
[image: image1.png]department for

education and skills

creating opportunity, releasing potential, achieving excellence

Contents

1.
Introduction

2.
The Leadership & Management College

3.
Next Steps

Appendix 1 – Partner organisations

Appendix 2 – Expressions of interest
1.
INTRODUCTION

THE CASE FOR ACTION

1.1
Raising quality and standards across the whole of education and training is at the top of the Government’s agenda and considerable resources have been allocated to meeting this priority over the last 4 years. However, increased resources alone will not deliver better results – excellent leadership and management are also vital to the process.

1.2
In 1999 the White Paper Learning to Succeed made clear that everyone undertaking education and training should expect providers to be well governed and managed. The learning and skills sector has many excellent leaders now, but there is no strategic framework for the delivery of professional training, support and development. In some higher education institutions there are well developed approaches. In others the approach is much less formalised.

1.3
This is unacceptable. Every professional should have access to high quality training and development. Management training at present often lacks coherence, direction and status. The leaders of the learning and skills and higher education sectors should have access to the same quality of training and development that other professions take for granted.

1.4
There is increasing recognition that there is far too much at stake to leave these things to chance. That is why the Secretary of State announced the establishment of a new national college that is so badly needed. The new college will not just provide training - it will become a focal point for the professional leaders it serves.

1.5
The representative bodies for higher education are also addressing this and have recently secured funding to develop a strategic framework for leadership and management in higher education. This will draw on projects delivered under the funding council’s fund for development of good management practice. The new college will benefit from these initiatives, taking the opportunity to transfer learning between the further and higher education sectors.

1.6
We are also working with bodies that represent the learning and skills sector in order to build on the wealth of education and training expertise and good practice that already exists in the sector, including taking on board the existing occupational standards for managers in the sector.

1.7
Our aim is to establish a college that will build on those existing initiatives to deliver programmes for leaders and managers in post compulsory education and training. It will be essential for the new college to equip leaders and managers with the change-management skills and broader vision that will be needed to address the 14-19 agenda over the coming years.

1.8
We expect the first programmes aimed at senior managers to be available from April 2003. We look forward to working with all our partners to achieve this, and have established a new advisory group to work with us in the development of this initiative. We are grateful to all our partners and those individuals who have given us their help and support in developing these proposals.

THE CONSULTATION PROCESS

1.9
Part 2 of this paper sets out the Government’s proposals to deliver a national strategy for the training and development of leaders and managers in the learning and skills and higher education sectors through a new college for leadership and management. The paper is being circulated to all providers of education and training funded by the Learning and Skills Council, to all further education colleges and higher education institutions, local education authorities and all national bodies with an interest in post 16 education and training.

Comments and views are invited by 1 May 2002 and should be sent to:

Miss Nancy McLean

Leadership Project Team

Department for Education and Skills

Area 1H

Sanctuary Buildings

Great Smith Street

London SW1P 3BT
email to: leadership.project@dfes.gsi.gov.uk
This paper can be found on the Department’s Website at www.dfes.gov.uk/consultations
Regional Consultation Events

As part of the consultation we will be holding a series of half-day conferences/workshops where representatives from across the sector can meet and discuss issues with each other and the project team.

The provisional dates and venues are shown below and will appear on the DfES Learning and Skills Leaders web page.

Dates:
Manchester
11 March

Warwick
20 March

London
22 March

Southampton
8 April

Bath
10 April

York
15 April

If you would like to attend one of these events please either email leadership.conferences@dfes.gsi.gov.uk or write to the above address by - 1 March 2002. Please note that we expect there to be a high demand for places and will only be able to allocate one place to each provider on a first come first served basis.

If you have any questions about the consultation or the proposals contained in it please contact the project team at the above address.

