Actual policy ideas in Excellence Everywhere white paper. Not vague things.

- 1. Reform the National College for Teaching and Leadership
- 2. Create simple web tools that enable schools to advertise vacancies for free (& new national website)
- 3. Reform allocation of teacher training places
- 4. Strengthen ITT content
- 5. **Replace QTS** with a stronger, more challenging accreditation
- 6. Develop new National Teaching Service
- 7. Ensure there is a sufficient supply of high quality CPD provision
- 8. Introduce a new Standard for Teachers' Professional Development
- 9. Examine feasibility of incentivising teaching schools to publish their research and CP on an 'open source' basis
- 10. Support" college of teaching, peer-reviewed journal, and EEF
- 11. Design new voluntary **National Professional Qualifications** for each level of leadership
- 12. Rebalance incentives in the accountability system to help challenging schools including Progress 8 AND giving taken-over schools **THIRTY months before an Ofsted**
- 13. Implement fair national funding formulae
- 14. Launch a new Excellence in Leadership Fund for best multi-academy trusts
- 15. For governors: "provide clearer info" about schools, "establish national database" of governors & bar "unsuitable" ones
- 16. Take **new powers** to direct schools to become academies
- 17. Launch a new online Parent Portal
- 18. Complaints > More guidance on handling for academies, easier for parents to complain via **DfE/ombudsman**
- 19. Consider how parents may be able to **petition RSCs** for their school to move to a different MAT"
- 20. 300 new teaching schools & 800 more National Leaders of Education (NLEs)
- 21. If academies can't organise school improvement support, RSC will do it
- 22. Teaching schools to be based on data (not Ofsted) and funding "better targeted"
- 23. Establish new and better means of brokering school improvement
- 24. Target a range of interventions toward Achieving Excellence Areas
- 25. More support for schools to expand the range of **evidence-based**, **character-building opportunities**
- 26. Publish a **strategy for improved careers provision** for young people
- 27. Reform alternative provision & make schools more accountable for excluded pupils
- Ofsted will consult on removing graded judgments on quality of teaching, learning and assessment
- 29. Reduction in using Ofsted grades for choosing system leaders, teaching schools, etc
- 30. League tables for multi-academy trust performance measures
- 31. Improve effectiveness of pupil premium spending
- 32. RSCs able to "commission a pupil premium review"
- 33. Tools for improved school efficiency/budgets & offer financial health checks