
NFCC  
Leadership 
Framework


Inspiring Leadership 
in the Fire and 
Rescue Service

Fire Central 
Programme Office


The National Fire Chiefs Council 
(NFCC) People Strategy has  
six key areas for improvements:
•  Strengthen leadership and line management  

to support organisational change and improved 
community outcomes

•  Develop cultural values and behaviours which  
make the fire and rescue service a great place  
to work for all our people 

•  Develop ways of working that are able to  
respond to service needs 

•  Provide excellent training and education to  
ensure continuous improvement of services  
to the public

•  Continue to support the health and well-being  
of all our people 

•  Strengthen our ability to provide good service 
by diversifying our staff and creating a fair and 
equal place to work

Leadership is key to all of these areas and has never  
been more important at every level of the fire and 
rescue service. Delivering an excellent service to 
our community, and being adaptable to the evolving 
requirements of a ‘modern fire and rescue service’  
is key to our leadership and management focus for 
the future.

More than ever before, we need leaders who  
are both operationally and professionally competent  
as well as being capable of creating and delivering  
a compelling vision for the future to inspire and  
motivate others. We need resilient leaders who will 
take responsibility for continuous improvement in 
our performance as a public service and bring other 
people with them.

We need leaders who are able to collaborate across 
our different functions internally as well as being able 
to cross traditional boundaries with other agencies 
and businesses to achieve more efficient, effective 
and joined up services for the communities we serve.

This document introduces our new Leadership 
Framework, which clearly defines the leadership 
behaviours required at each level of management. 
This framework details a simpler set of behaviours 
and sets out the career planning process to support 
individuals who are looking to develop their career 
with the service. 

 
The new Leadership Framework links to the new 
‘Core Learning Pathways’ which can be used to  
support our next generation leaders.

In setting this framework, we recognise that  
throughout our career there is always something  
we can focus on to improve. This means a change  
in focus from outputs to outcomes – leadership is not 
defined by what courses we have attended or what 
qualifications we have achieved, but instead by the 
difference we are making to the people around us 
and to the performance of the team and organisation. 
This difference is then ultimately experienced by our 
communities through improved service delivery.

Roy Wilsher  
Chair of National Fire Chiefs Council

Foreword

01

Leadership is not defined by what courses 
we have attended or what qualifications 
we have achieved, but instead by the 
difference we are making to the people 
around us.


Supporting  
development

Development and  
career planning  
principles 

Fire and rescue services are  
committed to supporting the  
development and progression  
of all staff and ensuring a fair  
and consistent approach to  
performance and promotion.
This relies on managers and staff using their 
appraisal system to discuss performance, career 
aspirations and readiness for progression from all 
aspects, including against the appropriate level in  
the Leadership Framework. This approach will ensure 
we identify those ready for progression, with both the 
technical ability and leadership behaviours matched 
to the future needs in the fire and rescue service, and 
that we measure performance of all staff against the 
Leadership Framework.

As a sector committed to continuous improvement, 
all staff (not only those applying for promotion) should 
have a structured development plan. This should 
look at what may support the individual to be more 
effective in their current role, adapting to the evolving 
requirements of a modern service, as well as what 
is required for progression. This consists of either 
professional, operational or behavioural development. 

Development should be tailored to the individual.  
Fire and rescue services offer a wide variety of 
learning and development which is not limited 
to courses and qualifications, but could include 
360° developmental feedback, guided research 
undertaken, participation in an action learning set, 
placements within a different organisation, coaching 
and mentoring (either giving or receiving), and  
project or assignment work.

Everyone should take 
responsibility for their own 
development and career pathway 
and managers should support 
them in providing opportunities.
Managers and staff need to use regular  
appraisal discussions to discuss personal career 
aspirations and readiness for progression using  
all available performance evidence and the 
Leadership Framework. 

