
aitsl.edu.au

National Professional
Standards for Teachers

February 2011

Work on the National Professional Standards for Teachers (the Standards) commenced under the auspices of the Ministerial
Council for Education, Early Childhood Development and Youth Affairs (MCEECDYA) in 2009. Significant work was undertaken
by the National Standards Sub-group of the Australian Education, Early Childhood Development and Youth Affairs Senior
Officials Committee (AEEYSOC) during 2009-10. The Australian Institute for Teaching and School Leadership (AITSL) assumed
responsibility for validating and finalising the Standards in July 2010.

The National Professional Standards for Teachers were endorsed by MCEECDYA in December 2010. AITSL appreciates
Ministers’ commitment to quality teaching and to the National Partnership on Improving Teacher Quality, and looks forward
to continuing work with them on these important national reforms.

© 2011 Education Services Australia as the legal entity for the
Ministerial Council for Education, Early Childhood Development and
Youth Affairs (MCEECDYA).

Education Services Australia, as the legal entity for the Ministerial
Council for Education, Early Childhood Development and Youth Affairs
(MCEECDYA) owns the copyright in this publication. This publication or
any part of it may be used freely only for non-profit education purposes
provided the source is clearly acknowledged. The publication may not
be sold or used for any other commercial purpose.

Other than as permitted above or by the Copyright Act 1968
(Commonwealth), no part of this publication may be reproduced,
stored, published, performed, communicated or adapted, regardless
of the form or means (electronic, photocopying or otherwise), without
the prior written permission of the copyright owner. Address inquiries
regarding copyright to:

MCEECDYA Secretariat, PO Box 202,Carlton South, VIC 3053, Australia.

The Australian Institute for Teaching and School Leadership was formed to provide national leadership for the Commonwealth, state and territory governments
in promoting excellence in the profession of teaching and school leadership with funding provided by the Australian Government.

National Professional Standards for Teachers 1.

Preamble

The Crucial Role of the Teacher
Teachers share a significant responsibility in
preparing young people to lead successful
and productive lives. The National
Professional Standards for Teachers (the
Standards) reflect and build on national
and international evidence that a teacher’s
effectiveness has a powerful impact on
students,1 with broad consensus that
teacher quality is the single most important
in-school factor influencing student
achievement.2 Effective teachers can
be a source of inspiration and, equally
importantly, provide a dependable and
consistent influence on young people
as they make choices about further
education, work and life.

As stated in the National Partnership
on Improving Teacher Quality3 and the
Melbourne Declaration on Educational
Goals for Young Australians,4 improving
teacher quality is considered an essential
reform as part of Australia’s efforts to
improve student attainment and ensure
it has a world class system of education.
‘The greatest resource in Australian schools
is our teachers. They account for the vast
majority of expenditure in school education
and have the greatest impact on student
learning, far outweighing the impact of any
other education program or policy’.5

Internationally6 and locally, education
systems are developing professional
standards for teachers to attract, develop,
recognise and retain quality teachers.
‘High performing school systems, though

strikingly different in construct and context,
[maintain] a strong focus on improving
instruction because of its direct impact
upon student achievement’.7

Professional Standards for Teachers
Developing professional standards for
teachers that can guide professional
learning, practice and engagement
facilitates the improvement of teacher
quality and contributes positively to the
public standing of the profession. The key
elements of quality teaching are described
in the Standards. They articulate what
teachers are expected to know and be
able to do at four career stages: Graduate,
Proficient, Highly Accomplished and Lead.

The Standards and their descriptors
represent an analysis of effective,
contemporary practice by teachers
throughout Australia. Their development
included a synthesis of the descriptions
of teachers’ knowledge, practice and
professional engagement used by teacher
accreditation and registration authorities,
employers and professional associations.
Each descriptor has been informed by
teachers’ understanding of what is required
at different stages of their careers. An
extensive validation process involving
almost 6,000 teachers ensured that each
descriptor was shaped by the profession.

The Standards support the Melbourne
Declaration,8 which describes aspirations
for all young Australians for the next
decade. This commits Australian Education
Ministers to the specific educational
goals that Australian schooling promotes
equity and excellence and that all young
Australians will become successful learners,
confident and creative individuals, and
active and informed citizens.9 ‘All Australian
governments, universities, school sectors
and individual schools have a responsibility
to work together to support high-quality
teaching and school leadership, including
by enhancing pre-service10 teacher
education’.11

“The greatest resource in
Australian schools is our

teachers. They account for the
vast majority of expenditure
in school education and have
the greatest impact on student
learning, far outweighing the
impact of any other education

program or policy.”5

National Professional Standards for Teachers 2.

Purpose of the Standards
The National Professional Standards for
Teachers are a public statement of what
constitutes teacher quality. They define
the work of teachers and make explicit the
elements of high-quality, effective teaching
in 21st century schools that will improve
educational outcomes for students. The
Standards do this by providing a framework
which makes explicit the knowledge,
practice and professional engagement
required across teachers’ careers. They
present a common understanding and
language for discourse between teachers,
teacher educators, teacher organisations,
professional associations and the public.

Teacher standards also inform the
development of professional learning
goals and provide a framework by which

teachers can judge the success of their
learning and inform their self-reflection
and self-assessment.12 Teachers can use
the Standards to recognise their current
and developing capabilities, professional
aspirations and achievements.

Standards contribute to the
professionalisation of teaching and raise
the status of the profession. They could
also be used as the basis for a professional
accountability model,13 helping to ensure
that those who are qualified members can
demonstrate certain levels of professional
knowledge, professional practice and
professional engagement.

The National Professional Standards for
Teachers are organised into four career
stages and guide the preparation, support
and development of teachers. The stages
reflect the continuum of a teacher’s

developing professional expertise from
undergraduate preparation through to
being an exemplary classroom practitioner
and a leader in the profession.

The Graduate Standards underpin the
accreditation of initial teacher education
programs. Graduates from accredited
programs qualify for registration14 in each
state and territory.

