school leaders to complete the
Ofsted online staff questionnaire. This will be particularly important
in short inspections where inspectors have limited time to identify
and examine practice and issues in detail. The questionnaire provides
a means for teachers to highlight how well the school is supporting
them and to provide evidence about issues such as those relating to
workload, behaviour and support.

19. How can I provide the NASUWT with evidence about the school’s
inspection?

The NASUWT collects evidence about the inspection process and
encourages teachers and school leaders to complete the short survey
about their experiences. The NASUWT will use this information to
identify how it can better support members, including by pressing for
changes to policies and practice nationally and locally, including in
individual schools.

The survey can be accessed at:
www.nasuwt.org.uk/inspectionsurvey.

20

Further information

Ofsted

Ofsted, Clarification for schools. Available at: https://www.gov.uk/
government/publications/school-inspection-handbook-from-september-
2015/ofsted-inspections-mythbusting.

Ofsted (May 2019), The education inspection framework: Framework for
inspections carried out, respectively, under section 5 of the Education Act 2005
(as amended), section 109 of the Education and Skills Act 2008, the Education
and Inspections Act 2006 and the Childcare Act 2006. Available at:
www.gov.uk/government/publications/education-inspection-framework.

Ofsted (May 2019, updated September 2019), School inspection handbook:
Handbooks for inspecting schools in England under section 5 of the
Education Act. Available at: www.gov.uk/government/publications/
school-inspection-handbook-eif.

Ofsted (May 2019, updated September 2019), School inspection handbook
– section 8: Handbook for inspecting schools in England under section 8 of
the Education Act. Available at: www.gov.uk/government/publications/
handbook-for-short-monitoring-and-unannounced-behaviour-school-
inspections.

Ofsted (May 2019, Inspecting the curriculum: Revising inspecting
methodology to support the education inspection framework. Available at:
www.gov.uk/government/publications/inspecting -the-curriculum.

Ofsted inspection blog: https://educationinspection.blog.gov.uk/
(provides guidance and commentary about inspection, including what
Ofsted does and does not require).

NASUWT

NASUWT (June 2019), NASUWT Briefing: Changes to Ofsted inspection
from September 2019. Available at: www.nasuwt.org.uk/uploads/assets/
uploaded/f4404160-a64f-4301-929f248625cf5cf7.pdf.

NASUWT (September 2019), Ofsted inspection of maintained schools
and academies: advice for school leaders, teachers and NASUWT
representatives. Available at: https://www.nasuwt.org.uk/advice/in-the-
classroom/inspection-and-accountability/inspection-in-england/ofsted
-inspection.html.

21

NASUWT (2019), Developing a behaviour management policy. Available
at: www.nasuwt.org.uk/uploads/assets/uploaded/5cba913a-229d-
4e4e-a11096bc344b0ba8.pdf.

NASUWT (2019), Reviewing behaviour management procedures:
guidance for NASUWT representatives. Available at:
www.nasuwt.org.uk/uploads/assets/uploaded/5e4c75a0-f993-458c-
9cbe3240efed4f25.pdf.

NASUWT (2018), Taking control of your performance management:
practical guidance for teachers. Available at: www.nasuwt.org.uk/
uploads/assets/uploaded/1b4ab676-8091-44e8-99e9e80f87f7c341.pdf
and www.nasuwt.org.uk/advice/performance-management.html for
other performance management resources.

NASUWT (2017), The Prevent Strategy: Guidance for school leaders in
England. Available from: www.nasuwt.org.uk/advice/in-the-classroom/
children-and-young-people/prevent-and-tackling-extremism.html.

NASUWT (2017), The Prevent Strategy: Guidance for teachers in England.
Available from: www.nasuwt.org.uk/advice/in-the-classroom/children-
and-young-people/prevent-and-tackling-extremism.html.

NASUWT (2016), Universal Values: Responding to the requirement to
promote Fundamental British Values. Available at: www.nasuwt.org.uk/
uploads/assets/uploaded/b49175fd-4bf6-4f2d-ac5b2759c03015be.pdf.

NASUWT (2016), Universal Values: Further ideas and activities. Available
at: www.nasuwt.org.uk/uploads/assets/uploaded/e3e26656-96ef-
4a8c-827de577c02209e0.pdf.

22

1 England 19/08005 (Overview)

