Associate members 

Associate members are not governors and as a consequence are not shown on the school's instrument of government.  They can be appointed by the governing body of any category of school to serve on one or more governing body committees and can be invited to attend full governing body meetings.  They should be appointed because of the specific expertise and experience they can contribute to the effective governance and success of the school.
When appointing an Associate member, the governing body must also decide what term of office to give the Associate Member (from one to four years) and whether or not to assign voting rights.   These decisions must be recorded in the governing body minutes.  Any voting rights apply to the committee(s) to which they are appointed.  The committee may exclude associate members from any discussion which concerns and individual member of staff or pupil.  They may attend meetings of the full governing body but have no voting rights. 

Associate members can be chairs of committees, but are not part of the quorum for any meeting.  Pupils are eligible to be appointed as Associate members, but may not vote unless they are over 18.  
 
The Associate Member must complete a self declaration of eligibility (Form PD/SD) and provide evidence of identity and address if requested to do so.  The clerk writes a letter of [image: image1.emf]appointment or re-appointment to the associate member.  
(
The clerk should ensure that Form L is completed and sent to Governing Body Support

� EMBED MSPhotoEd.3 ���


September 2015

[image: image2.png]


_1501922092.bin