The Proficient Standards are used to
underpin processes for full registration as a
teacher and to support the requirements of
nationally consistent teacher registration.

The Standards at the career stages of
Highly Accomplished and Lead will inform
voluntary certification15 underpinned by
nationally agreed common principles.

Preamble

National Professional Standards for Teachers 3.

Domains
of Teaching

Standards Focus Areas
and Descriptors

Professional
Knowledge

1.	 Know students and how they learn Refer to the Standard
at each career stage

2.	 Know the content and how to teach it

Professional
Practice

3.	 Plan for and implement effective teaching and
learning

4.	 Create and maintain supportive and safe
learning environments

5.	 Assess, provide feedback and report on student
learning

Professional
Engagement

6.	 Engage in professional learning

7.	 Engage professionally with colleagues, parents/
carers and the community

Organisation of the National Professional Standards for Teachers

The National Professional Standards for Teachers comprise seven Standards which outline what teachers should know and be able to do.
The Standards are interconnected, interdependent and overlapping.

The Standards are grouped into three domains of teaching; Professional Knowledge, Professional Practice and Professional Engagement.
In practice, teaching draws on aspects of all three domains.

Within each Standard focus areas provide further illustration of teaching knowledge, practice and professional engagement. These are
then separated into Descriptors at four professional career stages: Graduate, Proficient, Highly Accomplished and Lead.

National Professional Standards for Teachers 4.

Organisation of the Standards

Domains of Teaching
Professional Knowledge

Teachers draw on a body of professional
knowledge and research to respond to
the needs of their students within their
educational contexts.

Teachers know their students well, including
their diverse linguistic, cultural and
religious backgrounds. They know how the
experiences that students bring to their
classroom affect their continued learning.
They know how to structure their lessons to
meet the physical, social and intellectual
development and characteristics of their
students.

Teachers know the content of their
subjects and curriculum. They know and

understand the fundamental concepts,
structure and enquiry processes relevant to
programs they teach. Teachers understand
what constitutes effective, developmentally
appropriate strategies in their learning and
teaching programs and use this knowledge
to make the content meaningful to
students.

Through their teaching practice,
teachers develop students’ literacy and
numeracy within their subject areas.
They are also able to use Information
and Communication Technology to
contextualise and expand their students’
modes and breadth of learning.

Professional Practice

Teachers are able to make learning
engaging and valued. They are able to
create and maintain safe, inclusive and
challenging learning environments and
implement fair and equitable behaviour

management plans. They use
sophisticated communication
techniques.

Teachers have a repertoire of
effective teaching strategies
and use them to implement well-

designed teaching programs and
lessons. They regularly evaluate all

aspects of their teaching practice
to ensure they are meeting

the learning needs of their students. They
interpret and use student assessment
data to diagnose barriers to learning and
to challenge students to improve their
performance.

They operate effectively at all stages of the
teaching and learning cycle, including
planning for learning and assessment,
developing learning programs, teaching,
assessing, providing feedback on student
learning and reporting to parents/carers.

Professional Engagement

Teachers model effective learning. They
identify their own learning needs and
analyse, evaluate and expand their
professional learning both collegially and
individually.

Teachers demonstrate respect and
professionalism in all their interactions
with students, colleagues, parents/carers
and the community. They are sensitive
to the needs of parents/carers and can
communicate effectively with them about
their children’s learning.

Teachers value opportunities to engage
with their school communities within
and beyond the classroom to enrich the
educational context for students. They
understand the links between school,
home and community in the social and
intellectual development of their students.

National Professional Standards for Teachers 5.

Organisation of the Standards

The National Professional Standards For Teachers
The seven Standards identify what is expected of teachers within three domains of
teaching. Teachers’ demonstration of the Standards will occur within their specific
teaching context at their stage of expertise and reflect the learning requirements of the
students they teach.

Focus Areas and Descriptors

The focus areas and descriptors identify
the components of quality teaching at
each career stage. They constitute agreed
characteristics of the complex process of
teaching. An effective teacher is able to
integrate and apply knowledge, practice
and professional engagement as outlined
in the descriptors to create teaching
environments in which learning is valued.

Professional Capability at Four Career
Stages

The four career stages in the Standards
provide benchmarks to recognise the
professional growth of teachers throughout
their careers. The descriptors across the four
career stages represent increasing levels

of knowledge, practice and professional
engagement for teachers. Progression
through the stages describes a growing
understanding, applied with increasing
sophistication across a broader and more
complex range of situations.

Graduate Teachers

Graduate teachers have completed a
qualification that meets the requirements
of a nationally accredited program of
initial teacher education. The award of this
qualification means that they have met the
Graduate Standards.

On successful completion of their initial
teacher education, graduate teachers
possess the requisite knowledge and skills
to plan for and manage learning programs

for students. They demonstrate knowledge
and understanding of the implications
for learning of students’ physical,
cultural, social, linguistic and intellectual
characteristics. They understand principles
of inclusion and strategies for differentiating
teaching to meet the specific learning
needs of students across the full range of
abilities.

Graduate teachers have an understanding
of their subject/s, curriculum content
and teaching strategies. They are able to
design lessons that meet the requirements
of curriculum, assessment and reporting.
They demonstrate the capacity to interpret
student assessment data to evaluate
student learning and modify teaching
practice. They know how to select and
apply timely and appropriate types of
feedback to improve students’ learning.

Graduate teachers demonstrate
knowledge of practical strategies to create
rapport with students and manage student
behaviour. They know how to support
students’ wellbeing and safety, working
within school and system curriculum and
legislative requirements.

They understand the importance of working
ethically, collaborating with colleagues,
external professional and community
representatives, and contributing to the
life of the school. Teachers understand
strategies for working effectively, sensitively
and confidentially with parents/carers
and recognise their role in their children’s
education.

Standard 1: Know students and how they learn

Standard 2: Know the content and how to teach it

Standard 3: Plan for and implement effective teaching and learning

Standard 4: Create and maintain supportive and safe learning environments

Standard 5: Assess, provide feedback and report on student learning

Standard 6: Engage in professional learning

Standard 7: Engage professionally with colleagues, parents/carers and the community

National Professional Standards for Teachers 6.

