


Improving Governance Improving Schools

Improving your governing body to
improve your school:
Messages from Research

Chris James
University of Bath
c.james@bath.ac.uk


UNIVERSITY OF
BATH


Improving your governing body to improve your school

The wider context for governing

- Academies and free schools
- Collaboration pressures
- The changing role of the local authority
- Teaching schools
- Funding changes
- Curriculum and assessment changes
- Changes to inspection


Improving your governing body to improve your school

School governing and change

- The governing of a school is always changing.
- The context for governing is often changing.
- Schools are 'fragile' institutions.
- The importance of well-managed collective governing.


Improving your governing body to improve your school

- School governing:
- is important
- can be complicated, demanding and difficult
- is usually done well
- is a voluntary activity.
- School governors give an enormous amount, yet their contribution is hidden.


Improving your governing body to improve your school

Governing body effectiveness

- About 80-85% of GBs are effective.
- The lack of a capable GB is a substantial disadvantage for a school.
- The effect of vacancies on GB effectiveness is small.
- No consistent relationship between GB size and effectiveness.


Improving your governing body to improve your school

Effective governing bodies:

- have a clear understanding of their role and responsibilities
- share a common vision of what the school is trying to achieve
- are well-attended
- have good communication
- work to clearly structured agenda
- are effectively chaired
- have meetings where members feel able to speak their minds
- are supplied with good quality, relevant information.


Improving your governing body to improve your school

Ineffective governing bodies tend not to:

- challenge the headteacher
- monitor plans and targets
- scrutinise decisions
- ensure the accountability of the governing body.

Improving your governing body to improve your school

The governing of primary schools and secondary schools

- They are different
- They have different effects on pupil attainment

Size, complexity, closeness and contact are important factors.

Know what you're governing


UNIVERSITY OF
BATH


Improving your governing body to improve your school

The nature of governing

- Critical friend?
- Supporter?
- Challenger?
- User of data?
- Scrutiniser?

Strategic collective scrutiny is important
“Are we doing the right thing?”


Improving your governing body to improve your school

The governing task

- Being responsible for the conduct of the school.
- Make sure the GB is clear what its task is.
- Ensuring a secure understanding of the task when there are changes to GB membership is important.
- Don't get diverted from the main task – projects, initiatives; structures; whingeing; squabbles


Improving your governing body to improve your school

The capabilities required

- Having the right skills and capabilities is very important
- The significance of the core group
- Skills audits can be very useful
- Training and development are important


Improving your governing body to improve your school

The capabilities required

- The in-school presence/involvement of governors is important can be very helpful in developing governing capability
- The link governor role
- Inter-personal relational skills are very important


Improving your governing body to improve your school

The capabilities required

- Expertise in understanding pupil performance data can be very helpful.
- Keep a close eye on performance – especially ‘within-school variation’.
- Governing is a development activity in its own right

It's important to learn about governing and through governing.


UNIVERSITY OF
BATH


Improving your governing body to improve your school

Participation

- Is important and difficult to manage.
- The jargon can be difficult.
- The issues can be complex.
- Newcomers may need time to settle in.

Ensuring full and appropriate participation is essential.


UNIVERSITY OF
BATH

Improving your governing body to improve your school

Different contributions

- The role of the local authority governor is unclear and can be unsatisfactory.
- Local councillors make a mixed contribution
- Staff governors make a mixed contribution but it is typically beneficial.


Improving your governing body to improve your school

Governing body organisation

- The committees
- The core group
- The meetings
- The clerk

It's important to be organised.


Improving your governing body to improve your school

Important aspects

- The full governing body meetings are important but so are all the other 'meetings'.
- The task of appointing a new headteacher can be particularly important and difficult – Get ready!


Improving your governing body to improve your school

The motivators and the dissatisfiers in school governing

- School governing touches very significant motivations and it can be highly satisfying
- Governance agency
- Aspects of it can be irritating and dissatisfying

Maximise motivators and governance agency.

Minimise the dissatisfiers.


Improving your governing body to improve your school

The Chair - legally a very significant role and responsibility

- Governing bodies are responsible for the conduct of schools in England.
- *“The governing body must elect a chair”.*
- The role carries specific legal responsibilities.
- The Chair has considerable emergency powers to act alone.


Improving your governing body to improve your school

The Chair - in practice a very significant role and responsibility

- A substantial undertaking requiring considerable capability.
- A considerable time commitment.
- Very challenging and extremely rewarding.
- Chairs - considerable motivation and very high level vision for the role.


Improving your governing body to improve your school

Being a governor

- Chairs are governors and members of the governing body.
- Chairs carry a share of the governing body's collective responsibility for the conduct of the school.
- The 'lead governor' aspect of the role.


Improving your governing body to improve your school

Appointing the headteacher

- A relatively infrequent event but a very significant moment.
- One of the more worthwhile aspects of the role.

Working with the headteacher

- A close, productive working relationship is important.
- It brings considerable benefits.
- A pivotal relationship in governance.
- Extensive joint working.


Improving your governing body to improve your school

Acting as a change agent

- A good chair can change the school and the governing body for the better.
- Involvement in change management - important and worthwhile.
- The chair can be particularly significant in times of 'crisis'.
- The 'reluctant chair' can be damaging and impede improvement efforts.


Improving your governing body to improve your school

Active participation in the school

- Participating actively in the work of the school is a significant.
- Participation – a range of ways for various purposes.
- The in-school presence/involvement is significant and can be substantial.


Improving your governing body to improve your school

Organising the governing body

A key aspect of the role:

- improving functioning
- ensuring a collective way of working
- being the lead expert in school governing.


UNIVERSITY OF
BATH

Improving your governing body to improve your school

Dealing with complaints

- Can be significant (esp. parents' complaints).
- Unjustified complaints
- Protracted complaints

Improving your governing body to improve your school

Working with parents

- A positive and not so positive aspect.
- Managing relationships between school/staff and parents.
- Working with parent governors can be challenging.
- Can make the role isolating and 'public'.

Chairing meetings

- A minor part of the role but quite a task.


Improving your governing body to improve your school

The Chair-Headteacher relationship

- Overall, relations between Chairs and Heads are strong – respect and investment on both sides.
- Chairs and Heads differ in their views on the frequency and length of interactions (Chairs more frequent and longer).
- Heads accept that the Chairs has to challenge them, Chairs do not have such a positive view.
- Heads say that they are open with the Chairs, Chairs do not have such a positive view.


Improving your governing body to improve your school

Important aspects of Chairs' practice

- Heads and Chairs agree on what is important.
- 'Leadership/group management skills (such as 'supporting effective teamwork' and 'managing differences of opinion) are prioritised over functional skills (such as Finance and HRM).
- The important skills are in 'managing the group' to ensure collective functioning.
- Heads say that they are open with the Chairs, Chairs do not have such a positive view.


Improving your governing body to improve your school

The role of the Chair:

- is a complex, demanding and multi-faceted responsibility – yet hidden from view
- can powerfully impact on schools and their governing bodies
- involves boundary work - between the school and the governing body – and increasingly between their own and other governing bodies
- is likely to increase in importance in the future
- is “*a significant educational and community leadership responsibility*”.

