ESRC Seminar Series 2006/07: The Public Leadership Challenge Briefing Resources

	[image: image1.jpg]The Uniersyof Manchester
Manchester
Business School

	[image: image2.jpg]

ESRC Research Seminars 2006/7
The Public Leadership Challenge
Briefing Paper 01/2006
	[image: image3.jpg]KI NG'S
College
LLONDON

University of London

Abstract
The ESRC has agreed to fund a series of five seminars which seeks to set the scene for, determine and publicise a public leadership challenge. The overall aim of the seminar series is set a public leadership challenge within the context of public sector reform. The series seeks to draw the academic research agenda together in a more collaborative way with a view to determining whether and how research can better inform the development of consistent leadership standards and support public leaders in the improvement of services through effective collaborative leadership.
This will be achieved through a series of five seminars in which leading academics from across a range of public sector disciplines will discuss and contrast the extent to which the public sector landscape is changing through current reform programmes and the extent to which these reforms pose challenges for the leaders of public services and how the effectiveness of public leadership can be evaluated in a consistent way.
The academics will be supported by a range of organizations from across the wider research community and informed by key stakeholders from both government departments and public service organizations.
It is intended that the outcome of the seminar series will be widely disseminated across the academic, policy and practitioner communities and ultimately lead to a public leadership research programme.
	
	Table of Contents
	

	1
	Introducing the Public Leadership Challenge

	3

	2
	Seminar Series Outline

	4

	3
	Seminar Series in Action
	5

	4
	The Scope of the Series and Questions for Debate
	6

	5
	The Public Leadership Challenge
	7

	6
	References
	8

	
	Appendices
(These will be continually updated)
	