Individually tailored development plans should  
be completed to help develop the specific skills 
needed to be successful in your career choices. 
Promotion will be based on having experience, 
effective behaviours, and evidence to meet the  
next level requirements – not just by attending 
courses. Development will not be limited to simply 
attending courses or achieving specific qualifications. 
It can include deeper learning experiences such  
as taking part in a work based project, action  
learning sets to work on particular issues, access  
to a coach or mentor and various work assignments 
or secondments.

02


Four levels  
of leadership: 
 

To lead the organisation forward in 
an evolving operating environment, 
we need individuals who are 
capable of:
•  Creating a compelling vision and engaging 

people to buy in and commit to that vision
• Leading across boundaries 
•  Are adaptable within an evolving modern Service
•  Utilising high levels of emotional intelligence  

to support people in achieving the goals of  
the organisation

•  Being in the present, but also horizon scanning
•  Promoting and developing distributed leadership 

(i.e. leadership at all levels)
•  Acting as ambassador for learning through  

both personal practice and creating and 
sustaining learning organisations

•  Embracing inclusion, diversity, innovation,  
and being open to alternative perspectives 

•  Demonstrating and promoting compassion for  
‘self’ and others, with a focus on improvement  
and accountability

The intention is to devise common specifications 
for core development modules, based on identified 
needs, which will be relevant to all managers across 
the organisation. The ultimate aim of the programme 
is to make development support available to all 
managers within a given level. There will be a focus 
on blended learning which maximises use of different 
learning methodologies to enhance learning.

Leading Yourself
Focus on induction and local  
foundation. Management and  
staff development modules. 

e.g., firefighters, entry level staff

Leading the Service
Focus on developing skills  

to support and lead  
corporate change.

Leading the Function
Focus on developing skills  

for setting direction and vision  
for the department, monitoring  

and improving performance  
and wellbeing.  

e.g., station/group managers,  
departmental managers

03

Leading Others
Focus on people management,  

legal and ethical framework, 
personal leadership skills and  

personal resilience.  
e.g., crew/watch managers,  

first line managers


Introducing the  
Leadership Framework

04

The Leadership Framework replaces the Personal 
Qualities and Attributes (PQAs), making them simpler, 
and provides a consistent approach to leadership and 
development for all staff, irrespective of discipline, 
role or function. The framework brings together the 
‘what and the how’; combining traditional operational 
and professional competence with behavioural 
expectations. The behaviours are described below 
and the Core Learning Pathways are outlined in a 
separate document.

The framework is built around four quadrants as 
above, and is measured at four levels, with each 
building on the previous. The critical feature of the  
fire and rescue service Leadership Framework is  
that it’s relevant to all fire and rescue service roles 
and uses defined and observable measures to 
assess the potential and performance of our staff.

Personal Impact 
ensures we value, respect and promote equality and  
diversity. It’s about being a positive presence on  
others, having personal integrity and an ability to  
self-manage. The focus is on self and how a manager  
uses leadership to create a positive, open-working  
environment focusing on ethics and wellbeing.

Outstanding Leadership 
is about building high-performing teams and developing  
people to their full potential. It’s about communicating with 
integrity, being open and honest to foster trust and building 
collaborative working partnership. An ambassador and  
role model for the fire and rescue service. The focus is on  
others and how a manager uses leadership to create high  
performance teams. 

Organisational Effectiveness 
is ensuring everything we do is linked to organisational  
plans and values. It’s driving the mission and ensuring  
decisions and actions are beneficial to the customer.  
The focus is on the organisation and how a manager uses 
leadership to continuously improve, innovate and change.

Service Delivery 
is about delivering high quality services now and into the future. 
It’s about intelligent problem solving with an outcome focussed 
approach, continuous improvement and value for money to 
our customers. The focus is on task and how a manager uses 
leadership to produce outcome-focussed results which meet 
customer needs.

Operational  
and professional 

expertise

Personal
Impact

Outstanding
Leadership

Organisational  
Effectiveness 

Service
Delivery


05

Leading Yourself Leading Others Leading the Function Leading the Service

•  I value inclusion and set  
a positive example of  
appropriate behaviour for 
peers and new starters. 

