CRANBOURNE EAST PRIMARY SCHOOL

INTRODUCTION TO

SCHOOL COUNCIL

A GUIDE TO NEW AND CURRENT MEMBERS

LEGAL FRAMEWORK

- **Education and Training Reform Act 2006**
- Education and Training Reform Regulations 2007
- Individual School Council's constituting order
- **CEPS** School Council Standing Orders

All school council decision-making takes place within a framework of legislated powers,

Ministerial Orders, directions, guidelines and DET policy

OBJECTIVES OF SCHOOL COUNCIL

- Assist in the efficient governance of the school
- Ensure students' best interests are primary focus
- Enhance the educational opportunities for students
- Ensure compliance with relevant legislation and regulations

FUNCTION OF THE SCHOOL COUNCIL

- Establish the broad direction & vision of the school in the school's community
- Participate in the development and monitoring of the school strategic plan
 - Develop, review and update school policies
- Develop, review & monitor the Student Engagement Policy & School Dress Code
- Raise funds for school-related purposes
- community

FUNCTION OF THE SCHOOL COUNCIL

- Approve the annual budget and monitor expenditure
- Maintain the school's grounds and facilities
- Enter into contracts (e.g. cleaning, construction work)
- Report annually to the school community and to DET
- Generally stimulate interest in the school in the wider community

SCHOOL COUNCIL DOES NOT....

- Manage the school
- Employ ongoing teaching staff with no fixed date for termination
- Represent sectional interests
- Renew the Principal's contract or hire and fire the school Principal
- Determine class allocations
- Discuss individual issues between teachers and students and/or parents
- Purchase land or buildings
- Enter into hire purchase agreements or obtain credit or loan facilities, unless authorised by the Minister

KEY PARTNERSHIPS

- Principal and School Council President
- President and subcommittee convenors
- Council members
- Staff and parents and school council
- School Council and DET

WHO IS ON SCHOOL COUNCIL

There are 3 categories of membership:

- Parent members
 - DET employee members
 - Community (co-opted) members (optional)
- School councillors are elected for a two-year term
- Terms, rights and responsibilities of community members are the same as those of elected councillors

SCHOOL COUNCIL SUB COMMITTEES

- School councillors would normally sit on at least one subcommittee
- Sub-committees might include:
 - **Finance**
 - Environment/grounds/facilities/buildings
 - **Educational** policy
 - Community liaison/community building/community relations
 - Other e.g. outside school hours care, canteen

ROLE OF SCHOOL COUNCIL MEMBERS

- All school councillors need to respect other members' opinions AND support and uphold all council decisions
- Parent members bring expertise and views to council on behalf of the whole school community
- DET members bring educational expertise and views to council on behalf of the whole school community
- Community representatives tend to bring individual expertise to assist council in specific decisions

DO I HAVE WHAT IT TAKES?

- You need to be keen, but you don't need to be an expert
- You need to like people and be able to work in a team
- You do need to be prepared to commit the time needed to ensure the work of council gets done
- School councils work best when they have people from a variety of backgrounds and have different experiences

WHAT IS THE WORKLOAD

- School council must meet at least 8 times in each year, and at least once per school term
- Meetings should be restricted to approximately 2.5 hours duration at most
- In many schools, all school councillors are expected to sit on at least one subcommittee
- Subcommittees generally meet at least twice each term