Or telephone: 0207 925 5420
2.
THE NEW LEADERSHIP AND MANAGEMENT COLLEGE

A national strategy for developing the leaders of today and tomorrow

2.1
The new college will develop and deliver a national strategy for the professional development of today’s leaders and managers and those of the next generation. It will provide the kind of support that other professions take for granted and deliver the kind of training and development that leaders in the learning and skills and higher education sectors should have as a right.

2.2
The college will build on the best of the existing programmes, to create a clear national strategic framework for managers and leaders. There will be a clear routeway for managers to access as their careers develop, including preparation for and induction to leadership. It will also provide a focus for building partnerships between providers of post-compulsory education and training.

Who will the college serve?

2.3
The college will serve all education and training providers in post- compulsory education and training including further education colleges, adult and community learning and training providers who receive funds from the Learning and Skills Council. Programmes would also be open to managers working in the learning and skills and higher education sectors. The college will provide a national forum for the sharing of best practice and ideas.

2.4
The leadership and management college will support the agenda set out in the Government’s Skills for Life strategy. The ambitions set out in the Strategy can only be met by high quality and well informed leadership from managers who are committed to supporting the staff within their organisations who are responsible for raising standards and addressing the literacy, language and numeracy needs of the communities they serve.

A
We would welcome comments and suggestions on these proposals.

In particular:

i)
The college will be responsible for senior management training and delivery. Should it go further?

Meeting the needs of different providers and institutions

2.5
The needs of managers in further and higher education and training providers vary. There will be generic learning and development needs including leadership training and managing change but in many cases managers will need specific, customised training modules in areas such as management information analysis, financial management, human resource management, equal opportunities, health and safety, strategic planning and quality assessment.

B
Are these appropriate modules, or should there be others?
Colleges

2.6
Nearly 20% of college principals are within 4 years of retirement. At the same time, inspection has assessed an unacceptably high number of colleges as unsatisfactory for leadership and management. There is, therefore, an urgent need for succession planning in the college sector. It is vital that we address the training and development of tomorrow’s leaders now.

2.7
Research also showed that there are disproportionately few women and ethnic minority principals. There should be strategies for targeted support for these groups, and all those who may be underrepresented at senior levels.

2.8
The College will build on existing programmes, including the Principals’ Programme supported by the Standards Fund and the Senior Leadership Programme joint initiative provided by the Learning and Skills Development Agency (LSDA) in partnership with the Association of Colleges (AoC), as well as programmes run by further education colleges and higher education institutions.

2.9
The Further Education National Training Organisation (FENTO) has developed national occupational standards for management in further education, in consultation with managers in the sector. These standards were launched in October 2001 and will form a foundation on which we can build the strategic framework for all college managers.

College Principals

2.10
College Principals have an enormous impact on the delivery of education and training in the learning and skills sector. Training and development needs to be tailored to support existing principals and to develop and equip those who aspire to the role in the future.

2.11
Principals should hold a professional management qualification; this will enhance their standing in the sector and beyond. In the Education Bill currently before Parliament, we are taking powers to make this compulsory for all newly appointed principals.

2.12
However, we need to offer support to new principals as soon as possible, recognising that experience and proven ability are as important as formal qualifications. There should be a planned programme of professional development for newly appointed principals and senior managers covering the essential skills, which should be completed within agreed timescales and preferably prior to taking up post.

2.13
Similarly, suitable training routeways should be available to those who aspire to the roles of college principal and senior manager, whatever their background. We might consider offering a fast-track approach for potential leaders, putting them through a managed development programme and offering them placements to build their experience.

2.14
The need for development and updating skills never ends; existing principals and senior managers should be able to access a modular extension programme that will update and develop their skills throughout their career. New college principals should undertake an induction programme covering key management and leadership issues like the HEADLAMP programme for school head teachers, and this should be available within the first few months of appointment.

2.15
We intend to start work on the development of these programmes immediately and the leadership and management college will continue this work when it is established.

