New South Wales Department of Education and Communities
Hunter Central Coast Region Leadership Fellowship 2010–2011

The effectiveness of leadership preparation programs in solving the problem of leadership succession in England
Lance Marsh

Principal, Kanwal Public School

New South Wales, Australia

Hunter Central Coast Leadership Fellowship 2010–2011

The effectiveness of leadership preparation programs in solving the problem of leadership succession in England
CONTENTS

Executive summary

 3

1. Overview of the research study

 4

2. Background

 4
3. Research methodology

 5
4. Key research questions

 5
5. Findings

 6
6. Implications for Leadership

 13
7. Recommendations

 14

References

 19
Executive summary
The aging demographic of England’s headteachers (principals) and senior school leaders, coupled with a growing reluctance on the part of others to contest vacant headteacher positions, created the circumstances for school leadership development in England to become a priority for the New Labour government.
At the same time, New Labour unambiguously proclaimed school leaders to be pivotal to their reform agenda. Their subsequent investment in the development of leaders, and the strategies employed to ensure the effective implementation of their reforms, changed the landscape of leadership development in that country.

Like Margaret Thatcher’s conservative government before them, New Labour pursued a strategy to usurp the traditional roles and responsibilities of the Local Authorities in an effort to achieve greater leverage in the governance of the schools’ sector. In so doing, New Labour presided over a decade of significant change to the way schools were organised, funded, governed, staffed and managed. These reforms included a departure from traditional practices in the recruitment and preparation of school leaders.
While several initiatives were undertaken during the decade 1997–2007 to identify, recruit and train school leaders, the researcher found little evidence linking the national strategy to effective succession planning or sustained leadership in schools. While the National College for School Leadership points to data confirming increased take up of places in their various programs, the rate at which their graduates were filling vacant headteacher positions and a gradual decrease in unfilled and re-advertised positions, there is no empirical evidence to demonstrate that concentrating on the development of individual leaders or accelerating leader development has resolved the issue of sustained school improvement.

What the researcher did find was a growing body of evidence and advocacy for the conceptualisation of leadership as a distributed practice stretched across the social and situational contexts of schools rather than something that resides solely within individual leaders. Viewed this way, leadership sustainability is characterised by distributed responsibility and measured by its impact over the longer term and beyond individual leaders.
This research is relevant for New South Wales because, as in England, most leadership development programs are focused on individuals rather than a holistic view of capacity building through enhanced distributed leadership. With standards frameworks providing clear and explicit expectations of teacher and leader performance, the prospect of a national government leadership development instrumentality and a national qualification for principals in this country are not inconceivable.
Moreover, it is critical that we address the significant cost to government of incomplete or unfulfilled school improvement processes by looking elsewhere to address the issue of succession.
It is therefore the recommendation of this research that distributed leadership practices are embedded in state, regional and school planning so that the importance of sustained innovation and reform is clearly understood and elevated in its strategic importance. Consistent with this view, leadership development needs to focus on the development of team leadership, networking across schools, and the identification and empowerment of teacher leaders with a correspondingly reduced concentration of resources in the development of individuals.
1. Overview of the research study
This research project was undertaken by Lance Marsh, Principal of Kanwal Public School and recipient of the Hunter Central Coast Leadership Fellowship 2010–2011, awarded by the New South Wales, Deputy Director-General, Schools.

The research is primarily concerned with school leadership succession. Short term and anticipated longer term shortages of people ready and willing to take on school leadership, and New Labour’s education policies in England during the period 1997–2007, have provided a context for the research. Informed by contemporary literature and research from the field, this study seeks to understand the structure and focus of leadership preparation and ongoing professional support for school leaders and its effect on leadership succession.

While the research takes account of a small sample of school leaders who had participated in leadership preparation programs, the researcher was particularly interested in exploring the aforementioned issues with people located in the tertiary sector who have contributed to the debate that has formed around leadership preparation, succession and sustainability.
2. Background information
Through his involvement in leadership preparation programs under the auspices of the New South Wales Department of Education and Communities’ Professional Learning and Leadership Directorate, the researcher developed a deep interest in leadership succession and the importance of succession planning to the continuity and momentum of school improvement. Extensive professional reading directed the interest of the researcher to England, where national government initiatives in school leadership development were creating considerable global interest.

Increasing concern about the potential for a leadership crisis in English schools
 had been exacerbated by falling numbers of applicants for advertised positions and an exodus from the profession caused by a demographic retirement bulge
. In the United Kingdom, the recruitment and retention of school leaders (particularly in England) became a priority for the Blair government in 1997, a challenge compounded by negative perceptions of the work and role of school leaders
. The need to identify and develop a pool of talent able to meet existing and future leadership requirements in schools was increasingly perceived as a national imperative
.
The context in England, including the establishment of the National College for School Leadership and the many programs in leadership development and leader preparation it offers, ongoing concerns about filling headteacher vacancies and the intense pressure for schools to perform to nationally imposed standards, provided the researcher with a rich context in which to explore the critical interaction between leadership preparation, leadership succession and leadership sustainability.
3. Research methodology

This research was in the first place informed through a review of the considerable literature on leadership development, succession and sustainability – particularly as these apply to the English context. It was through this review of the literature that the researcher was able to identify and then make contact with key instrumentalities and individuals in England.