Organisation of the Standards

Proficient Teachers

Proficient teachers meet the requirements
for full registration through demonstrating
achievement of the seven Standards at this
level.

These teachers create effective teaching
and learning experiences for their students.
They know the unique backgrounds of their
students and adjust their teaching to meet
their individual needs and diverse cultural,
social and linguistic characteristics. They
develop safe, positive and productive
learning environments where all students
are encouraged to participate.

They design and implement engaging
teaching programs that meet curriculum,
assessment and reporting requirements.
They use feedback and assessment
to analyse and support their students’
knowledge and understanding. Proficient
teachers use a range of sources, including
student results, to evaluate their teaching
and to adjust their programs to better meet
student needs.

Proficient teachers are active participants in
their profession and with advice from
colleagues identify, plan and evaluate their
own professional learning needs.

Proficient teachers are team members.
They work collaboratively with colleagues;

they seek out and are responsive to advice
about educational issues affecting their
teaching practice. They communicate
effectively with their students, colleagues,
parents/carers and community members.
They behave professionally and ethically in
all forums.

Highly Accomplished Teachers

Highly Accomplished teachers are
recognised as highly effective, skilled
classroom practitioners and routinely
work independently and collaboratively
to improve their own practice and
the practice of colleagues. They are
knowledgeable and active members of the
school.

Highly Accomplished teachers contribute
to their colleagues’ learning. They may also
take on roles that guide, advise or lead
others. They regularly initiate and engage
in discussions about effective teaching to
improve the educational outcomes for their
students.

They maximise learning opportunities
for their students by understanding their
backgrounds and individual characteristics
and the impact of those factors on
their learning. They provide colleagues,
including pre-service teachers, with support
and strategies to create positive and
productive learning environments.

Highly Accomplished teachers have
in-depth knowledge of subjects and
curriculum content within their sphere of
responsibility. They model sound teaching
practices in their teaching areas. They
work with colleagues to plan, evaluate
and modify teaching programs to improve
student learning. They keep abreast of
the latest developments in their specialist
content area or across a range of content
areas for generalist teachers.

Highly Accomplished teachers are skilled in
analysing student assessment data and use
it to improve teaching and learning.

They are active in establishing an
environment which maximises professional
learning and practice opportunities
for colleagues. They monitor their own
professional learning needs and align them
to the learning needs of students.

They behave ethically at all times. Their
interpersonal and presentation skills are
highly developed. They communicate
effectively and respectfully with students,
colleagues, parents/carers and community
members.

National Professional Standards for Teachers 7.

Lead Teachers

Lead teachers are recognised and
respected by colleagues, parents/carers
and the community as exemplary teachers.
They have demonstrated consistent
and innovative teaching practice over
time. Inside and outside the school they
initiate and lead activities that focus on
improving educational opportunities
for all students. They establish inclusive
learning environments that meet the
needs of students from different linguistic,
cultural, religious and socio-economic
backgrounds. They seek to improve their
own practice and to share their experience
with colleagues.

They are skilled in mentoring teachers
and pre-service teachers, using activities
that develop knowledge, practice and
professional enagement in others. They
promote creative, innovative thinking
among colleagues.

They apply skills and in-depth knowledge
and understanding to deliver effective
lessons and learning opportunities and
share this information with colleagues
and pre-service teachers. They describe
the relationship between highly effective
teaching and learning in ways that
inspire colleagues to improve their own
professional practice.

They lead processes to improve student
performance by evaluating and revising
programs, analysing student assessment
data and taking account of feedback from
parents/carers. This is combined with a
synthesis of current research on effective
teaching and learning.

They represent the school and the teaching
profession in the community. They are
professional, ethical and respected
individuals inside and outside the school.

Conclusion
The development of the National
Professional Standards for the teaching
profession is an integral part of ensuring
quality learning and teaching in Australian
schools. With their development and
implementation, Australian education
systems are well placed to be among the
best in the world.

These Standards build upon the significant
work undertaken previously in Australia.
They are a fundamental component of
the reforms agreed to in the National
Partnership on Improving Teacher Quality
and will help to realise the goals and
commitments set out in the Melbourne
Declaration.

Organisation of the Standards

National Professional Standards for Teachers 8.

Professional Knowledge

Standard 1 – Know students and how they learn
Focus Graduate Proficient Highly Accomplished Lead

1.1
Physical, social
and intellectual
development
and
characteristics
of students

Demonstrate knowledge
and understanding of
physical, social and
intellectual development and
characteristics of students
and how these may affect
learning.

Use teaching strategies
based on knowledge of
students’ physical, social and
intellectual development and
characteristics to improve
student learning.

Select from a flexible and
effective repertoire of
teaching strategies to suit
the physical, social and
intellectual development and
characteristics of students.

Lead colleagues to select
and develop teaching
strategies to improve student
learning using knowledge
of the physical, social and
intellectual development and
characteristics of students.

1.2
Understand how
students learn

Demonstrate knowledge and
understanding of research
into how students learn and
the implications for teaching.

Structure teaching programs
using research and collegial
advice about how students
learn.

Expand understanding of how
students learn using research
and workplace knowledge.

Lead processes to evaluate
the effectiveness of teaching
programs using research and
workplace knowledge about
how students learn.

1.3
Students with
diverse linguistic,
cultural,
religious and
socioeconomic
backgrounds

Demonstrate knowledge
of teaching strategies
that are responsive to the
learning strengths and
needs of students from
diverse linguistic, cultural,
religious and socioeconomic
backgrounds.

Design and implement
teaching strategies that
are responsive to the
learning strengths and
needs of students from
diverse linguistic, cultural,
religious and socioeconomic
backgrounds.

Support colleagues to
develop effective teaching
strategies that address
the learning strengths and
needs of students from
diverse linguistic, cultural,
religious and socioeconomic
backgrounds.

