.. School - Governor Skills Audit

Name: ……….………..

Length of time as a governor: ………..

The constitution of governing bodies of maintained schools

Statutory guidance for governing bodies of maintained schools and local authorities in England

The skills governing boards need

17.
The Regulations, as amended, create an explicit requirement that all appointed governors have the skills required to contribute to effective governance and the success of the school. The specific skills that governing boards need to meet their particular challenges will vary. It is therefore for governing boards and other appointing persons to determine in their own opinion, having regard to this guidance, what these skills are and be satisfied that the governors they appoint have them. They may interpret the word skills to include personal attributes, qualities and capabilities, such as the ability and willingness to learn and develop new skills.

18.
Experience has shown that all governors need a strong commitment to the role and to improving outcomes for children, the inquisitiveness to question and analyse, and the willingness to learn. They need good inter-personal skills, appropriate levels of literacy in English (unless a governing board is prepared to make special arrangements), and sufficient numeracy skills to understand basic data. Foundation governors need the skills to understand the ethos of the school and its implications for the way it is governed.

19.
Experience also shows that effective governing boards seek to secure or develop within their membership as a whole expertise and experience in analysing performance data, in budgeting and driving financial efficiency, and in performance management and employment issues, including grievances. They seek to recruit and/or develop governors with the skills to work constructively in committees, chair meetings and to lead the governing board.

Our work in supporting governing boards would lead us to believe that all good governors require the personal qualities and commitment outlined above and, as also stated, there is the opportunity to build a collective expertise to support the school in achieving its aims. This document is designed to help governing boards to audit their collective skills and experiences and to identify any gaps. Governing boards may then decide to use this information to support them with recruitment to vacant posts or in arranging relevant training.
[image: image1.jpg]'@gloucestefshire‘

COUNTY couNcIL,

B

This exercise will be most effective if everyone takes part
	Experience, skills and other attributes
	Level of experience/skill: rate on scale of 1 (none) to 4 (extensive)

Do remember to think about all the situations in which you may have developed/used these skills

	
	1
	2
	3
	4

	Essential for all governors/trustees

	Commitment to improving education for all pupils
	
	
	
	

	Ability to work in a professional manner as part of a team and take collective responsibility for decisions
	
	
	
	

	Willingness to learn
	
	
	
	

	Commitment to the school’s vision and ethos
	
	
	
	

	Basic literacy and numeracy skills
	
	
	
	

	Basic IT skills (i.e. word processing and email)
	
	
	
	

	Should exist across the governing board

	Understanding and/or experience of governance

	Experience of being a board member in another sector or a governor/trustee in another school
	
	
	
	

	Experience of chairing a board/governing board or committee
	
	
	
	

	Experience of professional leadership
	
	
	
	

	Vision and strategic planning

	Understanding and experience of strategic planning
	
	
	
	

	Ability to analyse and review complex issues objectively
	
	
	
	

	Problem solving skills
	
	
	
	

	Ability to propose and consider innovative solutions
	
	
	
	

	Change management (e.g. overseeing a merger or an organisational restructure, changing careers)
	
	
	
	

	Understanding of current education policy
	
	
	
	

	Holding the head to account

	Communication skills, including being able to discuss sensitive issues tactfully
	
	
	
	

	Ability to analyse data
	
	
	
	

	Ability to question and challenge
	
	
	
	

	Experience of project management
	
	
	
	

	Performance management/appraisal of someone else
	
	
	
	

	Experience of being performance managed/appraised yourself
	
	
	
	

	Experience, skills and other attributes
	Level of experience/skill: rate on scale of 1 (none) to 4 (extensive)

Do remember to think about all the situations in which you may have developed/used these skills

	
	1
	2
	3
	4

	Financial oversight

	Financial planning/management (e.g. as part of your job)
	
	
	
	

	Experience of procurement/purchasing
	
	
	
	

	Experience of premises and facilities management
	
	
	
	

	Knowing your school and community

	Links with the community
	
	
	
	

	Links with local businesses
	
	
	
	

	Knowledge of the local/regional economy
	
	
	
	

	Working or volunteering with young people (e.g. teaching/social work/youth work/sports coaching/health services for young people)
	
	
	
	

	Understanding of special educational needs
	
	
	
	

	Knowledge

	Keystage 1 and 2 curriculum (Primary Schools)
	
	
	
	

	Keystage 3 and 4 curriculum (Secondary Schools)
	
	
	
	

	School financial management
	
	
	
	

	Best Value
	
	
	
	

	Awareness of sources of information about the school ie ASP, IDSR, LA analysis packs (if provided), FFT, external reviews and internal monitoring information
	
	
	
	

	The Ofsted inspection process
	
	
	
	

	The strengths and weaknesses of the school
	
	
	
	

	Current state of the school buildings and the maintenance required
	
	
	
	

	The short and long term priorities of the school
	
	
	
	

Interests:

It would be helpful if you could record your particular interests in education, for example, early years, mathematics teaching, creative arts, extra curricular, etc.

Please return to: ………………………………………………………………………………………… By: ………………………………
PAGE
2