The literature review revealed a broad range of opinion in relation to New Labour’s education policy, its philosophical underpinnings and intent, and the legacy of its initiatives – particularly in relation to school leader development. In order to capture that diversity, the researcher targeted individuals who would best reflect a range of beliefs, views and interests, including aspiring and current leaders, academics working in higher education institutions, academics who have been directly involved in research, consultancy, training and the development of programs for the National College for School Leadership, the union that represents headteachers in England, and practitioners working within the College itself.

As well as interviewing key personnel at the National College for School Leadership in Nottingham, the researcher also interviewed academic staff at the Institute of Education at the University of London and the Centre for Educational Leadership in Manchester. Academics from the University of Birmingham, Oxford Brookes University, Oxford University, the University of Cambridge, the University of Lincoln and the University of Nottingham who have contributed to the literature on school leadership were also interviewed to elicit broader perspectives on the effectiveness of leadership preparation.
4. Key research questions

i. What are the key issues for targeted and accelerated leadership initiatives in relation to schools and the leaders themselves?

ii. What systemic support has been provided to enhance leadership development, succession planning and leadership sustainability?

iii. How successful have the leadership programs been and what are the key indicators of success for leadership preparation and fast tracking initiatives?

iv. What needs to be done to address multiple changes over long periods of time and across several leaders to support sustainable improvement in schools?

5. Findings

5.1
What are the key issues for targeted and accelerated leadership initiatives in relation to schools and the leaders themselves?

The most immediate issue for leadership development in England has been the retirement boom and the paucity of school leaders ready to take up headteacher positions in its wake. Philomena May, from the Succession Models and Partnerships team at the National College for School Leadership, explained to the researcher that 60 per cent of headteachers in England are over 50 and 30 per cent are over 55 years of age. Retirement rates are likely to keep rising until 2016, and a quarter of headteachers are expected to have retired by 2014. In addition, she indicated that 39 per cent of senior leaders in schools other than headteachers are over 50 and 19 per cent are over 55 years of age.

Between 10 and 12 per cent of the 23,000 schools in England advertise for a headteacher each year
 and, in January 2010, re-advertised headteacher positions exceeded one third of all advertised positions. In London, 43 per cent of all headteacher vacancies were re-advertised in 2010
. According to the College, almost a third of positions are re-advertised due to the unsuitability of candidates
.

Conversely, the traditional supply line of leaders decreased as many classroom teachers, middle leaders and deputies had become less enthusiastic about progression to headship
. The number of deputy heads not seeking headship was growing
 and, in 2006, it was estimated that 43 per cent of incumbent deputies and 70 per cent of middle leaders did not aspire to headship
. A 2007 study reported that three quarters of primary school teachers with the potential to become a headteacher did not want the job
.
There are several reasons for this trend away from headship aspirations, not least because they have responsibilities and expectations far beyond those experienced by their predecessors and function in a context of rigorous accountability and scrutiny
. Professor Peter Gronn, Head of Leadership for Learning at the University of Cambridge, told the researcher that he believed the incentive structure for headship was disappearing and that headship had become insuperably difficult. An independent study conducted by PricewaterhouseCoopersLLP in 2007 stated that the role of school leaders had become more challenging and the complexity and range of tasks that they were required to undertake had increased significantly’
. A 2007 Workload Survey reported that a quarter of headteachers were working more than a 70 hour week
. There was a general reluctance and resistance from those in other formal leadership positions in schools to progress to this pivotal role, quite possibly because they were well placed to appreciate the extent of the challenges and demands of the position
.
The researcher interviewed Professor Howard Stevenson, Deputy Director of the Centre for Educational Research and Development at the University of Lincoln who has been involved in research on workplace reform in education. He suggests that the National Workload Agreement that emerged in 2003 resulted in several changes to teachers’ conditions, including 10 per cent non-contact time, limits on invigilation and dispensing with the responsibility to cover for absent colleagues. While this reduced teacher involvement in administrative tasks, pressure to raise student performance continued to increase as part of New Labour’s reform agenda. Professor Stevenson argues that people were then working under increased pressure to deliver on national performance targets. Subsequent workforce reforms introduced during 2006–2008, compounded by New Labour’s plan to redefine schools as centres for social regeneration and a national restructure of teachers’ pay, according to Professor Stevenson, had an immense impact on the headteacher role. This point was supported by each of the headteachers interviewed by the researcher, with one secondary head explaining that new heads faced high risks, needing to start performing immediately upon their appointment.
The challenges of recruiting and retaining headteachers and senior staff have characterised the decade for schools generally. At its most fundamental level, succession planning requires people with skills, knowledge and experience to be available to replace those who retire or move on. This situation gave rise to an annual increase in unfilled headteacher vacancies between 2002 and 2006 when there were approximately 650 temporarily filled positions. These circumstances have not supported effective succession. Instead, it is highly likely that uncertainty and temporality have delayed or short-circuited most improvement efforts and generated longer term cynicism about change efforts among staff.
In responding to these challenges, New Labour experimented with targeted and accelerated leadership programs. The Future Leaders and Fast Track programs are described in some detail in the next section and Teach First was an initiative designed to target outstanding students in universities with opportunities to accelerate career progression in education. This was an issue for potential school leaders because the time taken to become a headteacher (principal) – the best part of 20 years – did not compare favourably with the time taken to achieve comparable levels of seniority in other professions.