•  I take responsibility for 
inclusion, and encourage 
different points of view. 

•  I role model and mentor  
others in how they  
communicate and engage  
to encourage inclusion.

•  I promote and role  
model inclusion. 

•  I promote and uphold our 
values and professional 
standards and communicate 
the importance of ethical  
and inclusive approaches  
to our work.

•   I encourage open 
communication and  
actively listen to and  
value others contributions.

•  I communicate responsibly 
and with sensitivity and  
respect for others.

•  I enter into dialogue not 
conflict. When conflict 
does occur, I handle it in a 
professional manner.

•  I use a variety of 
engagement methods 
to seek feedback and 
understand people’s views 
on emerging issues.

•   I communicate with passion  
and integrity to maintain and 
elevate the reputation of the  
service to staff, stakeholders 
and the public. 

•  I use non-stigmatising  
behaviours or language and 
non-stereotypical language. 

•  I promote two-way dialogue.

•  I look for opportunities to  
learn and develop my skills 
and behaviours. 

•    I admit and learn from my  
mistakes and celebrate my  
successes with the team.

•  I encourage others to admit  
to and learn from their  
mistakes, and to celebrate  
their successes.

•    I seek feedback about  
my own performance in 
order to keep learning  
and developing.

•  I evaluate my own  
performance and take  
steps to continuously  
improve.

•  I understand how my  
actions and behaviour  
impacts on others.

•  I recognise and challenge 
inappropriate behaviour.

•  I am aware of my impact  
on the people around  
me and I always seek  
to improve how I work  
with others.

•     I take a proactive approach  
to dealing with difficult or  
sensitive situations,  
influencing others to reach  
an acceptable solution.

•  I recognise and monitor the 
impact of my decisions. 

•  I am willing to adapt and 
modify my behaviour in  
order to meet emerging 
needs. 

•  I am willing to coach  
and mentor others to  
adapt their behaviour.

•    I work hard to build and  
keep trust by listening to  
others’ views and adapting  
to change. 

•   I look after myself and  
others, and seek help  
if I need it.

•  I look after my mental health.

•  I look after the people  
around me and look for  
behaviours that show  
someone might be  
struggling, ensuring  
there is support available.

•  I create a culture where 
individual and team  
wellbeing is a priority  
and have systems and 
processes in place to  
make sure the teams in my 
area are coping.

•   I recognise the pressures  
of leading an organisation, 
role modelling resilience  
and promoting a healthy 
work-life balance.

•    I embed wellbeing  
and mental health in  
all strategies, setting  
up systems to monitor  
and support employee  
mental health and  
organisational wellbeing.

Personal Impact – this is about self


06

Leading Yourself Leading Others Leading the Function Leading the Service

•   I am an ambassador for the  
service, taking pride and  
responsibility for the work  
we do and encouraging  
others to do the same.

•   I work with the team to 
establish a clear sense of 
purpose and set expectations 
to achieve our goal. 

•   I work with people both 
inside and outside the 
organisation to set clear 
work and objectives,  
actively monitoring the 
performance of the 
team and giving positive 
developmental feedback. 

•   I work with others to  
establish the strategic 
direction and the working 
goals of the organisation.

•   I take responsibility and 
accountability for the quality  
of my own work.

•   I take responsibility for  
team effectiveness which 
focusses on improving 
outcomes and decisions.

•   I am accountable for the  
output of my teams and  
devolve responsibility  
for work to the  
appropriate level.

•   I communicate with passion  
and integrity to maintain and 
elevate the reputation of the  
service to staff, stakeholders 
and the public. 

•       I use non-stigmatising  
behaviours or language and 
non-stereotypical language. 

•      I promote two-way dialogue.

•   I value and appreciate  
differences in people and  
treat everyone with  
kindness and respect.

•   I encourage all the people  
in my team to speak and 
share their views.

