Annual Schedule of Meetings

Items in bold are statutory requirements; other items should be discussed on a regular/planned basis.

Autumn Term
	First Meeting:

	
	

	Elect Chair and Vice Chair and agree end date of term of office (as and when their term of office has expired, usually one year but can be up to four years)
	

	Elect School Governor Forum Representatives
	

	Declaration of Pecuniary Interest
	

	Review Membership and Terms of Reference (Remits) of Committees and Working Parties, including Pupil Discipline and Staff Dismissal Committees together with Admissions Committee (if the school is an admissions authority)
	

	Appoint Clerk to Committees and either appoint Chairs or agree to delegate this to each committee
	

	Review delegation of responsibilities e.g. to Head teacher
	

	Identify any 'named' and/or 'link' Governors (SEN, Safeguarding, LAC, Child Protection)
	

	Receive Headteacher's Report
	

	Review previous year’s work
	

	Set objectives for governing body for the year
	

	Agree programme of meetings (including committees) for the coming year, if not already undertaken in the Summer term.
	

	Review SATs / public examination results / standardised tests and progress towards targets
	

	If the school is an admissions authority consult on admissions policy for next school year.
	

	Receive Quarter 2 Return
	

	Report from Governor Area Briefing
	

	
	

	Second Meeting:
	

	
	

	Receive Headteacher’s Report
	

	Agree targets
	

	Review the Pay of all Staff
	

	Set holidays for next academic year
	

	Initiate / review School Development/Improvement Plan
	

	Identify future work
	

	Receive report on the operation, outcomes and impact of performance management and continuous professional development within the school
	

	Review Pupil Premium
	

	Review Statutory Information to be published on-line
	

Spring Term

	First Meeting:
	

	Publish proposed admission arrangements for Autumn term next year (schools which are admissions authorities)
	

	RAISEonline reviews
	

	Receive Quarter 3 Return
	

	Second Meeting:
	

	Agree curriculum plans for next year, (e.g. options)
	

	Agree staffing structure
	

	Headteacher’s Report
	

	Consider purchase of LA services
	

	Review Whole School Pay Policy
	

	Identify future work
	

	Draft budget for next financial year
	

	Report from Governor Area Briefing
	

Summer Term

	First Meeting:
	

	Set the budget for the year
	

	Review Child Protection Policy & Procedures
	

	Receive Headteachers Report
	

	
	

	
	

	Second Meeting:
	

	Review attendance of pupils and staff
	

	Review pupil exclusions for the year
	

	Evaluate the governing body’s effectiveness over the last year against the targets set in the Autumn term
	

	Review the year’s racist incidents
	

	Report from Governor Area Briefing
	

	Receive Quarter 1 Return
	

	Consider School improvement Dialogue (SID)
	

Other items which should be discussed on a regular/planned basis:

· Monitor School Development/Improvement Plan

· Write new policies/review existing policies (include assessing for adverse impact on race equality)
· Report from Committees

· Report from ‘named’ governors (e.g. SEN, Literacy, Numeracy, Child Protection)

· Governors’ visits to school

· Governor development and training (to include succession planning for any governors whose term is coming to an end)

· Reports from governors who have attended training or a conference

· Induction of new governors

· Update school Self Evaluation Form (SEF)

· Evaluate external data e.g. RAISEonline, Data Dashboard
· Review school charging and lettings policies
S:\School_Governors\Briefing Notes\Annual Schedule of Meetings.docS: - Reviewed 1 September 2014