	A
	Seminar Programme Outline

	9

	B1
	Provisional Programme for Seminar #1 22 Sept 06
	11

	C
	Programme Participants and Roles
	12

	D
	Seminar and Participant Schedule
	13

1. Introducing the Public Leadership Challenge
Public Leadership may be defined as:
A form of collective leadership in which public bodies and agencies collaborate in achieving a shared vision based on shared aims and values which seek to promote, influence and deliver improved and sustained social, environmental and economic well-being within a complex and changing context. (Brookes 2006:52)
Within this context senior leaders lead and focus on those elements of core business considered important and achieve an appropriate balance between national priorities and those determined locally or within the service but also pay due regard to the expectations and needs of partner organisations or agencies.
The challenge acknowledges that in recent months, there has been an increasing momentum in public sector reform. This forms part of the wider modernising government agenda which seeks to reinforce more open, transparent and customer-focused government (HMSO 1999) with a view to increasing the trust of the public in the provision of public services.
The NHS has moved through a number of change programmes and is now embarking upon the latest which was launched in July last year. Its purpose is to streamline strategic health authorities, strengthen primary care trusts and engage GPs with practice-based commissioning – all in the cause of improving services to patients.
In the world of local government, a number of reform programmes are being implemented not least of which is that of the ‘Every Child Matters’ report which draws together the key responsibilities of education, social services and other public sector providers (including the police and health) in dealing with children. There is also the emergence of new organisational forms such as the Care and Children’s Trusts both of which focus on better-integrated health and social care (plus education in the case of Children’s Trusts).
More recently, the (former) Home Secretary announced substantial and radical reform to policing – reform which is unprecedented in modern times – the aim of which is a dual approach of fewer, larger and more strategic police forces to deal with serious and organised crime but with a shift towards more locally responsive policing at neighbourhood level. Although the current Home Secretary has paused the programme some significant reform can still be anticipated. This is alongside the merger of the Prison and Probation services to create the National Offender Management Service the overall aim of which is to provide seamless management of offenders (Goode and Brookes 2006).
All of these reform programmes share common characteristics; they potentially put meaning behind the government’s modernisation agenda with its emphasis on locally delivered services and greater accessibility and responsiveness; greater accountability to and stronger engagement with local communities; the need to work in partnership across agencies (with statutory support such as the Crime and Disorder Act 1998 and the Health Act 1999 in which Section 31 provides for flexibilities of pooled budgets, lead commissioning and integrated provision) and greater flexibility and freedoms but within a national framework which provides standards and accountability mechanisms through Local Area Agreements.
A number of key challenges are presented by this plethora of reform programmes for both the public sector organisations and the academic community. First and foremost is that the various reform programmes are being implemented ‘in silos’ and – to date – research is predominantly focused within similar disciplinary silos. Where research explores partnership working, there is a similarly narrow focus predominantly on health and social care or community safety rather than wider arrangements. Of central importance is the issue of leadership and learning across non traditional sector institutions and the enablement of shared and distributed leadership and learning. This sharing lies at the heart of the proposed challenge.
2.
Seminar Series Outline
The seminar series is set against this background of reform across the public sector. The reforms share similarities across these elements but there are also differences. The seminar series is predicated on the belief that these reform programmes are being pursued relentlessly within each of the public service organisations but not in a way which encourages consistency (where consistency can be provided) or to learn from each other by cross referencing the response to the reform and to understand the consistencies and differences in a way that can achieve greater public value.
The first two seminars will examine the broader context of the reform agenda, the expectations and needs of the various stakeholders and to explore the consistencies and inconsistencies. The impact that these reforms have for leadership and the potential that exists for encouraging greater collective leadership will also be explored.
The third seminar will be open to a much wider audience. It will share the emerging views from the first two seminars and will outline initial thoughts on a public leadership challenge and seek to generate debate in relation to this challenge.
The final two seminars will move more specifically to the issue of public leadership and participants will be asked to discuss and critically review the potential for a common framework based on generic public leadership standards and the extent to which evaluation research can support its assessment. The need for the research to lead to appropriate change management and development approaches will be included as a key element and outcome as will the publication of the findings through a series of papers or an edited book.
Overall it is anticipated that the seminar series will lead to:
· A greater understanding of the concept of public leadership within the context of reform
· Encourage approaches to collective public leadership and a commitment to assess the extent to which good public leadership can be assessed; and finally
· To issue a public leadership challenge and set a future research agenda.
Appendix ‘A’ outlines in more detail each of these seminars and Appendix B includes the programme for seminar #1 and will be continually updated for seminars #2 - #5.
3.
Seminar Series in Action
Against this background of public sector reform the aim is to draw the academic research agenda together in a more collaborative way. This will assist in determining how research can further support public leadership development and whether the effectiveness of public leadership can be assessed through consistent leadership standards. Through presentation of current academic work and in encouraging debate with the wider research community and key stakeholders, the series will help:
· To determine how the public service landscape is changing, what expectations exist and by whom, and the extent to which leadership within the public sector both shares common aims but equally has distinct needs within its own delivery area.
· To understand and evaluate the effects of current reform measures on the ability of leaders to lead and for organizations and its individuals to develop.
· How public services can share experiences and learning by comparing current public service reform proposals with specific reference to the proposed structure across the sector and how the effectiveness of public leadership can be assessed in a consistent way.
A number of academics who have a particular interest in different elements of the public sector will play a key role in presenting both current and emerging thinking. Appendix ‘C’ outlines the current confirmed speakers. Their key role is to:
· Present and lead on each academic strand of the public sector reform agenda
· Identify the leadership challenge within each academic strand.
· Support the publication of the seminar series debate
The academics will be supported by organisations and institutions which have a wider remit. Appendix ‘C’ similarly identifies those wider organisations and institutions which have agreed to take part. As organisations with a keen interest and/or involvement in the development of academic research, their role will be to:
· To engage with the debate and potential solutions;
· Offer relevant research findings
· Support the publication of the seminar series debate
It is also important to involve key stakeholders in the series. A range of senior leaders within public organizations who each have a prime remit of delivering services of public value, have agreed to take part. Their role is to:
· Provide expert and specialist opinion on the reform agenda and what they require of a research agenda;
· Engage in the debate on the potential for a cross public sector leadership challenge
· Test the emerging public leadership challenge.
As potential academics and researchers in the field of public sector development, the ESRC encourages the involvement of post graduate students. Their role is to:
· Offer support to the leading academic speakers in each particular strand
· Identify opportunities for further research
· To support the publication of the seminar series debate.
The interaction between the four types of participants is illustrated in figure 1 below.

