[image:]ELMWOOD SCHOOL[image: N:\Ofsted good logo.jpg]R

GOVERNOR HANDBOOK

[image:]
WELCOME TO ELMWOOD SCHOOL
www.elmwood.walsall.sch.uk

A warm welcome to Elmwood School and as a Governor, we hope that you find the role interesting and useful.

Elmwood School is a small secondary aged Special School for students with social, mental and emotional health difficulties.

Governors are encouraged to be involved with School life and visit School as regularly as possible. Regular newsletters are sent to Governors so that they are kept informed of what is going on in and out of School.

In addition to the contents within this handbook the Clerk will forward the following for further information:

· RAP (School Improvement Plan)
· Keeping Children Safe in Education September 2016 document
· Minutes of last full Governing Body Meeting
· Whistleblowing Policy
· Staff list
· School Policy list
· Current budget analysis – (the scheme for financing schools document is available and Governors are encouraged to read this to ensure that the School is compliant with the rules and regulations. The Council’s financial and contract rules document is also available for Governors; both documents are available on the School Website Governors Page or can be provided electronically if preferred, please contact the Clerk to the Governors)
· Latest newsletter

[image:]KEY INFORMATION
The Governing Body consists of 9 Governors and 1 Associate Member. The Clerk to the Governing Body is Dawn Canham c/o Elmwood School.
	NAME
	PHOTO
	TYPE OF GOVERNOR
	POSITION
	LINK GOVERNOR AREA

	Mr S Hubbard
	[image:]
	Staff
	Headteacher
	

	Ms T Brandwood
	[image:]
	Co-opted
	Chair of Governors
	Behaviour/Nurture Unit/Staff Support

	Mrs R Burley
	[image:]
	Coopted
	Vice Chair of Governors
	Safeguarding/Staff Support

	Vacancy
	
	Coopted
	
	

	Mr A Holmes
	[image:]
	Staff
	
	PSHE

	Mrs S Hill
	[image:]
	Parent
	
	Parental Engagement

	Mrs T Ashford
	[image:]
	Parent
	
	Literacy

	Mrs T Cheetham
	[image:]
	Parent
	
	Science

	Mrs S Tuckwell
	[image:]
	LA
	
	[bookmark: _GoBack]SEN/Safeguarding

	Mr D Watton
	[image:]
	Associate Member
	
	Health and Safety/Science

	Mrs D Canham
	[image:]
	
	Clerk to the Governors
	

A number of useful documents are available on the School website (www.elmwood.sch.uk) such as School Prospectus, Policies, most recent Ofsted report and latest newsletter (copies of newsletters are sent directly to Governors).
[image:]INSTRUMENT OF GOVERNMENT
A copy of the instrument is available on the Governor page of the School website. The Instrument was dated 8.10.13 and consists of 9 Governors.
[image:]COMPETENCY FRAMEWORK
The DfE have produced a competency framework for governance these include:
Strategic leadership
Accountability
People
Structures
Compliance
Evaluation
The guidance identifies the knowledge, skills and behaviours needed for effective governance.

