Parent governors

There are at least two elected parents on the governing bodies of all maintained schools and academies in Torbay. Parent governors are usually elected by parents and those with parental responsibility for pupils or students at the school. The role of a parent governor is as a representative parent but they are not delegates. A member of staff who is also the parent of a child at the school is not eligible to be a parent governor if s/he works for 500 hours or more in a school year. However, a parent governor whose child leaves the school may serve until the end of their term of office. Parents may also be appointed to other categories of governor.
The rules for the conduct of parent governor elections were agreed by Torbay Council and are used in all Torbay maintained school and some academies. The headteacher or principal is the returning officer and is usually assisted by the clerk to the governing body. The rules set out the requirements for the election timetable, how candidates are nominated and how an election is conducted. If the number of nominations equals, or is less than the number of candidates, then those candidates are elected unopposed.

Sometimes, insufficient parents stand for election, and only in these circumstances may a parent governor be appointed by the governing body, provided the individual meets prescribed criteria (see below). Governing bodies must make every reasonable effort to fill parent governor vacancies through elections and should only consider the appointment of parents when every other effort to recruit via elections has failed. However, if insufficient parents stand for election the governing body may appoint an individual to a parent governor vacancy.

In community, voluntary controlled, voluntary aided and foundation schools, a parent may be appointed if they are

· a parent of a registered pupil at the school, or, if that is not possible
· a parent of a former registered pupil at the school, or, if that is not possible
· a parent of a child of or under compulsory school age.
In community special schools, a parent may be appointed if they are

· a parent of a registered pupil at the school, or, if that is not possible
· a parent of a former registered pupil at the school, or, if that is not possible
· a parent of a child of or under compulsory school age with special educational needs for which the school is approved, or if that is not possible
· a parent of a child who has special educational needs and is over compulsory school age.
These restrictions only apply to appointed parent governors.

In addition, governing bodies may only appoint as a parent governor a parent who has, in their opinion, the skills to contribute to effective governance and the success of the school.

Conducting elections: Returning Officers' and Clerks' responsibilities

Torbay Council has drawn up rules for the conduct of the election of parent governors in community and voluntary controlled schools and these are also used in all aided and foundation schools. The responsibility for conducting any election is delegated to the Headteacher or Principal as Returning Officer and s/he must ensure the agreed rules are followed. A flowchart showing the election process is given later in this section, followed by election forms and model letters.
When a serving parent governor is reaching the end of their term of office, the clerk should inform the governing body and headteacher. An election should be planned according to the election rules. If the election is planned so that the count takes place on the day after the last day of the governor's current term of office, it will minimise any breaks in service.

When a parent governor resigns mid term, an election should be arranged promptly according to the election rules.

The Returning Officer with the clerk needs to

· minimise any delay in starting the election process, to avoid the governing body carrying a vacancy or vacancies

· plan the election taking care not to span school holidays

· minimise any breaks in service, or avoid overlaps by ensuring that any election takes place with the count on the day after the date of expiry of any current parent governor's term of office,

· allow at least two school weeks for the return of nomination papers

· check that when there is to be an election, sufficient time is allowed for the printing and sending out of ballot papers as well as for their return.

The Returning Officer and the clerk should agree the allocation of various tasks involved in conducting the election, including:

· deciding who will take on the major responsibility for the administration of the election (including photocopying, the sending out of letters and, if necessary, ballot papers as well as ensuring there are sufficient envelopes for return of ballot papers);

· actively taking opportunities to publicise the election.

The Returning Officer must post the result of the ballot once the election has taken place and ensure that the ballot papers are stored for three months, after which time they can be destroyed.

 Nominations must be called for using the forms included with the election rules: i.e.

 [image: image1.emf]each eligible parent (including those not living with their child/children) and those with

 parental responsibility must receive personal papers. It is not acceptable for

nominations to be called for by only using a school noticeboard or newsletter, although it is good practice to publicise an election.

[image: image2.emf]

 Care should be taken in ensuring that only parents and those with parental responsibility

 receive nomination and ballot papers. Parental responsibility is a legally acquired status and someone cohabiting with a birth parent cannot be assumed to have it. Schools should be clear about who holds (or does not) parental responsibility of all their pupils.

[image: image3.png]

 Once the election has taken place, the Clerk must inform the successful candidate using

 the model letter and ensure that s/he has completed a self-declaration of eligibility form and provided evidence of identity and address if necessary. S/he can be given a term of office beginning on the day of the count. The clerk must then inform Governing Body Support by sending in the appropriate forms.

[image: image4.wmf] Parents are often unaware of what being a parent governor entails, and may be

 reluctant to put themselves forward in an election. Governing bodies should find ways of

raising the profile of parent governors generally, as well as approaching possible candidates individually when an election is being planned and giving them extra encouragement to stand. Potential candidates may be invited to attend a governing body meeting as an observer.

[image: image5.wmf] Anyone who is a parent but also works at the school is not eligible to be a parent

 governor if s/he works for more than 500 hours in any academic year.
(
The clerk should ensure that Form L is completed and sent to Governing Body Support

Election of Parent Governors: process to follow when a vacancy occurs

� EMBED MSPhotoEd.3 ���

� EMBED MS_ClipArt_Gallery.5 ���

A current parent governor is nearing the end of their term of office

A current parent governor resigns before the end of their term of office

The size of the governing body has changed and additional parent governor(s) are required (reflected in a new Instrument of Government)

Clerk provides newly appointed governor with a letter of appointment. Completes form L and sends to Governing Body Support.

Clerk starts in-school induction of new governor in conjunction with the chair of governors and Headteacher or Principal and encourages governor to book on induction training.

YES

NO

The clerk alerts governing body of the vacancy and the need for an election to be conducted.

A timetable for an election is agreed that minimises delay.

Number

 of eligible nominations less than or equal to vacancies

At least three months before the end of the governor’s term of office the clerk alerts governing body of the forthcoming vacancy and the need for an election to be conducted.

Clerk or responsible member of school staff receives completed self declaration form from governor and appropriate evidence

Ballot papers are returned and a count carried out. The candidate with the highest number of votes is elected.

A ballot must be run. Ballot papers and return envelopes are prepared and sent to all parents and those with parental responsibility.

If same number or fewer eligible nominations as vacancies to be filled are received, the nominated parents are elected unopposed. If no nominations received, a further election should be scheduled. Appointment of a parent could be considered providing any candidate meets required criteria.

On deadline for the closure of nominations, Headteacher/Principal checks eligibility of nominees and correct completion of forms.

Headteacher/Principal as Returning Officer, with the assistance of the clerk, plans the election following LA rules, taking care not to span school holidays. Nomination papers are sent out to all eligible parents and those with parental responsibility.

September 2015

_1501661904.bin

_1501661905