C
We are keen to develop these programmes to be delivered through the leadership and management college and would welcome views and suggestions on their content and how they might be delivered.

i)
Should the college develop a new qualification for those who aspire to be principals? What sort of qualification should that be?

ii)
What should the new induction programme look like and how should it be delivered?
College Governance

2.16
College governing bodies have statutory responsibility for determining the educational character and mission of the institution, for its effective use of resources and solvency, and for the appointment, grading, suspension and dismissal of the college principal, other senior post holders and the clerk.

D
We would welcome views on how we might develop and strengthen the governance of colleges to support the professional development of college leaders and managers.
Managers in Higher Education Institutions

2.17
As part of the development of a national strategy for the training and development of all leaders and managers, the new college will work closely with those developing a strategic framework for leadership and management in higher education. It makes sense for both sectors to learn from each other and, where appropriate, to work in partnership for the benefit of managers in both sectors.

2.18 We therefore want to work closely with higher education institutions and with the national bodies that are developing a strategic framework for leadership and management in the higher education sector to build on the excellent work already being done in this area. We are already working with the Higher Education Standards Development Agency, who support the professional development of all staff employed by universities and colleges.

E
We would be interested in the views of those concerned with the development of a strategic framework for leadership and management in higher education, particularly on its relationship to the proposals in this document.

i)
How could the college best support managers in higher education?
Work Based Learning, Adult Basic Skills And Adult And Community Learning Providers

2.19
While we have some considerable data on FE colleges there is far less information available about the position in other education and training providers. As part of the consultation process we will commission a study of leadership and management profiles and learning needs within work based learning, adult basic skills and adult and community providers in early 2002. The information gained from this will help inform the debate and will be invaluable to the new leadership and management college in shaping its programme of activities.

2.20
We will work closely with those groups that represent education and training providers in taking this work forward. The Employment National Training Organisation has developed revised occupational standards and a qualifications framework in ‘Learning and Development’, which should form a useful base for the development of a framework for managers in the sector. We will build on training that exists now, and very much welcome the LSDA’s work to develop training for managers in work based learning providers.

F
i)
Should the new leadership and management college deliver
new programmes aimed at work based learning, adult and
community learning, and providers in the voluntary sectors?

ii)
Should qualifications be developed for education and training provider managers and for managers in adult and community learning?
WHAT WILL THE NEW COLLEGE LOOK LIKE? WHERE WILL IT BE?

2.21
There should be a national centre for the new college that establishes an immediately recognisable identity. However we are not proposing a new purpose-built college. The new college must satisfy the training and development needs of leaders and managers in a variety of different organisational structures. There will be a need for national and locally based provision and programmes delivered on site with providers – the latter may be particularly relevant for management team training. The characteristics and competences required of the successful bidder are set out in Appendix 2. Our initial analysis is that these are closely aligned with those of existing effective higher education institutions.

2.22
We would expect the college to make full use of a variety of learning methods and materials including e-learning, distance, classroom based programmes and ongoing coaching and support. The college will also offer individual learning needs assessment service to support managers and leaders in finding the right individual learning and development programme for them.

2.23
The college will be a centre of excellence for all managers and leaders to use. It will develop its own brand and will bring together the best provision available today with new programmes designed for the next generation of leaders. Branding will be vital; the name of the college should be synonymous with success.

WHAT ELSE WILL THE COLLEGE DO?

Improving communication and sharing best practice

Mentoring and Workshadowing

2.24
There is a wealth of experience in the sector and beyond and we should put this to good use. Mentoring is already well established and the new college will wish to work closely with the sector to develop its ideas. It could put mentoring on a more formal footing, offer a formal mentor programme and help to ensure that all those newly appointed to senior posts in education and training providers have access to a mentor. The college will draw on best practice. For example, in the higher education sector mentoring is formally part of the sector’s Top Management Programme and the representative bodies are running a pilot scheme with the Department funding to match 25 Vice Chancellors and Principals with business mentors.