[image:]CODE OF CONDUCT
Introduction
The following is not a definitive statement of responsibilities but is concerned with the common understanding of broad principles by which the Governing Body and individual governors will operate.
The Governing Body accepts the following principles and procedures: -
General
1. We have responsibility for determining, monitoring and keeping under review the broad policies, plans and procedures within which the school operates.
2. We recognise that our head teacher is responsible for the implementation of policy, management of the school and the implementation and operation of the curriculum.
3. We accept that all governors have equal status, and although appointed by different groups (i.e. parents, staff, LA) our overriding concern will be the welfare of the school as a whole.
4. We have no legal authority to act individually, except when the governing body has given us delegated authority to do so.
5. We have a duty to act fairly and without prejudice, and in so far as we have responsibility for staff, we will fulfil all the legal expectations as, or on behalf of, the employer.
6. We will encourage open government and shall be seen to be doing so.
7. We will consider carefully, how our decisions may affect other schools.
Commitment
8. We acknowledge that accepting office as a governor involves the commitment of significant amounts of time and energy.
9. We will each involve ourselves actively in the work of the governing body, attend regularly and accept our fair share of responsibilities, including service on committees or working groups.
10. We will get to know the school well and respond positively to opportunities to involve ourselves in school activities.
11. We will consider seriously our individual and collective needs for training and development.
Relationships
12. We will strive to work as a team.
13. We will seek to develop effective working relationships with our head teacher, staff, parents, the LA, other relevant agencies and the community.
Confidentiality
14. We will observe confidentiality regarding proceedings of the governing body in meetings and from our visits to school as governors.
15. We will observe complete confidentiality when required or asked to do so by the governing body, especially regarding matters concerning individual staff or students.
16. We will exercise the greatest prudence if a discussion of a potentially contentious issue affecting the school arises outside the governing body.
Conduct
17. We will encourage the open expression of views at meetings, but accept collective responsibility for all decisions made by the governing body or its delegated agents. This means we will not speak out against decisions, in public or private, outside the governing body.
18. We will only speak or act on behalf of the governing body when we have been specifically authorised to do so.
19. In making or responding to criticism or complaints affecting the school we will follow the procedures established by the governing body.
20. Our visits to school will be undertaken within the framework established by the governing body, in agreement with the head teacher and staff.
21. In discharging our duties we will always be mindful of our responsibility to maintain and develop the ethos and reputation of our school.
Suspension
22. If the need arises to use the sanction of suspending a governor, we will do so by following the Procedures Regulations so as to ensure a fair and objective process.
Removal
23. We recognise that removing a governor from office is a last resort, and that it is the appointing bodies which have the power to remove those they appoint.
If the need arises to use the sanction of removing a governor, we will do so by following the Constitution Regulations so as to ensure a fair and objective process.
[image:]GOVERNOR TRAINING
Governor Training is available via Walsall Council, Governor Support and Development Team. A list of available courses is available by calling 01922 686416 or email: govsupport@edu.walsall.gov.uk. The Governing Body is also a member of the Walsall Governors’ Association which has training videos for new governors on their website, walsallgovernors.com (log in details will be forwarded to you) and currently have access to the National Governors’ Association (again log in information will be provided by the Clerk). All Governors also have access to Perspective which contains useful documents relating to the School such as SEF and RAP documents (again log in details will be provided).

[image:]COMMITTEE MEMBERSHIP AND TERMS OF REFERENCE
Annually (usually the Autumn Term) Governors discuss and are appointed to a number of Sub Committees. These are normally agreed in conjunction with completed skills audit proformas so that Governors with the relevant skills are utilised effectively.
[image:] GOVERNOR EXPENSES
	
Elmwood School: Governing Body
Governors’ out-of pocket expenses claim form
Governing bodies are allowed to pay expenses necessary for the performance of members’ duties as governors. These may, for example, include;

· Travel and subsistence payments
· Child care and similar expenses
· Telephone charges, photocopying and stationery

Loss of earnings expenses cannot be paid. All expenses paid to governors will be reported in the Annual Parents’ Meeting Report.

Name of Governor: ___

Address: __

Date of governors’ meeting __

Meeting attended __

EXPENDITURE INCURRED

1. Travelling Expenses (If Public transport please supply receipt. If claim is for car mileage this will be paid at a rate of 46.9p /mile).

Journey from _______________ Journey to ______________ Single or Return? ___

Total miles _____________ ___ X 46.9 pence = £ __________

Public transport claim (Please state amount and attach receipt) £__________

2. Child care expenses (Please state hours x hourly rate and attach receipt)

Hours ________________ X Hourly Rate _____________ = £ __________

1. Other Expenses (Please specify and attach receipts)

___ £ __________

1. Total claim ___ £ __________

 I certify that the above expenses were actually and necessarily incurred by me in undertaking my duties as a governor of School

Signed _______________________________________ Date ___________________

Authorised _______________________ (Head teacher) Date ___________________

 ______________________________(Chair) Date ___________________

[image:]DATES OF MEETINGS
GOVERNING BODY TERMLY MEETINGS – 4.00 pm
	Autumn Meeting
	Wednesday 8TH November 2017

	Spring Meeting
	Wednesday 14th March 2018

	Summer Meeting
	Wednesday 23rd May 2018

FINANCE & PAY COMMITTEE MEETINGS – 4.00 pm
	Autumn Term
	Monday 16th October 2017

	Spring Term
	Monday 12th February 2018

	Summer Term
	Monday 14th May 2018

HEAD APPRAISAL MEETING – 4.30 PM
	Autumn Term
	Thursday 2nd November 2017

CURRICULUM AND POLICIES WORKING PARTY - 3.45 PM
	Autumn Term
	Tuesday 21st November 2017

	Spring Term
	Tuesday 27th February 2018

	Summer Term
	Tuesday 12th June 2018

SITES AND BUILDINGS – 3.45 pm
	Autumn Term
	Wednesday 27th September 2017

	Spring Term
	Monday 29th January 2018

	Summer Term
	Wednesday 25th April 2018

[image:] GOVERNOR DECLARATION FORM

When joining the Governing Body and on an annual basis, Governors complete a Governor’s Declaration Form which is forwarded to the Local Authority in addition to the Clerk maintaining a central record. New Governors need to complete and return the form within this handbook – please refer to Appendix B.