Evaluate and revise school
learning and teaching
programs, using expert
and community knowledge
and experience, to meet
the needs of students with
diverse linguistic, cultural,
religious and socioeconomic
backgrounds.

National Professional Standards for Teachers 9.

Professional Knowledge

Standard 1 – Know students and how they learn
Focus Graduate Proficient Highly Accomplished Lead

1.4
Strategies
for teaching
Aboriginal and
Torres Strait
Islander students

Demonstrate broad
knowledge and
understanding of the impact
of culture, cultural identity
and linguistic background
on the education of students
from Aboriginal and Torres
Strait Islander backgrounds.

Design and implement
effective teaching strategies
that are responsive to the
local community and cultural
setting, linguistic background
and histories of Aboriginal
and Torres Strait Islander
students.

Provide advice and
support colleagues in the
implementation of effective
teaching strategies for
Aboriginal and Torres
Strait Islander students
using knowledge of and
support from community
representatives.

Develop teaching programs
that support equitable
and ongoing participation
of Aboriginal and Torres
Strait Islander students by
engaging in collaborative
relationships with community
representatives and parents/
carers.

1.5
Differentiate
teaching to meet
the specific
learning needs
of students
across the full
range of abilities

Demonstrate knowledge and
understanding of strategies
for differentiating teaching
to meet the specific learning
needs of students across the
full range of abilities.

Develop teaching activities
that incorporate differentiated
strategies to meet the specific
learning needs of students
across the full range of
abilities.

Evaluate learning and
teaching programs, using
student assessment data,
that are differentiated for the
specific learning needs of
students across the full range
of abilities.

Lead colleagues to evaluate
the effectiveness of learning
and teaching programs
differentiated for the specific
learning needs of students
across the full range of
abilities.

1.6
Strategies to
support full
participation of
students with
disability

Demonstrate broad
knowledge and
understanding of legislative
requirements and teaching
strategies that support
participation and learning of
students with disability.

Design and implement
teaching activities that
support the participation
and learning of students
with disability and address
relevant policy and legislative
requirements.

Work with colleagues to
access specialist knowledge,
and relevant policy and
legislation, to develop
teaching programs that
support the participation
and learning of students with
disability.

Initiate and lead the review
of school policies to support
the engagement and full
participation of students
with disability and ensure
compliance with legislative
and/or system policies.

National Professional Standards for Teachers 10.

Professional Knowledge

Standard 2 – Know the content and how to teach it
Focus Graduate Proficient Highly Accomplished Lead

2.1
Content and
teaching
strategies of the
teaching area

Demonstrate knowledge
and understanding of the
concepts, substance and
structure of the content and
teaching strategies of the
teaching area.

Apply knowledge of the
content and teaching
strategies of the teaching
area to develop engaging
teaching activities.

Support colleagues using
current and comprehensive
knowledge of content
and teaching strategies to
develop and implement
engaging learning and
teaching programs.

Lead initiatives within the
school to evaluate and
improve knowledge of
content and teaching
strategies and demonstrate
exemplary teaching of
subjects using effective,
research-based learning and
teaching programs.

2.2
Content
selection and
organisation

Organise content into an
effective learning and
teaching sequence.

Organise content into
coherent, well-sequenced
learning and teaching
programs.

Exhibit innovative practice
in the selection and
organisation of content and
delivery of learning and
teaching programs.

Lead initiatives that utilise
comprehensive content
knowledge to improve the
selection and sequencing
of content into coherently
organised learning and
teaching programs.

2.3
Curriculum,
assessment and
reporting

Use curriculum, assessment
and reporting knowledge to
design learning sequences
and lesson plans.

Design and implement
learning and teaching
programs using knowledge of
curriculum, assessment and
reporting requirements.

Support colleagues to plan
and implement learning and
teaching programs using
contemporary knowledge
and understanding of
curriculum, assessment and
reporting requirements.

Lead colleagues to
develop learning and
teaching programs using
comprehensive knowledge of
curriculum, assessment and
reporting requirements.

National Professional Standards for Teachers 11.

Professional Knowledge

Standard 2 – Know the content and how to teach it
Focus Graduate Proficient Highly Accomplished Lead

2.4
Understand
and respect
Aboriginal and
Torres Strait
Islander people
to promote
reconciliation
between
Indigenous and
non-Indigenous
Australians

Demonstrate broad
knowledge of, understanding
of and respect for Aboriginal
and Torres Strait Islander
histories, cultures and
languages.

Provide opportunities
for students to develop
understanding of and respect
for Aboriginal and Torres Strait
Islander histories, cultures and
languages.

Support colleagues with
providing opportunities
for students to develop
understanding of and respect
for Aboriginal and Torres Strait
Islander histories, cultures and
languages.

Lead initiatives to assist
colleagues with opportunities
for students to develop
understanding of and respect
for Aboriginal and Torres Strait
Islander histories, cultures and
languages.

2.5
Literacy and
numeracy
strategies

Know and understand
literacy and numeracy
teaching strategies and
their application in teaching
areas.

Apply knowledge and
understanding of effective
teaching strategies to
support students’ literacy and
numeracy achievement.

Support colleagues to
implement effective teaching
strategies to improve students’
literacy and numeracy
achievement.

Monitor and evaluate the
implementation of teaching
strategies within the school
to improve students’
achievement in literacy and
numeracy using research-
based knowledge and
student data.

2.6
Information and
Communication
Technology (ICT)

Implement teaching
strategies for using ICT to
expand curriculum learning
opportunities for students.

Use effective teaching
strategies to integrate ICT
into learning and teaching
programs to make selected
content relevant and
meaningful.

Model high-level teaching
knowledge and skills and
work with colleagues to
use current ICT to improve
their teaching practice and
make content relevant and
meaningful.

Lead and support colleagues
within the school to select
and use ICT with effective
teaching strategies to expand
learning opportunities and
content knowledge for all
students.

National Professional Standards for Teachers 12.