•    I value the team and  
know how to make best  
use of their diverse skills 
and strengths.

•   I use a variety of  
engagement methods  
to seek feedback and  
understand people’s views 
on emerging issues.

•   I champion our ambition  
to display outstanding  
leadership at every level, 
to create an environment 
where people can bring their 
whole self to work and be 
the best they can be.

•   I role model proactively, 
learning new skills  
and behaviours.

•    I look for opportunities to 
support others through 
appraisal and coaching, 
developing my own skills  
where necessary. 

•   I use debriefing and 
other learning from the 
organisation to help my 
team develop.

•   I am flexible in my 
leadership approaches, 
appropriate to the individual 
and situation, to ensure 
people give their best.

•   I look for opportunities to 
develop people and promote  
a learning culture.

•   I nurture future talent 
and proactively plan for 
succession. 

•    I take the opportunity to 
coach, support and mentor 
people outside of my 
own immediate team or 
discipline.

•   I foster and embed  
the principles of a  
learning organisation.

•   I ensure fair and effective 
systems and methods are 
in place for succession and 
nurturing people’s career.

•    I role model ethical and 
outstanding leadership, 
encouraging a coaching 
culture and putting in place 
mechanisms which give  
people access to coaching  
and mentoring.

Outstanding Leadership – this is about others


07

Leading Yourself Leading Others Leading the Function Leading the Service

•   I am focussed on customer 
needs in my approach to my 
work, including issues of  
safeguarding and inclusion.

•   I act as a role model for  
my community.

•   I focus on the needs  
of our customers.

•   I seek to understand and 
address the specific risks 
and diverse needs of people 
and communities.

•   I take a business-like  
approach that considers  
how to achieve better 
outcomes for communities. 

•   I am aware of the wider  
impact the organisation  
has on improving  
community outcomes.

•   I plan ahead and prioritise  
my work, managing my time  
effectively to get things done.

•     I look ahead to anticipate 
issues with local service 
delivery and performance, 
and make plans to resolve  
or minimise issues.

•   I monitor the quality of 
service delivery and share 
information so that people 
know how well we are 
performing and can  
plan accordingly.

•   I take a long-term view to 
consider the future political, 
social and economic 
landscape and communicate 
this to the organisation.

•   I am careful with all types  
of resources (money, time,  
materials, fuel and energy)  
to provide value for money.

•   I develop and review plans 
to make the best use of 
resources, and challenge  
any misuse of resources.

•   I consider the financial 
and resource implications 
of decisions and adjust 
my approach and 
recommendations,  
and manage  
budgets accordingly.

•   I set strategies and budgets 
through consultation,  
which represent the best 
value service now and  
into the future for 
communities. I ensure  
that all staff demonstrate 
appropriate levels of 
business awareness.

•   I spot opportunities to  
improve the way we do  
things for people, and put 
ideas forward.

•    I develop systems  
and processes that are 
people focussed.

•   I seek the views of others 
on service quality and 
effectiveness to identify 
ideas for improvement.

•   I promote the use of formal 
and informal engagement 
and consultation methods  
to get feedback from staff 
and customers about how  
we deliver and improve  
our service.

•   I actively contribute to  
problem-solving and take  
time to understand the  
issues fully.

•   I use different  
problem-solving  
techniques with others  
to generate solutions  
that improve the service  
for our customers.

•   I develop and implement 
thoughtful solutions or 
recommendations based 
on sound evidence and 
feedback from internal and 
external sources.

•   I implement systems to 
measure the quality of  
our decision making  
and to learn lessons.

•   I take account of emerging 
issues and risks and put 
in place plans to limit the 
negative consequences  
to our service.

•   I take decisions based on  
supporting evidence, risk,  
and my prior knowledge  
of good practice.

•   I make evidence-based  
decisions and consider the 
risks, including financial  
and resource impacts.

•     I evaluate the impact of  
any changes to service 
delivery to learn lessons  
and implement that learning.