[image:]REGISTER OF BUSINESS INTEREST FORM
All Governors (and staff) complete the above form annually disclosing any business interests as well as any other relevant interests they may have and a central record is held by the Clerk to the Governors. New Governors joining the team need to complete and return the form within this handbook – please refer to Appendix C.

[image:]ETHNIC ORIGIN MONITORING FORM
It is necessary for all Governors to complete and return an Ethnic Origin Monitoring Form under the requirments of the Race Relations Amendment Act. Please refer to Appendix D.

[image:]SKILLS AUDIT FORM								Appendix A

School or setting ___Elmwood___________________________
Name of governor _______________________ Date ______________________
Governors are asked to indicate their level of experience in the following areas. No single governor is expected to have all of these, but they should appear across the governing body and can be considered as essential for the governing body as a whole.
	Knowledge, experience, skills and behaviours
	Level of experience/skill: rate on scale of 1 (none) to 5 (extensive). Do remember to think about all the situations in which you have developed/used these skills.

	
	1
	2
	3
	4
	5

	Strategic Leadership

	I am committed to improving education for all pupils
	
	
	
	
	

	I understand current national education policy and the local education context
	
	
	
	
	

	I have experience of charity law and governance.
	
	
	
	
	

	I have previous experience of being a governor in another school or being a board member in another sector
	
	
	
	
	

	I have experience of chairing a board/governing board or committee
	
	
	
	
	

	I have experience of strategic planning and applying this to set and preserve the culture of the organisation.
	
	
	
	
	

	I am committed to the organisation’s vision and ethos.
	
	
	
	
	

	I am able to question and challenge, working as part of a team to identify viable options through collective decision making.
	
	
	
	
	

	I am able to work in a professional manner, avoiding conflicts, acting with transparency and integrity.
	
	
	
	
	

	I am confident I can identify when to seek independent/professional advice.
	
	
	
	
	

	I have experience of stakeholder management and engagement including communicating with and taking account of the views of parents and pupils.
	
	
	
	
	

	I have experience of promoting community cohesion.
	
	
	
	
	

	I am proficient in prioritising, assessing and mitigating risk.
	
	
	
	
	

	I have experience of school sector risk management, including managing conflicts of interest/loyalty.
	
	
	
	
	

	An understanding of Safeguarding/Prevent to Level 1 certification
	
	
	
	
	

	Have read and understood the Keeping Children Safe in Education 2016 document
	
	
	
	
	

	Should exist across the governing body

	Accountability

	I understand the important of collecting high quality data and have expertise using data to interpret/evaluate performance and identify trends to target improvement.
	
	
	
	
	

	I have expertise in curriculum development, school assessment and progress/attainment.
	
	
	
	
	

	I have experience of working with leaders to establish expectations for improvement and outcomes.
	
	
	
	
	

	I have experience of agreeing the range and format of information and data needed in order to hold leaders to account.
	
	
	
	
	

	I have experience of providing challenge to leaders on strategies for monitoring and improving behaviour and safety.
	
	
	
	
	

	I have an understanding of the board’s duties in relation to safeguarding including Prevent.
	
	
	
	
	

	I have an understanding of special education needs and disabilities (SEND).
	
	
	
	
	

	I have financial management expertise, with experience of funding allocation/budget monitoring and contributing to financial self-evaluation and efficiency drives.
	
	
	
	
	

	I have experience of basing funding decisions on organisational priorities and the ability to interpret financial data and question financial performance against strategic priorities.
	
	
	
	
	

	I have experience of property and estate-management.
	
	
	
	
	

	I have experience of school sector HR policy and processes.
	
	
	
	
	

	I have experience of change management (overseeing a merger or an organisational restructure)
	
	
	
	
	

	I have experience of preparing for and responding to external oversight.
	
	
	
	
	

	I have experience of inspection and oversight in the school sector.
	
	
	
	
	

	People

	I am willing to devote time, enthusiasm and effort to the duties of and responsibilities of a governor.
	
	
	
	
	

	I am a strong communicator and committed to building strong collaborative relationships.
	