Professional Practice

Standard 3 – Plan for and implement effective teaching and learning
Focus Graduate Proficient Highly Accomplished Lead

3.1
Establish
challenging
learning goals

Set learning goals that
provide achievable
challenges for students
of varying abilities and
characteristics.

Set explicit, challenging and
achievable learning goals for
all students.

Develop a culture of high
expectations for all students
by modelling and setting
challenging learning goals.

Demonstrate exemplary
practice and high
expectations and lead
colleagues to encourage
students to pursue
challenging goals in all
aspects of their education.

3.2
Plan, structure
and sequence
learning
programs

Plan lesson sequences
using knowledge of student
learning, content and
effective teaching strategies.

Plan and implement well-
structured learning and
teaching programs or lesson
sequences that engage
students and promote
learning.

Work with colleagues to plan,
evaluate and modify learning
and teaching programs to
create productive learning
environments that engage all
students.

Exhibit exemplary practice
and lead colleagues to plan,
implement and review the
effectiveness of their learning
and teaching programs to
develop students’ knowledge,
understanding and skills.

3.3
Use teaching
strategies

Include a range of teaching
strategies.

Select and use relevant
teaching strategies to
develop knowledge, skills,
problem solving and critical
and creative thinking.

Support colleagues to select
and apply effective teaching
strategies to develop
knowledge, skills, problem
solving and critical and
creative thinking.

Work with colleagues to
review, modify and expand
their repertoire of teaching
strategies to enable students
to use knowledge, skills,
problem solving and critical
and creative thinking.

3.4
Select and use
resources

Demonstrate knowledge of a
range of resources, including
ICT, that engage students in
their learning.

Select and/or create and
use a range of resources,
including ICT, to engage
students in their learning.

Assist colleagues to create,
select and use a wide range
of resources, including ICT,
to engage students in their
learning.

Model exemplary skills and
lead colleagues in selecting,
creating and evaluating
resources, including ICT,
for application by teachers
within or beyond the school.

National Professional Standards for Teachers 13.

Professional Practice

Standard 3 – Plan for and implement effective teaching and learning
Focus Graduate Proficient Highly Accomplished Lead

3.5
Use effective
classroom
communication

Demonstrate a range of
verbal and non-verbal
communication strategies to
support student engagement.

Use effective verbal and
non-verbal communication
strategies to support
student understanding,
participation, engagement
and achievement.

Assist colleagues to select
a wide range of verbal and
non-verbal communication
strategies to support students’
understanding, engagement
and achievement.

Demonstrate and lead by
example inclusive verbal and
non-verbal communication
using collaborative strategies
and contextual knowledge
to support students’
understanding, engagement
and achievement.

3.6
Evaluate
and improve
teaching
programs

Demonstrate broad
knowledge of strategies that
can be used to evaluate
teaching programs to
improve student learning.

Evaluate personal teaching
and learning programs using
evidence, including feedback
from students and student
assessment data, to inform
planning.

Work with colleagues to
review current teaching and
learning programs using
student feedback, student
assessment data, knowledge
of curriculum and workplace
practices.

Conduct regular reviews
of teaching and learning
programs using multiple
sources of evidence
including: student assessment
data, curriculum documents,
teaching practices and
feedback from parents/
carers, students and
colleagues.

3.7
Engage parents/
carers in the
educative
process

Describe a broad range
of strategies for involving
parents/carers in the
educative process.

Plan for appropriate and
contextually relevant
opportunities for parents/
carers to be involved in their
children’s learning.

Work with colleagues to
provide appropriate and
contextually relevant
opportunities for parents/
carers to be involved in their
children’s learning.

Initiate contextually relevant
processes to establish
programs that involve
parents/carers in the
education of their children
and broader school priorities
and activities.

National Professional Standards for Teachers 14.

Professional Practice

Standard 4 – Create and maintain supportive and safe learning environments
Focus Graduate Proficient Highly Accomplished Lead

4.1
Support student
participation

Identify strategies to support
inclusive student participation
and engagement in
classroom activities.

Establish and implement
inclusive and positive
interactions to engage
and support all students in
classroom activities.

Model effective practice
and support colleagues to
implement inclusive strategies
that engage and support all
students.

Demonstrate and lead by
example the development
of productive and inclusive
learning environments across
the school by reviewing
inclusive strategies and
exploring new approaches
to engage and support all
students.

4.2
Manage
classroom
activities

Demonstrate the capacity to
organise classroom activities
and provide clear directions.

Establish and maintain orderly
and workable routines to
create an environment where
student time is spent on
learning tasks.

Model and share with
colleagues a flexible
repertoire of strategies for
classroom management
to ensure all students are
engaged in purposeful
activities.

Initiate strategies and lead
colleagues to implement
effective classroom
management and promote
student responsibility for
learning.

4.3
Manage
challenging
behaviour

Demonstrate knowledge
of practical approaches
to manage challenging
behaviour.

Manage challenging
behaviour by establishing
and negotiating clear
expectations with students
and address discipline
issues promptly, fairly and
respectfully.

Develop and share with
colleagues a flexible
repertoire of behaviour
management strategies
using expert knowledge and
workplace experience.

Lead and implement
behaviour management
initiatives to assist colleagues
to broaden their range of
strategies.

National Professional Standards for Teachers 15.

Professional Practice

Standard 4 – Create and maintain supportive and safe learning environments
Focus Graduate Proficient Highly Accomplished Lead

4.4
Maintain student
safety

Describe strategies that
support students’ well-being
and safety working within
school and/or system,
curriculum and legislative
requirements.

Ensure students’ well-being
and safety within school by
implementing school and/
or system, curriculum and
legislative requirements.

Initiate and take responsibility
for implementing current
school and/or system,
curriculum and legislative
requirements to ensure
student well-being and safety.

Evaluate the effectiveness of
student well-being policies
and safe working practices
using current school and/
or system, curriculum and
legislative requirements and
assist colleagues to update
their practices.

4.5
Use ICT safely,
responsibly and
ethically

Demonstrate an
understanding of the relevant
issues and the strategies
available to support the safe,
responsible and ethical use of
ICT in learning and teaching.