2.25
The workshadowing scheme, established by the AoC in 1995, has provided college managers with a unique opportunity to explore and strengthen a wide-ranging number of management issues. The Department and the AoC are both committed to supporting this successful scheme, and hope to continue to do so through the new college.

Websites and discussion forums

2.26
We intend to develop a Leaders and Managers web page on the Department’s website as part of the national strategy for leaders and as a tool for updating the sector on developments.

2.27
The leadership and management college will also have a virtual element aimed at all leaders but particularly those who cannot or perhaps do not need to undertake more formal programmes.

2.28
We will also expect the college to develop email discussion forums, which all managers can access and use to share experiences and ask and answer questions.

Conferences
2.29
It is crucial that leaders in education and training providers have a chance to get away from their offices for a while and meet and network with other professionals. There are already national conferences for governors and college principals but we intend that in future the leadership college will have a role in organising, endorsing, participating in and hosting a series of national conferences for leaders in post 16 education and training. These will provide an opportunity for those with similar responsibilities to meet and discuss issues with colleagues from around the country.

UK and international perspective

2.30
If we are to achieve a world-class education and training service, those who teach and those who lead must keep pace with developments in other education systems. ICT has opened up the possibility of global communication between providers and we would expect the new college to forge links with similar centres across the world.

2.31
Experience in other systems might also be an advantage and the college will examine ways of sharing best practice with education and training leaders around the world. This might also include arranging placements and exchanges for managers so that they can experience the challenges facing other education providers and systems first hand.

2.32
It is also important that we learn from and share with providers in the rest of the UK. During the consultation we will be forging links with similar initiatives in Scotland, Northern Ireland and Wales and will expect the new college to maintain these links when it is established.

2.33
There are many well-established initiatives to support leaders across the public sector and beyond. We will be encouraging partners from public and private sector bodies to contribute to the debate during the consultation.

Sharing best practice and research facilities

2.34
There is already considerable research available in generic leadership issues. We would expect the leadership and management college to forge links with other centres and to share future research.

2.35
We would expect, in particular, the new college to work closely with the National College for School Leadership and the LSDA’s Research Centre in future research programmes and in sharing the results and disseminating best practice.

Links with Industry

2.36
The college will encourage links with industry. As mentioned above this might include arranging attachments for managers outside the education and training sector and involving leaders from industry in the preparation of programmes aimed at managers. Many providers already have good links with local and national business and the leadership and management college would build on these and use its national focus to forge links with national and international companies.

2.37
We are keen to develop early links with the business world and would welcome any expressions of interest from organisations that would like to participate in the development of this initiative.

HOW WILL THE NEW COLLEGE BE FUNDED?

2.38
The Government will fund the design and establishment of the college and will continue to support it in years to come, funding some programmes directly. The college will offer programmes of interest to those across the sector and should be able to use some of these to generate its own income.

2.39
We will need to formulate funding methods that will both encourage cross-fertilisation between sectors while also providing the college with an income generating potential.

2.40
We will undertake further work on possible funding models for the new college and will seek views from around the sector on these later in the development process.
3.
NEXT STEPS

3.1
The college will be launched later in the autumn of this year and will be up and running and offering some key programmes by April 2003. It will then continue the development we have started to ensure that there is a proper and cohesive framework for the delivery of training and development for the managers and leaders of the future.

3.2
The college will be run under contract to the Department. It will be responsible for assessing the demand for its programmes and for developing new programmes as circumstances change.

3.3
Appendix 2 invites expressions of interest in the contract for the delivery of the college for leadership and management: expressions of interest in this opportunity should be submitted by 1st May 2002. Following evaluation of those expressions of interest, selected organisations will be asked to prepare and submit fully worked up and costed proposals by 26th July 2002. We will not invite such proposals from organisations that have not submitted an expression of interest. We will apply a full, rigorous evaluation process to those proposals – which is likely to include presentations and interviews – in order to select our preferred supplier, with the aim of awarding a contract in the early autumn.