Dr Megan Crawford, Reader in Education at the University of Cambridge, indicated to the researcher that the Teach First program did not have a high retention rate and that most people involved had dropped out after five years. She argues that such programs cannot be rolled out successfully across whole systems. Another academic told the researcher that accelerated programs were mechanisms for placing the least qualified into the most complex and challenging circumstances. Professor Peter Gronn told the researcher that, while he believed people could be taught how to lead, there remained quite complex issues around the application of that knowledge to the context of leadership. He believes the field needs to identify the various capabilities that people in leadership positions need if they are going to be able to work with teachers to achieve quality learning outcomes for students.

Professor Kathryn Riley, from the Institute of Education in London, described her concerns to the researcher over the highly prescribed nature of some targeted leadership programs. Through her work with the Inner London Education Authority she has developed a conception of leadership that elevates the importance of identity and place. What sets this approach aside from others is that the leadership learning becomes immersed in an inquiry based project undertaken by leaders that seeks to understand the complexities and issues within the communities served by schools. Such specificity, she argues, is not a characteristic of the one size fits all type of programs that have been developed in recent times.
Research conducted over the last 20 years concludes that school level leadership makes a difference to school climate and to the outcomes of schooling
, including an empirical study published in 2011 that highlights the importance of particular leadership practices and their impact on student academic outcomes
. Significantly, the national government believed in the importance of strong school leadership, emphasising in 2005 their belief that good leadership was at the heart of every school
. Overwhelmingly however, those interviewed were sceptical about accelerated or fast tracked leadership initiatives and there appears to be very little empirical evidence supporting the longer term success of any of the three aforementioned programs.
5.2
What systemic support has been provided to enhance leadership development, succession planning and leadership sustainability?
The National College for School Leadership has been described as the most significant global initiative for leadership development
. It has played the prominent role in leadership development provision in England since its opening in 2002
 and symbolised New Labour’s desire to raise educational standards through a strong focus on school leadership development at every level. It was the national government’s intention to make the College a single national focus for school leadership development and research
, with the college’s programs structured to help school leaders to progress through the framework for the dual benefits of their school and their own professional development
.
The National Professional Qualification for Headship is the flagship program of the College and the only statutory part of its provision. This program has been shaped and informed by the National Standards for Headteachers in England and is aimed at leaders aspiring to headship. It is a compulsory qualification for all headteachers appointed after 2004. This is a workplace based program with candidates required to lead whole school initiatives and develop portfolios of evidence containing a claim for competence standards supported by reflective commentaries. The program is supported by on-line learning, self-paced study and face-to-face events
, taking approximately 15 months to complete. One of the key elements of this program is the interaction of coaches and mentors with candidates at various intervals during the program.
Future Leaders is based on the New Leaders for New Schools program in New York. This program sought to recruit school leaders from non-traditional sources, to expand the pool from which school leaders could be drawn to manage complex urban schools, to achieve cultural change by changing senior staff attitudes to recruitment and to provide alternative pathways for teachers and those not currently in schools to be effectively fast tracked into leadership positions
.
All participants needed to have attained qualified teacher status and to have previously held a position in schools. Upon their selection into the program (between 20 and 30 in each annual cohort) participants entered into a 12 month, full time residential placement with a host school where they joined the senior leadership team in that school.