Incorporate strategies to
promote the safe, responsible
and ethical use of ICT in
learning and teaching.

Model, and support
colleagues to develop,
strategies to promote the
safe, responsible and ethical
use of ICT in learning and
teaching.

Review or implement new
policies and strategies to
ensure the safe, responsible
and ethical use of ICT in
learning and teaching.

National Professional Standards for Teachers 16.

Professional Practice

Standard 5 – Assess, provide feedback and report on student learning
Focus Graduate Proficient Highly Accomplished Lead

5.1
Assess student
learning

Demonstrate understanding
of assessment strategies,
including informal and formal,
diagnostic, formative and
summative approaches to
assess student learning.

Develop, select and use
informal and formal,
diagnostic, formative and
summative assessment
strategies to assess student
learning.

Develop and apply a
comprehensive range of
assessment strategies to
diagnose learning needs,
comply with curriculum
requirements and support
colleagues to evaluate
the effectiveness of their
approaches to assessment.

Evaluate school assessment
policies and strategies to
support colleagues with:
using assessment data to
diagnose learning needs,
complying with curriculum,
system and/or school
assessment requirements and
using a range of assessment
strategies.

5.2
Provide
feedback to
students on their
learning

Demonstrate an
understanding of the purpose
of providing timely and
appropriate feedback to
students about their learning.

Provide timely, effective
and appropriate feedback
to students about their
achievement relative to their
learning goals.

Select from an effective
range of strategies to provide
targeted feedback based
on informed and timely
judgements of each student’s
current needs in order to
progress learning.

Model exemplary practice
and initiate programs to
support colleagues in
applying a range of timely,
effective and appropriate
feedback strategies.

5.3
Make consistent
and comparable
judgements

Demonstrate understanding
of assessment moderation
and its application to support
consistent and comparable
judgements of student
learning.

Understand and participate
in assessment moderation
activities to support consistent
and comparable judgements
of student learning.

Organise assessment
moderation activities that
support consistent and
comparable judgements of
student learning.

Lead and evaluate
moderation activities that
ensure consistent and
comparable judgements
of student learning to meet
curriculum and school or
system requirements.

National Professional Standards for Teachers 17.

Professional Practice

Standard 5 – Assess, provide feedback and report on student learning
Focus Graduate Proficient Highly Accomplished Lead

5.4
Interpret student
data

Demonstrate the capacity to
interpret student assessment
data to evaluate student
learning and modify teaching
practice.

Use student assessment data
to analyse and evaluate
student understanding of
subject/content, identifying
interventions and modifying
teaching practice.

Work with colleagues to
use data from internal and
external student assessments
for evaluating learning
and teaching, identifying
interventions and modifying
teaching practice.

Co-ordinate student
performance and program
evaluation using internal and
external student assessment
data to improve teaching
practice.

5.5
Report on
student
achievement

Demonstrate understanding
of a range of strategies for
reporting to students and
parents/carers and the
purpose of keeping accurate
and reliable records of
student achievement.

Report clearly, accurately
and respectfully to students
and parents/carers about
student achievement, making
use of accurate and reliable
records.

Work with colleagues
to construct accurate,
informative and timely reports
to students and parents/
carers about student learning
and achievement.

Evaluate and revise
reporting and accountability
mechanisms in the school
to meet the needs of
students, parents/carers and
colleagues.

National Professional Standards for Teachers 18.

Professional Engagement

Standard 6 – Engage in professional learning
Focus Graduate Proficient Highly Accomplished Lead

6.1
Identify and plan
professional
learning needs

Demonstrate an
understanding of the role
of the National Professional
Standards for Teachers in
identifying professional
learning needs.

Use the National Professional
Standards for Teachers and
advice from colleagues to
identify and plan professional
learning needs.

Analyse the National
Professional Standards for
Teachers to plan personal
professional development
goals, support colleagues to
identify and achieve personal
development goals and pre-
service teachers to improve
classroom practice.

Use comprehensive
knowledge of the National
Professional Standards for
Teachers to plan and lead the
development of professional
learning policies and
programs that address the
professional learning needs
of colleagues and pre-service
teachers.

6.2
Engage in
professional
learning and
improve practice

Understand the relevant
and appropriate sources
of professional learning for
teachers.

Participate in learning
to update knowledge
and practice, targeted to
professional needs and
school and/or system
priorities.

Plan for professional learning
by accessing and critiquing
relevant research, engage
in high quality targeted
opportunities to improve
practice and offer quality
placements for pre-service
teachers where applicable.

Initiate collaborative
relationships to expand
professional learning
opportunities, engage
in research, and provide
quality opportunities and
placements for pre-service
teachers.

6.3
Engage with
colleagues and
improve practice

Seek and apply constructive
feedback from supervisors
and teachers to improve
teaching practices.

Contribute to collegial
discussions and apply
constructive feedback
from colleagues to improve
professional knowledge and
practice.

Initiate and engage in
professional discussions with
colleagues in a range of
forums to evaluate practice
directed at improving
professional knowledge
and practice, and the
educational outcomes of
students.

Implement professional
dialogue within the school
or professional learning
network(s) that is informed
by feedback, analysis of
current research and practice
to improve the educational
outcomes of students.

6.4
Apply
professional
learning and
improve student
learning

Demonstrate an
understanding of the
rationale for continued
professional learning and
the implications for improved
student learning.

Undertake professional
learning programs designed
to address identified student
learning needs.

Engage with colleagues to
evaluate the effectiveness of
teacher professional learning
activities to address student
learning needs.

Advocate, participate in and
lead strategies to support
high-quality professional
learning opportunities for
colleagues that focus on
improved student learning.

National Professional Standards for Teachers 19.

Professional Engagement

Standard 7 – Engage professionally with colleagues, parents/carers and the
community
Focus Graduate Proficient Highly Accomplished Lead

7.1
Meet
professional
ethics and
responsibilities

Understand and apply the key
principles described in codes
of ethics and conduct for the
teaching profession.