3.4
We would also welcome proposals for contributions or collaborations from the private sector which might include, for example, their best leaders and managers acting as mentors for managers and leaders in the post 16 sector or establishing exchange arrangements.

Appendix 1

Partner Organisations
The following organisations have contributed to the development of this initiative. We are grateful for their support and advice and look forward to working with them and others in the coming months.

The Learning and Skills Council (LSC)

The Higher Education Funding Council for England (HEFCE)

Association of Colleges (AoC)

Universities UK

Standing Conference for Principals

National Association of Care and Rehabilitation of ex-Offenders (NACRO)
Further Education National Training Organisation (FENTO)

Higher Education Staff Development Agency (HESDA)

Office for Standards in Education (OFSTED)

Hospitality Plus

The Improvement and Development Agency (I&DEA)

Learning & Skills Development Agency (LSDA)

Association for College Management

JobCentre Plus

National College for School Leadership (NCSL)

National Institute of Adult Continuing Education (NIACE)

Sixth Form Colleges Employers Forum (SFCEF)

National Training Organisation for Sport, Recreation & Allied Occupations (SPRITO)

Adult Learning Inspectorate (ALI)

Employment National Training Organisation (ENTO)

Catholic Education Service

The Principals Professional Council

Association of Learning Providers

Appendix 2

EXPRESSIONS OF INTEREST
The Department for Education and Skills (DfES) is seeking expressions of interest from national organisations, consortiums or individuals interested in being considered for a contract for running the college. The full specification will be developed following this consultation exercise, but the consultation paper sets out our current thinking. Our initial analysis is that there is a clear alignment between the competences that a successful bidder will need to demonstrate and the competences likely to be demonstrated by an effective higher education institution. However, we recognise that other organisations may also be able to demonstrate those competences, either alone or perhaps in partnership with a higher education institution. We are clear that we are explicitly looking for an organisation, individual or consortium able to apply those specific competences to our requirement, allied to a clear commitment to delivering the services we want.

Expressions of interest should outline (on not more than two pages of A4):

· your knowledge and understanding of the particular issues involved in the leadership and management of institutions involved in the delivery of post-compulsory education and training, possibly backed up by published research evidence;

· a track record of providing effective and practical advice and support to those engaged in the leadership and strategic management of institutions in the learning and skills and higher education sectors or, where clear parallels can be demonstrated, other education and training providers;

· your credibility with the learning and skills and higher education sectors, perhaps as demonstrated by effective leadership and management of their own organisation if the environment within which it operates has accepted parallels;

· a demonstrable capacity to influence the general development of leadership and management in the learning and skills and higher education sectors as a result of consistent and broad demonstration of the competences described above; and

· a proven track record of providing and delivering high quality materials;

You should also complete a questionnaire, available from Nancy McLean (address below).

The deadline for submitting expressions of interest in this opportunity is 1 May 2002. Following evaluation of those expressions of interest, organisations will be selected to prepare and submit fully worked up and costed proposals by 26 July 2002. We will not invite proposals from organisations that have not submitted an expression of interest. We will apply a full, rigorous evaluation process to those proposals - which is likely to include presentations and interviews - in order to select our preferred supplier, with the aim of awarding a contract in the early autumn.

For further information and details about submitting an expression of interest please contact:

Miss Nancy McLean

Leadership Project Team

Department for Education and Skills

Area 1H

Sanctuary Buildings

Great Smith Street

London SW1P 3BT

Email to: leadership.project@dfes.gsi.gov.uk
Tel: 020 7925 5420

Copies of this publication can be obtained from:

Miss Nancy McLean

Raising Standards Division

Department for Education and Skills

Area 1H

Sanctuary Buildings

Great Smith Street

Westminster, London, SW1P 3BT

Or by email to:

leadership.project@dfes.gsi.gov.uk

Raising Standards

TRAINING AND DEVELOPMENT FOR LEADERS AND MANAGERS

Consultation Paper – February 2002

18
2