Future Leaders was underpinned by the Urban Excellence Framework with a specific program focus on leading challenging urban schools, leading learning and teaching, developing school culture and behaviour, creating an aligned staff and management and operational issues
.
The Fast Track Teaching program was the first accelerated leadership program in education in the world. This was one of several national government reforms announced in the late 1990s designed to modernise the teaching profession and was devised prior to concerns over headteacher recruitment and retention. It was designed to identify potential leaders in the early years of their careers, providing them with enriched professional development routes to promotion in education within five years
. From its earliest stages, this program was focused on developing interpersonal skills and intrapersonal capacity within the framework of Northouse’s conceptualisation of leadership and wider business thinking
. This was a highly personalised program involving coaching, mentoring and developmental activities for teachers
.
Fast Track offered no accreditation towards higher education degrees and participants were not required to follow a specific curriculum. Rather, participants selected from a range of professional learning opportunities. Targeting professional learning and support more effectively through a mosaic of self-development and experience allowed the program to maintain quality and impact while continuing to meet the needs of an increasingly differentiated group of learners
.
This program attracted a number of career changers, a phenomenon that brought with it a cross fertilisation of knowledge and skills between the private and public sectors
. The presence of significant numbers of career changers was also reflected in the range of courses designed for the program, including neuro-linguistic programming, project management, the use of personality instruments, coaching skills and leadership training. The integration of areas of learning from applied psychology is largely unique to this program, and the transfer of ideas between business and education reflects a leadership development structure more closely related to the traditions of talent management, well established in industry, rather than the linear, job-title focused and curriculum based provision traditionally associated with leadership development in education
.
Leading from the Middle, launched by the National College for School Leadership in 2002, had five key elements: to increase the individual’s ability to lead innovation and change; to deepen their knowledge and understanding of leading teaching and learning; to enhance self-confidence and competence as team leaders; to efficiently and effectively manage resources to build capacity; and to be engaged in a self-directed change in a blended learning environment. The program recruited approximately 5,000 participants annually.
While these programs tend to concentrate on the needs and aspirations of individuals, the College also claims to contribute to the broader issue of sustainability through capacity building, providing leadership development at every level of leadership and also providing a range of resources aimed at promoting leadership development within schools and across networks of schools. Programs include Working Together for Success, Developing Capacity for Sustained Improvement, Developing Leadership in Your School and Developing Senior Leadership Teams.
The College has also produced a number of guides and other resources designed to promote and support local strategies for succession planning, identifying and developing talent and creating networked learning communities. Since 2005, there has been a distinct policy shift that has returned attention to the development of local solutions to leadership succession and the identification of strategies and opportunities for schools and networks of schools to develop their own future leaders
.
5.3
How successful have the leadership programs been and what are the key indicators of success for leadership preparation and fast tracking initiatives?
While there are other providers of leadership development, including universities, private organisations, consultants and trainers, the National College for School Leadership and the regional providers it commissions to deliver its national programs predominate. The College has been praised as an outstanding example of innovation in the preparation of educational leaders
, and described elsewhere as representing a paradigm shift in terms of its overall conception, scale and execution compared to predecessor models globally
. While its national focus, scale and reach, emphasis on practice, range of career stage programs and research base have been identified as strengths
, it has also attracted criticism for its modest demands on participants and lack of academic rigor (as opposed to the traditional engagement with literature and research expected from university courses).
Dr Raphael Wilkins, Assistant Director and Director of International Affairs at the London Centre for Leadership in Learning, described the National College for School Leadership as a branch of government and part of a suite of strategies introduced by New Labour to deliver on education policies. Dr Wilkins believes that New Labour sent out a political signal in establishing the College without any collaboration with the universities. Most academics interviewed by the researcher concurred that the establishment of the College had in some ways marginalised the role of higher education institutions in the provision of school leadership development.
This view is supported by Professor Howard Stevenson, who argues that the National College for School Leadership was quite deliberately established without claim to being a quasi-higher education institution. He maintains that this was consistent with what he perceives to be an anti-intellectual ethos that has existed in England, exemplified by the non-requirement of a master’s level degree to become a headteacher in contrast to the United States where it was an expectation or Ireland where higher qualifications were recognised with appreciable pay increases.
This theme was taken up by Professor Helen Gunter at the University of Manchester, who told the researcher that the conditions in England had not been conducive to an informed debate around educational leadership. She sees the profession in England as being intellectually cleansed and that the establishment of the National College for School Leadership had everything to do with producing highly transactional, delivery and tick the box forms of management. She likened contemporary forms of school improvement through the promulgation of selected models of school leadership to the growing obsession with makeover television programs – identifying the flaws, the subsequent humiliation, the make-over process and the ubiquitous grand unveiling.
While the National College for School Leadership would claim that their programs are informed by the wider leadership community, and that they are actively engaged in the production of their own research and evaluation
, there has been a perceived emphasis on practice at the expense of theory and research. The short term nature of most programs and the extensive involvement of headteachers in program delivery (as opposed to academics) reinforce the perception that practice is regarded more highly than theory and research
.
The researcher interviewed a small number of current and aspiring headteachers to ascertain whether they had found the leadership programs to be successful. One secondary headteacher indicated that he had completed the National Professional Qualification for Headship only because it had become mandatory, and that he had managed to do so without any direct involvement with activities held at the National College for School Leadership. He indicated that he had as little to do with the College as possible. Another said that the program had been very helpful, particularly having access to coaches at various intervals. Generally, participants had found the interactive attributes of the program useful.
There has also been criticism from those who see the National College for School Leadership as being unduly influenced by the national government. The College has been conceived as a mechanism for controlling knowledge production through directly commissioning research based on policy priorities
. Fundamental to this view is the capacity of the College to promote particular texts and researchers as officially endorsed knowledge producers
, thereby legitimising government policy. The College has also been described as a control technology constituting a government policy tool for achieving improved educational outcomes directed in significant measure towards instrumental reform goals
.
The New Labour discourse gave primacy to leadership development as a means of building capacity for the implementation of reforms
, and has been explicitly acknowledged:
“We can implement our policies successfully with an able and motivated workforce of leaders, teachers, trainers, advisors and support staff, working with learners of all ages. We need to recruit and retain the best people, and we must invest in their development and career paths and reward them for the work they do.
”
These criticisms notwithstanding, the National College for School Leadership makes several claims about their success in leadership development. Evaluations of the numerous programs and their impact consistently demonstrate high levels of satisfaction, both at a personal and systemic level
. This finding was confirmed by a meta-analysis of 34 College evaluations
. Philomena May, from the Succession Models and Partnerships team at the College, showed the researcher an impressive range of data making claim to significant progress towards meeting the goals of increasing the supply of qualified school leaders and reducing the number of temporarily filled headteacher positions.
Generally, the College tends to measure its success in terms of numbers of people taking up places in programs (230,000 since 2000), the rate at which program graduates have secured headships, and the rate at which re-advertising vacancies and temporary appointments have been reduced. Interestingly, the College also make some strong claims about student and school performance being significantly improved where National Professional Qualification for Headship graduates have been appointed as headteachers
.