Meet codes of ethics and
conduct established by
regulatory authorities, systems
and schools.

Maintain high ethical
standards and support
colleagues to interpret codes
of ethics and exercise sound
judgement in all school and
community contexts.

Model exemplary ethical
behaviour and exercise
informed judgements in all
professional dealings with
students, colleagues and the
community.

7.2
Comply with
legislative,
administrative
and
organisational
requirements

Understand the relevant
legislative, administrative
and organisational policies
and processes required for
teachers according to school
stage.

Understand the implications
of and comply with relevant
legislative, administrative,
organisational and
professional requirements,
policies and processes.

Support colleagues to review
and interpret legislative,
administrative, and
organisational requirements,
policies and processes.

Initiate, develop and
implement relevant policies
and processes to support
colleagues’ compliance
with and understanding of
existing and new legislative,
administrative, organisational
and professional
responsibilities.

7.3
Engage with the
parents/carers

Understand strategies for
working effectively, sensitively
and confidentially with
parents/carers.

Establish and maintain
respectful collaborative
relationships with parents/
carers regarding their
children’s learning and well-
being.

Demonstrate responsiveness
in all communications with
parents/carers about their
children’s learning and well-
being.

Identify, initiate and build
on opportunities that
engage parents/carers in
both the progress of their
children’s learning and in the
educational priorities of the
school.

7.4
Engage with
professional
teaching
networks
and broader
communities

Understand the role of
external professionals and
community representatives
in broadening teachers’
professional knowledge and
practice.

Participate in professional
and community networks and
forums to broaden knowledge
and improve practice.

Contribute to professional
networks and associations
and build productive links
with the wider community
to improve teaching and
learning.

Take a leadership role in
professional and community
networks and support the
involvement of colleagues
in external learning
opportunities.

National Professional Standards for Teachers 20.

Glossary

A
Accreditation Endorsement that a program meets approved

standards.

Advocate Promote a view or position or provide support to
others.

Assessment - formal Evaluating student performance through a
structured (often written) assessment.

Assessment - formative Evaluating student learning to provide feedback
to students and devise/change teaching and
learning programs.

Assessment - informal Evaluating student performance through
techniques such as observation and anecdotal
records.

Assessment - summative Evaluating student achievement of learning
goals at a point in time.

B
Broad Ensuring variety, not narrow or limited; i.e.

comprehensive in content, knowledge,
experience, ability, or application.

C
Certification Credential attained by teachers who have met

specified requirements.

Collaboration Working with one or more colleagues to achieve
a common goal.

Colleague Other professionals and paraprofessionals
(inside and outside the school) including but
not limited to, teachers, principals, specialist
teachers, pre-service teachers, industry
partners, education assistants, teachers’ aides.

Context The set of circumstances or facts that surround a
particular event, situation or environment.

Curriculum content What teachers are expected to teach and
students are expected to learn. Curriculum
content includes knowledge, skills and
understanding that students are expected to
learn and is usually described for a particular
learning area at a particular year level.

D
Demonstrate To show or make evident knowledge and/or

understanding.

E
Effective teaching
strategies

Strategies which research and workplace
knowledge suggests contribute to successful
learning outcomes for students.

Evidence Data that is considered reliable and valid which
can be used to support a particular idea,
conclusion or decision.

Exemplary A high standard of practice, serving as a model
or example for students, colleagues and the
community.

National Professional Standards for Teachers 21.

Glossary

I
ICT Information and Communication Technology;

the generation and application of knowledge
and processes to develop devices, methods
and systems.

L
Learning and teaching
program

An organised and sequenced program of
teaching activities and strategies; assessment
strategies and resources.

Learning goals The specific, measurable, attainable, realistic
and time-targeted (SMART) objectives set with,
by and for students.

M
Mentor A more experienced person who supports and

assists another person to grow and learn in their
role.

N
Non-verbal
communication

The use of unspoken cues generated by both
the teacher and their environment that have
potential message value to students. This
could include but is not limited to eye contact,
gestures, proximity and visual aids.

P
Pre-service teachers Students in initial teacher education programs

provided by higher education institutions.

R
Range The set of available strategies or tools that can

be used in different situations.

Registration Regulatory processes for entry and continued
employment in the teaching profession.

S
Stage of learning Levels of learning aligned to the age or

development of students.

Subject Specific, recognised body of learning that is
described in a curriculum document or is the
focus of undergraduate studies.

T
Teaching area The curriculum and learning area/s in which the

teacher provides instruction.

W
Workplace knowledge Knowledge of learning and teaching developed

by practitioners within the context of their work
environment.

National Professional Standards for Teachers 22.

Notes

1 J Hattie, ‘Teachers make a difference: what is the research evidence?’
paper presented to Australian Council for Educational Research Annual
Conference, Melbourne, 19 – 21 October 2003.

2 Organisation for Economic Co-operation and Development (OECD),
Teachers matter: Attracting, developing and retaining effective teachers, 6th
edn, Paris, OECD Publishing, 2005.

3 Council of Australian Governments (COAG), National partnership on
improving teacher quality, Canberra, 2008, viewed 31 January 2011, http://
www.coag.gov.au/intergov_agreements/federal_financial_relations/docs/
national_partnership/national_partnership_on_improving_teacher_quality.
pdf

4 Ministerial Council for Education, Employment, Training and Youth Affairs,
Melbourne declaration on educational goals for young Australians,
Melbourne, 2008, viewed 31 January 2011, http://www.curriculum.edu.au/
verve/_resources/National_Declaration_on_the_Educational_Goals_for_
Young_Australians.pdf

5 B Jensen, What teachers want: Better teacher management, Melbourne,
Grattan Institute, 2010, p. 5.

6 OECD, ‘Teacher evaluation: a conceptual framework and examples of
country practice’, paper presented at the OECD-Mexico workshop, Towards
a teacher evaluation framework in Mexico: international practices, criteria
and mechanisms, Mexico City, 1-2 December 2009.