•   I use evidence from  
our own and other’s  
organisations to set  
strategy and direction  
for the service.

•   I work to foster trust  
with others and build  
constructive working  
relationships to  
achieve goals.

•   I find out about my local  
community and risks, to  
ensure we are offering  
the best service.

•     I encourage my team to 
build constructive working 
relationships with others  
to achieve our aims.

•   I’m outcome focussed in 
my approach and make 
decisions based on better 
service outcomes.

•   I seek out opportunities to 
work collaboratively across 
teams and functions to 
improve service delivery. 

•   I proactively build and  
sustain collaborative 
relationships with members, 
partners and high-level 
stakeholders to shape and 
influence wider public service 
delivery, reducing barriers to 
effective working.

•   I encourage innovation, 
including new technology,  
to improve service delivery.

Service Delivery – this is about task


08

Leading Yourself Leading Others Leading the Function Leading the Service

•  I know what the key  
organisational goals  
are and how I make  
a difference.

•  I make sure the team 
understands how our work 
contributes to and delivers 
organisational priorities. 

•  I am aware of wider 
organisational and  
political priorities and  
how our function  
contributes more widely.

•  I lead the organisation and 
develop the vision, mission 
and strategic business plan, 
which are inclusive of  
diverse and changing 
community risks. 

•  I take a long-term view 
which considers the future 
political, social and economic 
landscape as well as other 
public service drivers to set 
a clear and positive direction 
for the organisation.

•  I work within the  
organisations policies,  
procedures and processes. 

•  I speak out promptly if I see  
or hear of a safety or  
organisational risk.

•  I manage quality in my  
team, and use various 
sources of feedback and 
evidence to understand  
how we are performing  
and managing risk.

•  I actively seek to understand 
the nature of risk in various 
projects and act to mitigate 
those risks or report them.

•  I act as a professional 
advisor to governance  
at all levels. 

•  I ensure that our approach 
to corporate risk is well 
considered and reasonable  
in the circumstances.

•  I offer ideas and feedback  
to improve our services, and 
take on board other’s ideas.

•  I encourage staff to be 
flexible in their approach and 
empower them to contribute 
and influence decisions. 

•  I create conditions where 
team members are 
empowered to suggest  
and implement new ways  
of working.

•  I look at what other 
organisations are doing to 
solve similar organisational 
issues, taking on board what 
they are doing and sharing 
best practice with them.

•  I encourage and respond 
to challenge appropriately, 
and am willing to adapt my 
thinking with new information 
or better evidence.

•  I strive to establish a  
learning ethos both  
internally and externally.

•  I create conditions for 
innovation and change  
that support our vision.

•   I continuously seek to  
improve my performance  
to contribute to  
organisational goals.

•    I promote continuous 
improvement for the team  
and the organisation.

•   I improve business 
processes to promote more 
efficient ways of achieving 
our plans.

•   I foster and enable 
continuous improvement 
through using the right  
tools and methods. 

•   I continuously develop 
the organisation to be an 
inclusive employer of choice.

•   I am open to, and positively  
engage with, new ways  
of working. 

•   I take time to understand  
how change will impact on  
our work and how we can 
contribute to success,  
evaluating how things are 
working and how change is 
being embedded. 

•   I take ownership of  
change and help others  
to understand, adapt  
to, implement and  
embed change. 

•   I challenge the status  
quo and compare our  
performance against other  
fire and rescue services,  
other public services,  
and other relevant  
business sectors. 

•     I evaluate and ensure  
changes are being embedded 
in the organisation.

•  I positively seek  
organisational information 
about how well we are doing 
and what is changing.

•  I can be trusted with  
sensitive information. 

•  I set up communication  
processes to ensure that  
people in my team have  
access to accurate  
information, clarifying  
information where I  
need to.

•  I take responsibility for  
delivering organisational  
messages positively, even  
in difficult circumstances.

•  I take responsibility for 
crafting key organisational 
messages, monitoring and 
evaluating how they are  
being received and passed 
down the organisation.