Dr Fred Paterson, Head of Knowledge and Learning at the National College for School Leadership, while aware of criticisms, explained to the researcher the extraordinary scope and reach of their programs. While the National Professional Qualification for Headship was at the core of their business, he pointed to programs that support broader areas of school management in the areas of marketing, finance, governance, parent engagement and steerage. Dr Paterson told the researcher that since 2003, the College had started to rethink their purposes, commissioning a raft of research in their efforts to work across the sector, to identify barriers to headship and to accelerate leadership development. He emphasised the need for local solutions to issues of leadership succession in a distinctive move away from traditional top down models.
The National Professional Qualification for Headship was implemented in 1997 to provide rigorous and, above all, practical training for senior managers in educational institutions
. It was a program inherited by New Labour from the previous Conservative government, and developed by the Teacher Training Agency, and not necessarily designed to address the vacuum created by the increasing retirement rate of headteachers.
The qualification has been generally considered to be more about what leaders can do than what they know or understand, and practice is perceived to be more important than leadership theory or research
. One academic involved in leadership development described the qualification as transactional – dealing with the policies headteachers needed to know, the nuts and bolts of headship and some of the ways in which headteachers might work with people. The same interviewee suggested that the qualification did not lead the individual into any rigorous exploration of what leadership or learning organisations were all about or what strategies they might need to employ to render the learning organisation effective. Other academics suggested that, while the National Professional Qualification for Headship probably brought together a useful set of professional development activities and opportunities, the qualification did not address any of the broader philosophical issues that underpin the pragmatics.
Dr Raphael Wilkins described the program as being more like a driving test than an educational leadership course in the traditional sense.
Professor Helen Gunter described the National Professional Qualification for Headship as intellectually vacuous and narrow, explaining to the researcher that the program does not engage candidates in productive activities. Professor Gunter told the researcher that many people who engage in higher level degrees at the University of Manchester regret that they have not been exposed to the same range of ideas and opportunities when completing the National Professional Qualification for Headship.
Sue Swaffield, Senior Lecturer in Educational Leadership at the University of Cambridge, has been involved as an on-line tutor for the National Professional Qualification for Headship. While she believes that the program is very good in some ways, she conceded that that the readings are limited, mostly generated by the College itself and often missing a critical edge. Professor Peter Gronn described the National Professional Qualification for Headship as a hands-on credential without the normal academic content one would expect to have. Other criticisms of the qualification describe it as being too easy and basic, below the intellectual level required of such an important position, having weak or no links with masters level school leadership programs, being too reliant on competencies and being based on a normative, standardised model of leadership
.
The researcher interviewed a small sample of school leaders who had completed or were in the process of completing the National Professional Qualification for Headship. One secondary headteacher explained that he had completed one of the first iterations of the program because it was mandated. He found some aspects to be very helpful but said that his involvement in higher education had opened his mind to bigger picture issues in school leadership. A deputy headteacher nearing completion of the qualification explained that certain parts of the program had been of immense help, particularly the opportunities to work with a coach with whom he could engage in reflection, and the dedicated time provided for him to complete a significant project across two school communities.

A primary headteacher explained that he was appointed to a challenging school where he needed highly effective skills in building relationships and influencing people – two areas he believed were not well covered by his qualification.
The National College for School Leadership review of Fast Track found that graduates consistently exhibited leadership, management and transformational behaviours in schools
. They have taken on comparatively more responsibility reflected in teaching and learning responsibility payments
. Since that report was published, the number of Fast Track teachers who have gained early promotion has increased from 176 to 374
. Fast Track teachers progressed into the National Professional Qualification for Headship program on average some 17 years earlier than their peers.