[image: image4.emf]Roles within Seminar Series

Lead on Strand

Wider

Academic

Community

Key Academic

Speakers

Support Publication

Support Publication

Identify Leadership

Challenge

Support Publication

Support the Challenge

Identify Opportunities

for Further Research

Expert Opinion

Engage

Test the Challenge

Offer Relevant Findings

Engage with Debate

Post

Graduates

Research

Stakeholders

Figure 1: Illustrating the Roles within the Seminar Series
There are three anticipated key outputs from the research:
i. The Issue of a Public Leadership Challenge
ii. The Publication of the Findings
iii. A Future Research Agenda
4.
The Scope of the Seminar Series and Questions for Debate
As most of the reforms are new it is unlikely that there will be any research data to present. The broad themes would thus be to present existing research within the context of present and future reform. The intention would be to do this within an environment that enables innovative thought processes to determine how cross discipline research can support cross professional development such as that suggested by Charlesworth et.al (2005). Some examples that the seminar series would be aimed at supporting include:
1. Identifying the impact of Reform Restructuring on Delivery of Services: The need for contiguous boundaries between public sector organisations is one critical condition of effective reform. This has certainly been recognised within a health context (Maddock 2002) and policing (HMIC 2005) and yet reform proposals do not automatically address this other than through loosely defined guidance (HSJ 2005). A key question to address is “How will collaborative leadership operate across the different structures?”
2.
Exploring how collaborative leadership can improve collaborative working: Leadership is critical to effective partnerships (Ansari et.al. 2001; Hough 2005 and ODPM 2004). For example, section 31 of the Health Act 1999 followed the publication of the Consultation Document ‘Partnership in Action’ (DOH 1998). The aim of the legislation is to enable partners to join together to design and deliver services around the needs of users rather than emphasising organisational boundaries. This is one example where improved collaborative leadership is needed to build on the legislative foundation. The flexibilities required by the legislation have been in place across health and local authority services for some time and it would clearly be beneficial to share this experience in the context of more recent reforms in other sectors (such as the potential commissioning arrangements for the recently created National Offender Management Service). The key question to address is “How can research support this and help to develop a greater focus on leaders prioritising the needs of users in a collaborative way?”
3.
How can collective public leadership be developed? If there is one area where research needs to bring the best of approaches to the fore it is in relation to the development of collective leadership across the public sector. Building on the existing experience of shared and distributed leadership (see Doyle and Smith 2001; Bennett et.al. 2003; Coles and Southworth 2005), “what is the potential for developing a model of excellent public leadership and supporting standards?”
5.
The Public Leadership Challenge
This represents the key outcome of the series both in written form and as a formal challenge to the public sector. It is suggested that the series will seek to build on the definition offered in the introduction to this paper (page 3). The challenge will be communicated through a set of agreed public leadership standards which will be applicable to all organisations within the sector. The challenge will thus seek to implement this definition or ‘vision’ for public leadership and agree a means by which it can be assessed. Once the leadership challenge has been issued the aim will be to co-ordinate research throughout the academic community to evaluate the effectiveness of leadership in a consistent way and in a form that will provide positive and constructive support to senior leaders across the public sector.
Contact Details
The main contacts are:
	Dr Stephen Brookes QPM, BA (Hons), MCMI
	Lyndsey Jackson

	Senior Fellow
	Research Administrator

	Centre for Public Policy and Management
	Centre for Public Policy and Management

	Manchester Business School
	Manchester Business School

	Booth Street West
	Booth Street West

	Manchester M15 6PB
	Manchester M15 6PB

	Tel:
0161 275 0552
Mobile 07890 267162
	Tel:
0161 275 0550

	Email
Stephen.brookes@mbs.ac.uk
	Email
lyndsey.jackson@mbs.ac.uk

6.
References
	Ansari, W., Phillips, C. and Hammick, M. (2001) Collaboration and partnerships: developing the Evidence Base, Health and Social Care in the Community 9 (4), 215–227, Blackwell Science Ltd.

	Bennett, N., Wise, C., Woods, P. and Harvey, J. (2003) Distributed Leadership: Summary Report, NCSL, Spring.

	Brookes, S. (2006) Out with the Old, In with the New: Why Excellent Public Leadership Makes a Difference to Partnership Working, British Journal of Leadership in Public Services, Vol.2, Issue 1.

	Brookes, S. (2006a) ‘Local Authorities, Crime Reduction and the Law’ in Crime Reduction and the Law, Moss, K. & Stephens, M. (eds) London: Routledge.