Organisational Effectiveness – this is about organisation


09

Contra indicators  
for each quadrant 

Please note – these are not to be used by themselves to performance manage people or to focus on everything they are doing 
wrong, more as a warning sign that someone may need some development around these areas. They could be useful in a behavioural 
capability scenario where people are struggling to express what needs to be improved.

Personal Impact Outstanding  
Leadership Service Delivery Organisational  

Effectiveness

•   Displays inconsistent 
behaviour and fails to  
keep commitments.

•   Fails to understand or 
appreciate impact on others; 
does not consider situation  
from others’ viewpoint.

•   Spends little time on  
personal and professional 
development activities.

•   Exhibits aggressive,  
defensive, overpowering, 
bullying, or defensive 
behaviour.

•   Does not lead by example  
or stand by own principles  
or spoken beliefs.

•   Offers advice beyond 
boundaries of knowledge  
or experience.

•   Applies preconceptions  
and stereotyping in  
dealings with others.

•    Is unwilling to share  
expertise with others;  
or withholds relevant 
information, expertise  
or knowledge. 

•   Does not contribute willingly 
to the team and adopts a 
passive role.

•   Refuses to acknowledge  
personal mistakes.

•   Displays obstructive 
behaviours rather than 
progressive ones.

•   Tends to apportion blame 
and accountability to others 
when things go wrong. 

•   Makes unrealistic promises  
about what can be delivered

•   Unwilling to recognise,  
or deal with, capability  
or performance issues  
in self or others; avoids  
difficult conversations  
and confrontation.

•   Challenges others in  
a way that intimidates  
or undermines.

•   Gives little time to the 
development of peers  
and colleagues.

•   Shows stubbornness in the  
face of opposition, even 
when proved wrong.

•   Shows general lack 
of confidence in own 
knowledge, abilities  
and judgements.

•   Sits on the fence rather  
than taking a clear stand.

•   Shows little consideration or 
respect for other colleagues.

•   Fails to allow others to put in 
different views in meetings.

•   Does not focus on a drive  
to improve service delivery.

•     Is preoccupied with own  
or hidden agenda rather 
than the needs of staff,  
customers, clients or  
partner agencies.

•   Doesn’t take into account  
local needs.

•   Fails to appreciate the  
need to engage the  
support of stakeholders.

•   Consistently works in  
isolation, pursuing own  
solution without involvement  
of appropriate stakeholders.

•   Fails to build contact  
with people beyond  
own work area.

•   Fails to recognise the  
value of diversity.

•   Works in an unfocused  
way, failing to prioritise,  
keep track of progress,  
or adapt approach when 
deadlines, targets or  
standards are threatened  
or changed.

•   Gives up in the face of  
obstacles and does not  
demonstrate a sense of  
personal responsibility  
for delivery.

•   Obstructive towards  
learning or progress.

•    Fails to see relevance  
of wider organisation  
issues, sector trends or 
contextual developments  
to organisation or role;  
fails to communicate these.

•    Needs to know all the 
answers, rather than the 
right method of enquiry.

•   Rejects ideas quickly  
or spontaneously  
without reflection or 
adequate insights.

•   Is focused on the present 
and the past and has a  
low interest in emergent  
or future issues.

•   Avoids long-standing, 
difficult or sensitive issues.

•   Focuses on symptoms 
rather than causes.

•   Fails to understand 
organisational decision- 
making processes  
(explicit or implicit) and  
how these translate into 
personal authorities.

•   Overlooks inappropriate 
behaviour with regard  
to the organisation’s 
processes, values and 
expected behaviours.


Contact & Further  
Information
National Fire Chiefs Council
Fire Central Programme Office
c/o London Fire Brigade
169 Union Street
London
SE1 0LL

E  firecpo@ukfrs.com
T  +44(0) 208 5551200 x31355 
W  www.nationalfirechiefs.org.uk/
  @NFCC_FireChiefs