It is interesting to note that Fast Track differs in many ways to the traditional, job-related, skills based approaches to leadership development, particularly in relation to the use of a behavioural assessment centre as a critical determinant of acceptance into the program. Recent research has suggested that a small handful of personal traits explain a high proportion of the variation in leader effectiveness
. These traits include open-mindedness and a readiness to learn from others under challenging circumstances, flexibility in thought, persistence, resilience and optimism
.
The wider school focus for the program, its personalised nature and the ability of participants to choose from a menu of professional learning opportunities were considered strengths by a small sample of Fast Track teachers interviewed for this research.
Since 2002, over 100 networks have been funded across England. The National College for School Leadership has actively encouraged these networks, asserting that they promote six forms of learning: student learning, adult learning, leadership for learning and leadership development, school-wide learning, school to school learning and network to network learning
.
5.4
What needs to be done to address multiple changes over longer periods of time and across several leaders to support sustainable improvement in schools?
Leadership is a system as opposed to a pipeline, and successful leadership succession is about growing and connecting leadership throughout a system, not just finding the right fit for individual leaders
. The researcher found the National College for School Leadership’s focus on increasing the number of suitable candidates able and willing to apply for vacant headteacher positions to be a simplistic approach, screening the more complex issues involved in leadership succession.
The College’s more recent focus on local solutions, as articulated in their Framework for Action
 signifies a sharp departure from the centralised, controlling and micro-management of education under New Labour education policy. Ironically, the active participation of the previously marginalised and often maligned Local Authorities is critical to this strategy, but enduring tensions between the national government, Local Authorities, the College and various schools (particularly those that have opted out of Local Authority control in becoming academies, free schools and trusts) may impede confidence, commitment and coherence in the longer term. Notwithstanding, the strategy recognises the latent capacity residing within schools, networks of schools and the Local Authorities to generate effective local solutions to succession planning and, to that end, leadership development.

This question goes to the heart of sustainability itself. Academics interviewed as part of this research repeatedly speak of the importance of the depth of learning within schools and the distributed nature of leadership. Professor Peter Gronn explained to the researcher that distributed leadership is an idea whose time has come, particularly given the popularity of organisational learning and the learning organisation and given the flawed preoccupation with visionary champions. The heroic model of leadership neglects the reality that effective schools require many successful leaders, not just a competent principal
. The Director and founder of the Centre for Educational Leadership at Manchester University, Brendan Murden, supported this view. He told the researcher that many programs being developed by the Centre now were tailored to meet the specific capacity building and team leadership needs of schools and federations of schools rather than focusing on individuals and that a focus on results and outcomes is an imperative for all leadership programs.
New forms of leadership that accentuate collaboration and distribution of power and authority are requisite to achieving genuine sustainability
. Research suggests that successful instructional leaders engage teachers in discourse about instruction, encourage and facilitate collaboration between teachers, and empower teachers to foster decision making, professional growth, teacher leadership, status, autonomy, impact and self-efficacy
. Sustainable leadership is therefore best understood as practice distributed over leaders, followers and their situation, where direction, improvement and momentum reside in the efforts and activity of multiple groups of individuals.

Where distributed leadership spreads across networks of schools it not only facilitates the transfer of ideas and innovation but also deepens the foundations of the leadership dynamic, rendering sustainability eminently more achievable regardless of the comings and goings of leaders.
6. Implications for Leadership

The researcher has come to understand that leadership does not exist in a literal sense. It is a form of intellectual capital that resides within any organisation. The role of the leader is to harness, focus, liberate, empower and align leadership towards common purposes, not least being a commanding sense of moral purpose and the moral imperatives with which it is accompanied. Such capacity building involves the creation of opportunities, spaces and contexts for expansion, enhancement and growth.
This view of leadership has immense implications for leadership development. Most of the National College for School Leadership programs can be conceived as being concerned with leader development; they are informed by standards more so than contexts and target the needs and aspirations of individuals rather than the holistic needs of succession planning. While there is considerable evidence as to the value of these leadership programs for developing the skills and knowledge of individuals, there is very little evidence of their value in addressing the key issue of leadership sustainability.
Hargreaves and Fink assert that sustainable educational leadership and improvement preserves and develops deep learning for all, spreading and lasting in ways that create positive benefit for others, now and in the future
. Moreover, sustainable leadership maintains improvement from one leader to the next and extends across many leaders and schools in a district
.

Leadership development therefore requires a focus on systems and structure as well as people and social relations
. There needs to be a stronger focus on distributed and teacher leadership so that leadership development initiatives reflect current thinking about the multi-directional nature of leadership; its capacity to exert influence not only in a downwards direction, but also to flow throughout an organisation, spanning levels and circulating up and down hierarchies
.
In New South Wales, school leadership development has also tended to focus on competencies and a framework of capabilities. School principals are ostensibly held accountable for school outcomes, and national standards for principals were recently articulated. While some programs, such as the Team Leadership for School Improvement K–12, appear to recognise and promote distributed forms of authority and leadership (including teacher leadership), it is highly conceivable that leadership programs will continue to emphasise the development of individual leaders over leadership as a dynamic in the immediate future. Given the standards framework within which school principals will now be expected to operate, enduring cynicism towards merit selection processes, and the leverage government may perceive in controlling school leadership development, a national qualification is not beyond possibility.
7. Recommendations

In light of this research, its findings and implications for leadership, the following recommendations are presented:
· State, regional and school plans need to reflect distributed leadership strategies including professional learning opportunities for teachers to develop leader and management competencies.