	
	
	
	

	I am able to discuss sensitive issues with experience of conflict resolution and influencing consensus.
	
	
	
	
	

	I am able to demonstrate a commitment to ethical behaviour and values, honesty, independence of thought and sound judgement.
	
	
	
	
	

	I am committed to equal opportunities and the promotion of diversity.
	
	
	
	
	

	I am willing to reflect, listen and learn from a diversity of views, to receive and provide feedback and accept impartial advice.
	
	
	
	
	

	Structure

	I am familiar with the strategic nature of the board’s functions and how this differs from and works with others including senior leaders.
	
	
	
	
	

	I have experience of reviewing governance structures.
	
	
	
	
	

	Compliance

	I have experience of complying with legal, regulatory and financial frameworks and statutory guidance.
	
	
	
	
	

	I understand and accept the legal duties, responsibilities of a governor.
	
	
	
	
	

	Governing Boards are responsible for ensuring schools comply with a whole range of legal responsibilities. I have experience ensuring legal compliance in this way and a commitment to understanding the full range of legal responsibilities.
	
	
	
	
	

	I understand the importance of adhering to organisation policies e.g on parental complaints or staff discipline issues.
	
	
	
	
	

	I have the confidence and ability to speak up wen concerned about non-compliance.
	
	
	
	
	

	Evaluation

	I am aware of my own strengths and weaknesses and committed to personal development.
	
	
	
	
	

	I have experience of evaluating board decisions and am willing to contribute to board self review.
	
	
	
	
	

Existing governors only
What contribution do you feel you have made to the governing board over the past year?

Please give brief details of courses you have undertaken in the past year, include governor training work based training/development and/or any other development/training activities.

Are there any additional areas of the governing board’s responsibilities to which you would like to contribute in the future?

[image:]ELMWOOD SCHOOL

GOVERNOR COMMITTEE MEMBERSHIP

	STAFF DISMISSAL (QUORUM 3)
	STAFF DISMISSAL APPEAL COMMITTEE (QUORUM 3)

	Chrissie Grainger – Co-opted (Chair)
Rose Burley – Co-opted
Tracy Brandwood
	Sallyann Tuckwell – LA (Chair)
Tina Ashford – Parent
Dave Watton – Associate Member

	Clerk – Dawn Canham
	Clerk – Dawn Canham

	FINANCE AND PAY (QUORUM 3)
	FINANCE AND PAY APPEALS COMMITTEE (QUORUM 3)

	Chrissie Grainger – Co-opted (Chair)
Rose Burley – Co-opted
Dave Watton – Associate Member
Simon Hubbard - Staff
	 Tracy Brandwood – Co-opted (Chair)
Sallyann Tuckwell – LA
Suzanne Hill - Parent

	Clerk – Dawn Canham
	Clerk – Dawn Canham

	PUPIL SUPPORT (QUORUM 3)
	SITES AND BUILDINGS COMMITTEE (QUORUM 3)

	Rose Burley – Co-opted (Chair)
Chrissie Grainger – Co-opted
Tracy Brandwood – Co-opted
Sallyann Tuckwell – LA
Dave Watton – Associate Member
	Sallyann Tuckwell – LA
Ashley Holmes – Staff
Simon Hubbard – Staff
Dave Watton – Associate Member (Chair)
Theresa Cheetham - Parent

	Clerk – Dawn Canham
	Clerk – Dawn Canham

	COMPLAINTS PANEL (QUORUM 3)
	CURRICULUM AND POLICIES WORKING PARTY

	Tracy Brandwood – Co-opted (Chair)
Rose Burley – Co-opted
Chrissie Grainger – Co-opted
Ashley Holmes - Staff
	Ashley Holmes – Staff
Simon Hubbard – Staff
Chrissie Grainger – Co-opted
Tina Ashford – Parent
Sallyann Tuckwell – LA

	Clerk – Dawn Canham
	Clerk – any Governor above

	APPRAISAL COMMITTEE (QUORUM 2)
	APPRAISAL REVIEW OFFICER (APPEALS)

	Chrissie Grainger – Co-opted (Chair)
Rose Burley – Co-opted
Sallyann Tuckwell - LA
	Tracy Brandwood – Co-opted

[image:]GOVERNOR’S DECLARATION 						APPENDIX B

	Name

	Address

	Tel:
(Home)

	(Work)
(Email)