	Charlesworth, K., Cook, P. and Crozier, G. (2005) Leading Change in the Public Sector: Making the Difference. Chartered Management Institute, June 2005.

	Chesterton, D. (2002) Local Authority? How to Develop Leadership for better Public Services, London: DEMOS.

	Coles, M. and Southworth, G. (2005) Developing Leadership: creating the schools of tomorrow, Coles, M & Southworth, G (eds) Maidenhead: Open University Press.

	Department of Health (1997) The Caldicott Committee. Report on the review of Patient-Identifiable information. December.

	Department of Health (1998) Partnership in Action: new opportunities for joint working between health and social services – a discussion document. London, Department of Health.

	Doyle, M.E. and Smith, M.K. (2001) Shared leadership, the encyclopedia of informal education, http://www.infed.org/leadership/shared_leadership.htm, accessed 23 August 2005.

	Grint, K (2005) Leadership: limits and possibilities, Basingstoke, Palgrave Macmillan

	Goode, S and Brooke, S (2006) Managing Offenders in Crime Reduction and the Law, Moss, K. & Stephens, M. (eds) London: Routledge.

	Health Service Journal (HSJ) (2005) First Look at the Primary Care Revolution, 27th October 2005., pp. 14 – 15.

	Hough, M. (2005) Hands on or hands off? Central government’s role in managing CDRP’s, paper presented at Community Safety Conference, University College Chester, September 23 2005.

	HMIC (2005) ‘Closing the Gap: A Review of the ‘Fitness for Purpose’ of the Current Structure of Policing in England and Wales’, HMIC., London

	HMSO (1999), Modernising Government. London: HMSO.

	Maddock, S. (2002) Making Modernisation Work: New Narratives, Change Strategies and People Management in the Public Sector, International Journal of Public Sector Management, Vol. 15 No.1, 2002, pp. 13-43.

	ODPM (2004) The Future of Local Government: A Ten Year Vision. London: Office of the Deputy Prime Minister.

	Pawson, R. (2001) Evidence Based Policy: II. The Promise of ‘Realist Synthesis’, Working Paper 4, ESRC UK Centre for Evidence Based Policy and Practice, University of London.

	Reform (2005) Reform Bulletin, 7 September 2005.

Appendix A
Seminar Programme Outline
The seminar series will comprise a total of five full day seminars aimed at academics within the key public sector disciplines supported by representative research users. The first two seminars will explore and debate the context of public sector reform, the results of which will be presented to a wider audience in a third seminar. This will be followed by the second block which will focus on potential solutions and evaluation methods. A range of speakers will provide presentations and all sessions will be facilitated and summarised. A key output will be a series of published papers with potential for an edited book.
The programme for the first seminar is attached at Appendix ‘C1’. The aim of the remaining seminars will be dynamic and reflect the outcomes of the earlier seminars. Appendix C will thus be added to as the series progresses. The timeline for the seminar series is as follows:
	Seminar 1
22 Sept 06
	Seminar 2
16 Jan 07
	Seminar 3
April 07
(tbc)
	Seminar 4
July 07
(tbc)
	Seminar 5 Oct/Nov07
(tbc)