· Sustainable leadership practices need to be articulated in school plans and extended, where appropriate, across networks of schools. These plans need to specify opportunities created for teachers to lead through innovation, experimentation, research and refinement of practice.
· School leaders should be supported in the identification of talent and potential future leaders, and there needs to be a cultural change in how school leaders perceive their role (and interests) in encouraging these individuals to operate at higher levels in other settings where particular capabilities can be developed.
· Team leadership programs need to be implemented in schools and networks of schools over much longer periods of time so that planning, actions, outcomes and future directions become a focus for ongoing professional discourse, exchange of ideas and evaluation.
· Standards frameworks need to be understood as support for distributed properties of leadership. They provide evidence based guidance for teaching, leadership and management practice, but the standards ought not be understood as ends in themselves.
· A one size fits all notion of leadership preparation and simplistic repertoires of leadership skills need to be challenged and should have no place in developing leadership capacity across the state or nation.
· Networks of schools that promote organisational learning and the development of leadership capacity should be encouraged. Schools and school systems incur the recurrent cost of failed, abandoned or unfinished initiatives that have not been sustained over time or different leaders. Sustainability enhances productivity.
References

� Howson, J. (2007) The state of the labour market for senior staff in schools in England and Wales 2005-6. 12th Annual Report. Oxford. Education Data Surveys.

� MacBeath, J. (2011) No lack of principles: leadership development in England and Scotland, School Leadership and Management, 31(2), 105-121

� NCSL (2007) Leadership Succession:3

� National College of School Leadership (2006) Succession planning: formal advice to the Secretary of State, sited by Rhodes, C. and Brundrett, M. (2009) Growing the leadership talent pool: perceptions of heads, middle leaders and classroom teachers about professional development and leadership succession planning within their own schools, Professional Development in Education, 35(3), 381-398

� Smithers, A. and Robinson, P.(2007) School headship: Present and future. Birmingham: Centre for Education and Employment Research, University of Birmingham

� National Union of Teachers (2007) Teachers Workload Survey: Summary of findings. London: NUT

� NCSL resources included in bibliography

� Teaching and learning payments are discretional and used here as an indicator of increased participation.

� Churches, R. Hutchinson, G. and Jones, J (2009) Fast Track teaching: beginning the experiment in accelerated leadership development, School Leadership and Management, 29(3):285

� Rhodes, C., Brundrett, M. and Nevill, A. (2008) Leadership Talent Identification and Development: Perceptions of Heads, Middle Leaders and Classroom Teachers in 70 Contextually Different Primary and Secondary Schools in England, Educational Management, Administration and Leadership, 36(3):311

� IPPR (2002) The Future of the Teaching Profession, Management in Education 15(3), 17-22

� Earley, P., Weindling, D., Bubb, S. and Glenn, M. (2009) Future leaders: the way forward? School Leadership and Management, 29(3), 295

� Rhodes et.al. Leadership Talent Identification, Educational Management, Administration and Leadership 36(3):313

� Earley, P., Evans, J.. Collarbone, P., Gold, A. and Halpin, D. (2002) Establishing the current state of school leadership in England (London, Department of Education and Skills)

� Hayes, T (2005) Rising Stars and Sitting Tenants: a picture of deputy headship in one London borough and how some of its schools are preparing their deputies for headship. Summary Practitioner Enquiry Report, Nottingham: National College for School Leadership

� Interview with Russell Hobby, General Secretary, National Association of Headteachers, April 12, 2011

� Price Waterhouse Coopers LLP (2007) Independent Study into School Leadership, Report (London), DfES

� Harris, A. (2009) Editorial. Leadership Succession, School Leadership and Management, 29(5):421-423

� Hallinger, P. and Snidvongs, K. (2005) Adding value to school leadership and management: a review of trends in the development of managers in the education and business sectors. Sited by Rhodes, C. and Brundrett, M. (2009) Growing the leadership talent pool: perceptions of heads, middle leaders and classroom teachers about professional development and leadership succession planning within their own schools, Professional Development in Education, 35(3), 381-398

� Sammons, P., Gu, Q., Day, C. and Ko, J. (2011) Exploring the impact of school leadership on pupil outcomes: result from a study of academically improved and effective schools in England. International Journal of Educational Management 25(1)

� DfES (2005) Higher standards, better schools for all: more choice for parents and pupils (London, Stationery Office)

� Bush, T. (2008) Leadership Management and Development in Education. SAGE, London. p78

� Wallace, M., Tomlinson, M. and O’Reilly, D. (2011) The Mediation of Acculturation: Orchestrating School Leadership Development in England, Educational Management, Administration and Leadership 39(3), 261-282

� Southworth, G. (2004) A response from the National College for School Leadership, Educational Management, Administration and Leadership, 32(3), 340

� Southworth, G. (2004) A response from the National College for School Leadership, Educational Management, Administration and Leadership, 32(3), 342

� Cowie, M. and Crawford, M. (2009) Headteacher preparation programs in England and Scotland: do they make a difference for the first year head? School Leadership and Management, 29(1) 5-21

