Succession planning for school leadership and governance

Research by the National College for School Leadership (NCSL) has identified an impending national crisis in the recruitment and retention of school leaders, with 2009 being the year when it will become very evident to all. There are many reasons for this, but especially the retirement of a generation of headteachers with no obvious successors will create a significant vacuum. In order to minimise the effects of the crisis, the College has published a series of documents to encourage alternative solutions, including Leadership Succession: an overview. It’s well worth searching for “succession planning” at www.ncsl.org.uk to find the wealth of material available to school leaders and managers. Succession planning strategies include:

· Expanding opportunities – providing more openings for teachers to practice leadership skills

· Widening the talent pool – encouraging more women and ethnic minorities to take on leadership

· Talent spotting – actively identifying and encouraging leadership talent in the school

· Leading beyond the school - opportunities in other schools and industries for leadership practice

· New models of leadership – federation, co-headship and executive headship

“Growing Tomorrow’s Leaders”, one of NCSL’s excellent publications, identifies six steps to successful succession planning:

1.
Create a culture for growth
Leadership is more likely to develop where the overall ethos of the school is supportive and encouraging. 
2.
Benchmark current practice

Take time to reflect on, and carry out an audit of, your current practice.
3.
Define the leadership qualities you want
Define and understand leadership tasks and the qualities required to do them effectively.

4.
Identify the leadership talent pool

Identifying individual aspirations and what personal and professional development will encourage promotion.
5.
Assess individual talent
Performance management will help to identify those who will make very good leaders and assess them against leadership criteria. 

6.
Grow leadership talent
· provide opportunities to exercise leadership

· give staff the opportunity to take risks in trying out leadership tasks and backing them up

· promote individual leadership on whole school issues

· encourage everybody to see the school holistically so that teachers can see beyond the classroom

· place emergent leaders in key roles

The same principles can be applied to the governing body, though there are differences between it and the school staffing contingent. 
Governors have their role to play in encouraging their schools to focus on effective planning for succession – which also includes retention of the staff you want to hold on to and promote.

Succession planning for the governing body is an equally important challenge. Has this ever happened on your governing body?

· Nobody was prepared to stand as Chair

· The existing Chair stayed on but didn’t really want to – or the governors really didn’t want him/her to

· Complacency set in once someone – anyone – had volunteered to Chair

These are all symptoms of a lack of good succession planning – and worryingly common. Succession planning for the governing body could include:

· Spotting talent

· Supporting and developing leadership skills throughout the governing body

· Creating opportunities to practice those skills

· Giving and receiving feedback, coaching and mentoring

· Valuing and retaining effective leaders on the governing body

· Developing the governing body as a team

· Fair and effective delegation 

Succession planning can make life as a governor much more interesting as it opens up a range of opportunities for personal development. A short document called “Succession breeds success” due for wide publication in autumn 2007 (search www.ncogs.org.uk) helps you identify your current strengths and areas for development and steps you can take to create a culture in which leadership can thrive.

There are a number of development stages in the life of a governor – though not all governors will pass through every stage. They include recruitment, induction, taking additional responsibility, chairing a committee or task group, vice chair, chair and perhaps, chair of a federation. At each stage there are questions to be asked about how best to develop oneself in that role and the document offers possible answers. Locally, the Co-ordinator of Governor Services will have a set of resources and training opportunities to support the governing body’s commitment to succession planning. Nationally, there is a DfES-sponsored induction training package and “Taking the Chair” for potential and serving chairs.
At the heart of the process is the blindingly obvious point that many governors have the potential to develop as leaders at all levels of the body, but more often than not, there are few or no opportunities to realise that potential. For example, what exactly does your Vice Chair do? More often than not it is a ceremonial post but it has the potential to be so much more. Even if the Vice Chair took on a third of the Chair’s workload, it would make the job so much easier and encourage more governors to consider taking it on. Pushing this further, a co-chairing arrangement could develop, though its success would depend on excellent communication and trust between the two people. 

But why wait until the first meeting of the autumn term to elect your next Chair? You could choose him or her now and let them shadow the current Chair for a year, so that by the time they take on the role, they’re well prepared for it. The same principle could be used in relation to all posts of responsibility within the governing body.

Do we ever compliment our committee chairs on a job well done? Do we give them positive feedback on how they do the job? The governing body can do so much to encourage “promotion from within”, not least by effective mentoring and coaching, which the teachers have been doing successfully for many years as part of their professional development. Let’s take a leaf out of their book.
Succession planning deserves to be high on your agenda. It’s an investment in the smooth continuity of the Governing Body, eliminating the lurches and bumps as members come and go. We’re constantly told we must be more strategic: it’s what succession planning is all about.