	School: ELMWOOD SCHOOL, KING GEORGE CRESCENT, RUSHALL, WALSALL, WS4 1EG

I declare that I am not disqualified from serving as a school governor and that:
I am aged 18 or over at the date of this election or appointment;
I do not already hold a governorship of the same school;
I have not (a) had my estate sequestrated (temporarily repossessed) and the sequestration has not been discharged, annulled or reduced; or (b) “I have not been subject of a bankruptcy restrictions order, an interim bankruptcy restrictions order, a debt relief restrictions order or an interim debt relief restrictions order.”
I am not subject to a disqualification order under the Company Directors Disqualification Act 1986 or to an order made under section 429 (2) of the Insolvency Act 1986;
I have not been removed from the office of a charity trustee or trustee for a charity by the Charity Commissioners or the High Court on the grounds of any misconduct or mismanagement or, under section 7 of the Law Reform (Miscellaneous Provisions) (Scotland) Act 1990, from being concerned in the management or control of anybody;
I am not included in the list (List 99) of teachers or workers prohibited or restricted from working with children or young people;
I am not disqualified from working with children;
I am not disqualified from being an independent school proprietor, teacher or employee by the Secretary of State;
I have not been sentenced to 3 months or more in prison (without the option of a fine) in the 5 years before becoming a governor or since becoming a governor;
I have not received a prison sentence of 2½ years or more in the 20 years before becoming a governor;
I have not, at any time, received a prison sentence of 5 years or more;
I have not been fined for causing a nuisance or disturbance on school premises during the 5 years prior to or since appointment or election as a governor;
I have not refused to an application being made to the Criminal Records Bureau for a criminal records certificate.
Signature___________________________		Date___________________

[image:]Declaration of Business and Other Interests			APPENDIX C

Name of School: Elmwood School
Name: ____________________________________
The purpose of this declaration is to provide protection for individuals involved in purchasing goods or services from the school budget. The declaration should be completed by the Headteacher, all members of the Governing Body and those members of staff involved in procurement arrangements, the preparation of information for/ discussion in Governor’s meetings or in the management of the school’s finances.
	Category
	Please give details of the interest and whether it applies to yourself, or, where appropriate, a member of your immediate family, connected persons or some other close personal connection.

	Current employment and any previous employment in which you continue to have a financial interest.
	

	Appointments (voluntary or otherwise), e.g. trusteeships, directorships, local authority membership, tribunals, school governor, etc.
	

	Membership of any professional bodies, special interest groups or mutual support organisations.
	

	Investments in unlisted companies, partnerships and other forms of business, major shareholdings of at least 5% of issued capital and beneficial interests.
	

	Gifts or hospitality offered to you by external bodies and whether this was declined or accepted in the last twelve months.
	

	Do you use, or are you connected to a user of the school/academies services? (e.g. member of a group that hire’s school premises)
	

	Any contractual relationship with the school /academy charity.
	

	Any other conflicts that are not covered by the above.
	

I wish to declare the business interests listed above held by myself or by my immediate family, and undertake to exclude myself from the decision making process relating to official school purchases in these areas. I understand that this information is required in connection with the governing body’s obligations to ensure that its actions are open and accountable and will stand up to scrutiny. I consent to it being held for these purposes.

I undertake to inform the clerk and the Headteacher to the Governing Body of any changes that will affect the above declaration and to renew this declaration on an annual basis.

Signed __________________________________ Date ___________________________

[image:]ETHNIC ORIGIN FORM							APPENDIX D
We would be grateful if you could take a minute to complete this form. Information about the ethnic origin of governors is required to enable us to fulfil our responsibilities under the Race Relations Amendment Act (2000).
Name ……………………………………………………………………………………….
School …………………ELMWOOD SCHOOL…………………………………...
I would describe my ethnic origin as… (Please tick box)
	White
 British

 Irish

 Other white
	Black or Black British
 Black Caribbean

 Black African

 Other Black

	Asian or Asian British
 Indian

 Pakistani

 Bangladeshi

 Other Asian
	Mixed
 White and Black Caribbean

 White and Black African

 White and Asian

 Other Mixed

	
	Chinese or Other Ethnic Group
 Chinese
 Other Ethnic Group

The categories used are the census categories.
Form Completed by … ……………………………………………………………………..
Date … ………………………………………………
image3.jpeg

image4.jpeg

image5.png

image6.jpeg

image7.jpeg

image8.png

image9.jpeg

image10.jpeg

image11.jpeg

image12.jpeg

image13.jpeg

image14.png

image15.jpeg

image16.png

image17.jpeg

image18.png

image1.jpeg

image2.jpeg
Ofstiea
=