7 M Barber & M Mourshed, How the world’s best-performing school systems
come out on top, London, McKinsey & Company, 2007, p. 13.

8 Ministerial Council for Education, Employment, Training and Youth Affairs,
Melbourne declaration on educational goals for young Australians,
Melbourne, 2008, viewed 24 November 2010, http://www.curriculum.edu.
au/verve/_resources/National_Declaration_on_the_Educational_Goals_for_
Young_Australians.pdf

9 Although Australian education systems perform strongly against other
OECD countries, low equity is still a significant issue. In response to this,the
Melbourne Declaration commits to specific actions such as improving
educational outcomes for Indigenous youth and students with disability.

10 The terminology ‘initial teacher education’ has replaced the term pre-
service teacher education.

11 Ministerial Council for Education, Employment, Training and Youth
Affairs, Melbourne declaration on educational goals for young Australians,
Melbourne, 2008, viewed 31 January 2011, p. 11. http://www.curriculum.
edu.au/verve/_resources/National_Declaration_on_the_Educational_
Goals_for_Young_Australians.pdf

12 RJ Yinger & MS Hendricks-Lee, The language of standards and teacher
education reform, Educational Policy, 14(1), 2000, 94–106, viewed 18
January 2011, http://epx.sagepub.com/content/14/1/94

13 ibid.

14 In New South Wales (NSW) “accreditation” is the equivalent of
“registration”

15 “Accreditation” in NSW

National Professional Standards for Teachers 23.

Acknowledgements

The National Professional
Standards for Teachers are
endorsed by all Australian
Education Ministers:

Mr Andrew Barr MLA
Minister for Education and Training
(Australian Capital Territory)

The Hon. Peter Garrett AM MP
Minister for School Education, Early Childhood and
Youth
(Australian Government)

The Hon. Verity Firth MP
Minister for Education and Training
(New South Wales)

The Hon. Dr Christopher Burns MLA
Minister for Education and Training
(Northern Territory)

The Hon. Geoff Wilson MP
Minister for Education and Training
(Queensland)

The Hon. Jay Weatherill MP
Minister for Education
Minister for Early Childhood Development
(South Australia)

The Hon. Lin Thorp MLC
Minister for Education and Skills
Minister for Children
(Tasmania)

The Hon. Peter Hall MLC
Minister for Higher Education and Skills
Minister responsible for the Teaching Profession
(Victoria)

The Hon. Martin Dixon MP
Minister for Education
(Victoria)
Chair, Ministerial Council for Education, Early
Childhood Development and Youth Affairs

The Hon. Dr Elizabeth Constable MLA
Minister for Education
(Western Australia)

National Professional Standards for Teachers 24.

Acknowledgements

Special Thanks:

Australian Government - Department of
Education, Employment and Workplace
Relations

National Standards Subgroup – Australian
Education, Early Childhood Development
and Youth Affairs Senior Officials Committee
(AEEYSOC)

Chair: Professor Peter Dawkins, Department of
Education and Early Childhood Development
(Victoria)

Ms Margaret Banks, Department of Education,
Employment and Workforce Relations (Australian
Government)

Mr Michael Bateman, Department of Education
and Training (Australian Capital Territory)

Mr Patrick Bryan, Department of Education and
Training (Queensland)

Ms Lesley Foster, MCEECDYA Secretariat

Ms Susan Halliday, Victorian Institute of Teaching

Mr Mark Hogan, Catholic Education Office

Ms Jayne Johnstone, Department of Education
and Training (Australian Capital Territory)

Dr Kerry Kavanagh, Department of Education
and Children’s Services (South Australia)

Ms Chris Keightley, Department of Education
and Training (Northern Territory)

Mr Patrick Lee, NSW Institute of Teachers

Ms Estelle Lewis, Association of Independent
Schools of New South Wales

Ms Kerrie Moss, Teachers Registration Board of
Tasmania

Ms Chris Porter, Department of Education
(Western Australia)

Mr John Ryan, Queensland College of Teachers

Professor Sue Willis, Monash University

National Standards Subgroup Expert Writing
Group

Chair: Ms Chris Porter, Department of Education
(Western Australia)

Writer: Ms Judith Page, NSW Institute of Teachers

Ms Bici Byrnes, Department of Education,
Employment and Workforce Relations (Australian
Government)

Ms Deborah Kember, Department of Education
and Training, Queensland

Ms Melissa Bennett, Department of Education
and Training, Queensland

Professor Rob Gilbert, University of Queensland

Ms Fran Cosgrove, Victorian Institute of Teachers

Ms Estelle Lewis, Independent Schools of New
South Wales

Ms Robyn Mamouney, NSW Institute of Teachers

Ms Madeleine Scully, Australian Institute for
Teaching and School Leadership

National Standards Validation Steering Group:

Mr Scott Bulfin, Australian Association for the
Teaching of English

Ms Fran Cosgrove, Victorian Institute of Teaching

Mr Rob Durbridge, Australian Education Union

Ms Sandra Harvey, Australian Primary Principals
Association

Mr Will Morony, Australian Association of
Mathematics Teachers

Mr Kim Tsolakis, Professional Teachers’ Council
NSW

Ms Sheree Vertigan, Australian Secondary
Principals’ Association

Mr Chris Watt, Independent Education Union of
Australia

University of New England

The National Centre of Science, ICT and
Mathematics Education for Rural and Regional
Australia (SiMERR)

Professor John Pegg, Project Team Leader,
Director of SiMERR National Centre

Dr Greg McPhan, Project Executive Office,
Postdoctoral Reseach Fellow

Dr Bruce Mowbray, Psychometric Analyst,
Research Fellow

Mr Trevor Lynch, Research Fellow

Teaching Australia

Chair: Dr Gregor Ramsay AM

CEO: Ms Fran Hinton

CEO: Ms Helen Tracey

aitsl.edu.au

Telephone: 03 8330 9430

Fax: 03 9910 9804

Email: teacherstandards@aitsl.edu.au

Melbourne | Brisbane | Canberra

AITSL is funded by the Australian Government