	Manchester
	London
	Manchester
	London
	Manchester

Seminar 1: Exploring the Context of Public Sector Reform (22nd September)
This introductory seminar will commence with a brief theoretical introduction by way of literature review to the current government’s modernisation programme. Academic leads in each of the sectoral disciplines will provide a brief ‘starburst’ presentation of the key reform issues. Participants — who will be well versed in the change programmes from their own organisational/academic perspective — will then explore and contrast reform between their organisations and institutions with a view to identifying current issues and challenges for leaders of today and the future. Feedback will be facilitated and the key conclusions drawn together in a summary paper which will draw together cross sectoral issues and challenges and identify mechanisms for further debate. (See Appendix B1 for the programme for Seminar #1 and Appendix ‘D’ which outlines which seminars speakers and participants will attend). These will be continually updated.
Seminar 2: Exploring the Consistencies/Inconsistencies for Cross Public Sector Leadership
This second seminar will commence with key conclusions drawn from seminar #1 and the resultant paper and will explore the consistencies and differences in relation to public sector leadership within the context of the earlier seminar. Chaired by Professor Keith Grint – a leading academic in the field of public sector leadership – participants will be asked to identify key leadership issues and discuss the same within the context of developing a consistent framework of leadership standards. This debate is timely as it is accepted that there is little consensus on what counts as leadership, whether it can be taught, or even how effective it might be (Grint 2005).
Seminar 3: Public Sector Reform: The Need for Collaborative Leadership
This full day seminar will be informed by the outcomes of the first block of two and will be open to a much wider range of academics, post graduate students and research users from across the public sector. A range of practical/academic presentations will be given based on the emerging issues followed by a series of workshop based discussions to inform the final stage.
Seminar 4: The Collaborative Leadership Challenge
The aim of this penultimate seminar will be to draw together the critical elements of what could be described as a collective agreement on a proposed research programme to identify, evaluate and disseminate leadership standards across the public sector with a view to informing improved and innovative approaches to cross sector leadership development. Participants will be asked to explore and critically review the potential for a common framework. The need for the research to lead to appropriate change management and personal and collective development approaches will be included as a key element and outcome of this seminar. The seminar will be chaired by Professor Nick Tilley and discussion will focus on the benefits of realistic evaluation approaches and the opportunity for similar qualitative approaches in designing evaluation of reform programmes. (Including Professor Gerry Stoker and Peter John from Institute of Political and Economic Governance- subject to confirmation).
Seminar 5: Taking, Disseminating and Evaluating the Challenge
This final seminar is aimed at encouraging agreement to take forward the public sector leadership challenge with a key aim of improved collaborative working and how this can be disseminated. In relation to dissemination a clear and succinct cross professional statement about what the ‘challenge’ means to research and evaluators in the public sector should be agreed and a strategy developed to communicate it widely across the academic and practitioner world. Potential also exists to publish the findings of the seminars as a series of peer-reviewed papers or indeed an edited book.
Appendix B1
1st Seminar 22 September 2006: Manchester Business School
P R O V I S I O N A L P R O G R A M M E
	10.00
	Arrive, Registration (with coffee)

	10.15
	Introducing the Public Leadership Challenge
	Dr Stephen Brookes

	10.30
	Starburst Presentations: Reform and Challenge
Academic Leads will provide a brief overview presentation on the key points of reform within different public sector organisations and the challenges that this presents for public leaders

	10:30
10:50
11:10
11:30

	Central Government
Health and Reform
Policing and Criminal Justice
Local Governance

	Prof Colin Talbot
Prof. Kieran Walshe
Prof Mike Hough
Prof. Peter John

	11:50
	Comfort Break

	12:00
12:20
12:40

	The Impact of Reform on Leadership:
The Challenges for the Public Sector
The Prospects for Collaboration
Bridging the Gap: Research and Practice
	Prof Keith Grint
Paul Tarplett (OPM)
Irwin Turbitt

	13.00
	Lunch

	14.00
	Open Discussion: Consistencies and Collaboration
Wider academic communities and institutions and key stakeholder participants will be given the opportunity to discuss and contrast the issues emerging from the morning session. Further information will be provided for this session.

	
	This session will be facilitated and summarised

	16.00
	Close
	Confirm Key Points for Seminar #2 on 16th January

Appendix C
Participants
	Speakers
(Academic Lead)
	Research Community and Learned Society Invitees
	Post Graduates
	Participants (Key Stakeholders)

	· To present and lead on each academic strand of the public sector reform agenda
· To identify the leadership challenge within each academic strand.
· To support the publication of the seminar series debate

	As organizations with a keen interest and/or involvement in the development of academic research:
· To engage with the debate and potential solutions;
· offer relevant research findings
· To support the publication of the seminar series debate
	As potential academics and researchers in the field of public sector development:
· Offer support to the leading academic speakers in each particular strand
· Identify opportunities for further research
· To support the publication of the seminar series debate

	As Senior Leaders within public organizations with a prime remit of delivering services of public value:
· Provide expert and specialist opinion on the reform agenda and what they require of a research agenda;
· Engage in the debate on the potential for a cross public sector leadership challenge