� Earley, P (2010) Developing school leaders for global cities. London Digest, Institute of Education, University of London:10-11

� Earley, P (2010) Developing school leaders for global cities. London Digest, Institute of Education, University of London:10

� Jones, J. (2010) Leadership lessons from the Fast Track program for teachers in England, Educational management Administration and leadership, 38(2):150

� Northouse, P.G. (2004) Leadership: Theory and practice. London. SAGE

� Jones, J. (2010) Leadership lessons from the Fast Track program for teachers in England, Educational management Administration and leadership, 38(2):149

� Jones, J.L. (2007) measuring the impact of CPD on the leadership of Fast Track teachers. Unpublished report for CfBT Education Trust, sited by Earley, P. and Jones J.L. (2010) Accelerated Leadership Development, Institute of Education, University of London

� Earley, P. and Jones, J. (2010) Accelerated Leadership Development, Institute of Education, University of London

� Churches, R., Hutchinson, G. and Jones, J. Fast Track teaching: beginning the experiment in accelerated leadership development, School Leadership and management, 29(3) 277-293

� Bush, T. (2008) Leadership and Management Development in Education. London. SAGE

� Bolman, R. (2004) Reflections on the NCSL from a historical perspective. Educational Management, Administration and Leadership 32(3) 251-67

� Bush, T. (2008) Leadership and Management Development in Education. London. SAGE

� Southworth G. (2004) A response from the National College for School Leadership, Educational Management, Administration and Leadership, 32(3), 351

� Bush, T. (2008) Leadership and Management Development in Education. London. SAGE

� Gunter, H. and Forrester, G (2008) New Labour and school leadership, 1997-2007, British Journal of Educational Studies 56(2):144

� Gunter, H. and Forrester, G (2009) Institutionalised Governance: the case of the National College for School Leadership, International Journal of Public Administration, 32(5):350

� Wallace, M., Tomlinson, M. and O’Reilly, D. (2011) The Mediation of Acculturation: Orchestrating School Leadership Development in England, Educational Management, Administration and Leadership 39(3), 261-282

� Wallace, M., Tomlinson, M. and O’Reilly, D. (2011) The Mediation of Acculturation: Orchestrating School Leadership Development in England, Educational Management, Administration and Leadership 39(3), 261-282

� Department for Educations and Skills (2002) Education and Skills: Delivering Results, a Strategy to 2006. London. DfES

� Male, T. (2006) Being an Effective Headteacher. London: Paul Chapman Publishing

� Bush, T., Glover, D. and Harris, A. (2007) Review of School Leadership Development, Nottingham: NCSL

� NCSL (undated) Great leadership development, located at � HYPERLINK "http://www.nationalcollege.org.uk" �www.nationalcollege.org.uk� Accessed September 13, 2011

� Brundrett, M. (1999) The National Professional Qualification for Headship: perceptions of the providers of taught higher degrees in educational management in England and Wales. School Leadership and Management, 19(4):497

� Bush, T. (2008) Leadership and Management Development in Education. London. SAGE:77

� Bush, T. (2008) Leadership and Management Development in Education. London. SAGE:77

� Churches, R., Hutchinson, G. and Jones, J. Fast Track teaching: beginning the experiment in accelerated leadership development, School Leadership and management, 29(3):285

� Churches, R., Hutchinson, G. and Jones, J. Fast Track teaching: beginning the experiment in accelerated leadership development, School Leadership and management, 29(3):290

� Leithwood, K., Day, C., Sammons, P., Harris, A. and Hopkins, D. (2006) What we know about school leadership. Nottingham: NCSL

� Fullan, M. (2005) Leadership and Sustainability. California. Corwin

� Hargreaves, A. (2009) Leadership succession and sustainable improvement. School Administrator 66(11):12

� NCSL (2007) Framework for action. Succession planning: a case for action. Located at � HYPERLINK "http://www.ncsl.org.uk" �www.ncsl.org.uk� Accessed October 8, 2011

� Gronn, P. (2002) Distributed leadership as a unit of analysis, The Leadership Quarterly, 73(2) 1-10

� Burton, N. and Brundrett, M. (2005) Leading the Curriculum in the Primary School. London. Paul Chapman Publishing.

� Blase, J. and Blase, J (2004) Handbook of Instructional Leadership: How Successful Principals Promote Teaching and Learning: California. Corwin

� Hargreaves, A. and Fink, D. (2006) Sustainable Leadership, San Francisco, Jossey- Bass

� Hargreaves, A., Moore, S., Fink, D., Brayman, C. and White, R. (2003) Succeeding leaders. Toronto, Canada: Ontario Principals Council. Sited by Fullan, M. Leadership Sustainability (2005) California, Corwin Press: 32

� Hartley J. and Hinksman, B. (2003) Leadership Development: A Systemic Review of the Literature. Coventry: NHS Leadership Centre

� Thompson, J.D. (1967) Organisations in Action. New York. McGraw-Hill

Leadership Fellowship 2010–2011 Report, Lance Marsh
Page 2