	9
	8
	5
	16

	· Prof Kieran Walshe (Health)
· Prof Colin Talbot (CG)
· Prof Keith Grint (Leadership)
· Dr Ruth Young and Prof Naomi Fulop (Health and Leadership)
· Prof Peter John (Local Governance)
· Dr Stephen Brookes (Cross Sectoral Leadership and overall co-ordinator)
· Prof Mike Hough (Policing and Criminal Justice)
· Professor Nick Tilley (Realistic Evaluation)
	· DEMOS
· Tavistock Institute
· Chartered Management Institute
· University Council Committee and Public Administration Committee (2)
· Voluntary and Community Sector
· Improvement and Development Agency
· Office of Public Management
	· 3 PG’s from MBS
· 2 PG’s from KCL
	Central Government Policy
· DCLG
· Home Office
· DoH
· DFES
· DCA
Strategic Delivery
· SOLACE
· Local Gov Ass
· Ass Chief Police Off
· Ass Police Authorities
· Superintendents Association
· Police Federation
· NHS Confederation
· Association of Directors of Social Services
· Association of Head teachers
· Chief Officers Fire Assoc.

Appendix ‘D’ Seminar Schedule
	
	
	Seminar 1
22 Sept 06
	Seminar 2
16 Jan 07
	Seminar 3
April 07
(tbc)
	Seminar 4
July 07
(tbc)
	Seminar 5 Oct/Nov07
(tbc)

	Speakers
	Institution
	Manchester
	London
	Manchester
	London
	Manchester

	Prof Kieran Walshe
	Manchester Business School
	
	
	
	
	

	Prof Colin Talbot
	Manchester Business School
	
	
	
	
	

	Prof Keith Grint
	Lancaster University
	
	
	
	
	

	Prof Naomi Fulop
	Kings College London
	
	
	
	
	

	Prof Peter John
	Manchester University
	
	
	
	
	

	Dr Steve Brookes
	Manchester Business School
	
	
	
	
	

	Dr Ruth Young
	Kings College London
	
	
	
	
	

	Dr Su Maddock
	Manchester Business School
	
	
	
	
	

	Prof Nick Tilley
	Nottingham Trent University
	
	
	
	
	

	Prof Mike Hough
	Kings College London
	
	
	
	
	

	Wider Academic Community
	
	
	
	
	
	

	Tom Bentley
	DEMOS
	
	
	
	
	

	Phil Swann
	Tavistock Institute
	
	
	
	
	

	Petra Wilton
	Chartered Management Inst.
	
	
	
	
	

	Andrew Massey
	University Council Committee
	
	
	
	
	

	Barry O’Toole
	Public Administration Committee
	
	
	
	
	

	To be Confirmed
	NCVO
	
	
	
	
	

	To be Confirmed
	IDeA
	
	
	
	
	

	Paul Tarplett
	Office of Public Management
	
	
	
	
	

	Irwin Turbitt
	Independent Research Associate
	
	
	
	
	

	Key Stakeholder Participants
	
	
	
	
	
	

	To be Confirmed
	DCLG
	
	
	
	
	

	To be Confirmed
	Home Office
	
	
	
	
	

	To be Confirmed
	DoH
	
	
	
	
	

	To be Confirmed
	DFES
	
	
	
	
	

	To be Confirmed
	DCA
	
	
	
	
	

	To be Confirmed
	SOLACE
	
	
	
	
	

	Matthew Warburton
	Local Gov Ass
	
	
	
	
	

	To be Confirmed
	Ass Chief Police Off
	
	
	
	
	

	To be Confirmed
	APA
	
	
	
	
	

	To be Confirmed
	Superintendents Ass.
	
	
	
	
	

	To be Confirmed
	Police Federation
	
	
	
	
	

	To be Confirmed
	NHS Confederation
	
	
	
	
	

	To be Confirmed
	ADSS
	
	
	
	
	

	To be Confirmed
	Assoc. of Headteachers
	
	
	
	
	

	To be Confirmed
	Chief Officers Fire Assoc
	
	
	
	
	

	
	
	
	
	
	
	

	PG Students
	To be Confirmed
	
	
	
	
	

[image: image5.png]

 PLC Briefing 01/2006 13/04/2017

_2147483647.ppt

Roles within Seminar Series

Lead on Strand

Wider Academic Community

Key Academic Speakers

Support Publication

Support Publication

Identify Leadership Challenge

Support Publication

Support the Challenge

Identify Opportunities for Further Research

Expert Opinion

Engage

Test the Challenge

Offer Relevant Findings

Engage with Debate

Post Graduates

Research Stakeholders

