Distance Learning

Unit One

The Chair and the Headteacher

Contents
	
	Page

	Introduction

	1.1

	1. The role of the Chair

	1.3

	2. The Chair’s relationship with the Headteacher

	1.7

	3. Getting off to a good start

	1.11

	4. A framework for working together

	1.15

	5. Asking challenging questions

	1.17

	6. How would you deal with this?
	1.19

	Unit reflection

	1.21

	Appendix 1: Asking challenging questions

	1.22

	Appendix 2: How would you deal with this?

	1.23

Introduction

[image: image1.wmf]
At the end of this unit you should be able to:

· Understand the Chair’s relationship with the Headteacher

· Draw up some ground rules for your relationship

· Understand what the Headteacher might expect from you

· Recognize the strengths of your relationship with the Headteacher and where it could be improved

· Develop a framework for your relationship with the Headteacher

· Frame questions that are challenging and supportive in order to deal with a strategic and critical friend situation

“A good friend who points out mistakes and imperfections and rebukes evil is to be respected.”

Buddha (563-483 BC)

[image: image2.wmf]
[image: image3.png]

1.
The role of the Chair

1.1
The role of the Governing Body

In maintained schools, the role of the Governing Body is to conduct the school with a view to promoting high standards of educational achievement. The Governing Body does this by:
· Providing a strategic direction for the work and improvement of the school

· Supporting, monitoring and evaluating the effectiveness of the school (the ‘critical friend’ role)

· Ensuring accountability for the standards achieved and the quality of education

1.2
The role of the Chair

Ofsted (Making it Better: Improving School Governance, Ofsted 2001) lists the tasks of an effective Chair as:

· Give a clear lead in organising the Governing Body’s work

· Delegate roles and ensure other governors are fully involved

· Manage meetings effectively

· Hold regular meetings with the Headteacher

· Keep other governors fully informed

· Co-operate with other agencies to support school improvement

1.3
Giving a clear lead in organising the Governing Body’s work

The Chair of governors has a pivotal role to play in helping the Governing Body work as a team to challenge, support and contribute to the strategic leadership of the school. The Chair must:

· Have a clear view of the Governing Body and how it is to work

· Understand the shared vision for the school and know how that vision is to be achieved

The Chair works with others to ensure that a real strategic partnership exists between the Governing Body and the staff of the school. The school’s leadership team and the Governing Body have different but complementary roles and responsibilities for the strategic direction and the success of the school. Where these are well understood, a climate of respect, co-operation and trust prevails. Where relationships are good, governors are motivated, their strengths and individual contributions are effectively used, there is an open dialogue about strengths and weaknesses and the school is effectively challenged and supported.

1.4
Delegating roles and ensuring other governors are fully involved

The Chair ensures that the Governing Body works as a team and good use is made of the experience and skills of its members. The Chair can play a lead role in ensuring that the organisation of the Governing Body allows all governors to contribute and make corporate decisions.

One of the measures of an effective Governing Body is how well the business of the Governing Body is carried out, but the Chair does more than just run efficient meetings. The Chair must ensure that the Governing Body exercises its key roles and responsibilities in relation to the school and its improvement and ensure the business of the Governing Body is conducted properly in accordance with legal requirements.

The Chair of a Governing Body is faced with an interesting challenge. As ‘first among equals’ he/she is elected to lead the team of governors. However, his/her individual authority extends no further than that delegated by the Governing Body. The Chair may act alone only in the case of an urgent matter, where to delay would be “seriously detrimental to the interests of the school, a pupil at the school or their parents, or a person who works at the school.” (DfES Statutory Guidance, 2003). When such action has been taken, the chair must report his/her actions to the Governing Body at the earliest opportunity.

1.5
Managing meetings effectively

Working with the Headteacher and the Clerk, the Chair ensures that the cycle of meetings of the full Governing Body and its Committees (where responsibility is delegated to Committees) is connected with the school’s planning cycles so that timely information is considered and necessary decisions are made. For example, the Chair will want to ensure that the finance committee, if there is one, meets in the weeks before the budget needs to be finalised and makes recommendations to the Governing Body.

The Chair ensures that meetings are run effectively, making the best use of time available and ensuring that all members have an equal opportunity to participate in discussions and decision-making. The Chair also ensures that the agendas for meetings of the Governing Body are focused on strategic school improvement, leaving the implementation of plans and policies to the Headteacher and staff.

1.6
Holding regular meetings with the Headteacher

The Chair is often the governor closest to the Headteacher and the leadership team of the school. The quality of the relationship between the Chair and the Headteacher is one of the most important factors in a successful partnership between the Governing Body and the school. The Chair can, and should, build the mutual trust and understanding which enables the whole Governing Body to play its full role.

An effective Chair is able to listen and ask appropriate questions as well as act as a sounding board for the Headteacher. Some conversations with the Headteacher will be confidential, but both the Chair and the Headteacher will be aware that the Chair has the responsibility to support and challenge and that the priority is to hold the school to account for the standards achieved by its pupils.

1.7
Keeping other governors fully informed

When the governors and the leadership team in the school work in a real partnership, values and vision are shared and governors have access to the information they need to ask the right questions and make strategic decisions. The Chair’s relationship with the Headteacher must not exclude the other members of the Governing Body. The Chair works with the Headteacher and Clerk to ensure that the whole Governing Body is kept well informed about progress.

1.8
Co-operating with other agencies to support school improvement

In addition to working closely with the school’s leadership team, the Chair also has a role to play in representing the Governing Body in its relationships with a range of stakeholders who share an interest in the success of the school. These include staff, pupils and parents, the Local Education Authority, the Diocese (where appropriate), the local community (including other schools) and other local and national agencies including the DfES and Ofsted.

1.9
Conclusion

The skill the Chair of Governors brings to the role enables a wide range of relationships and understandings to be maintained and developed. In addition to managing relationships, the Chair’s skills of leadership and management enable the Governing Body to carry out its roles efficiently and effectively.

These key tasks of an effective chair are explored in further detail in this and following units.

Questions to consider:

If you carried out the self-evaluation, which aspects of the role do you carry out most successfully and why?

Which aspects of the role of the Chair do you find most challenging?

2.
The Chair’s relationship with the Headteacher

2.1
In developing a relationship with the Headteacher, Chairs need to be mindful of the limits of their powers and must not be drawn into decision-making at the expense of the corporate nature of the Governing Body.

2.2
Guidance on Governing Body Procedures from 1 September 2003 tells us that the Chair has a key role on the governing body. It is the Chair’s responsibility to establish and foster an effective relationship with the Headteacher based on trust and mutual respect for each other’s roles. The Chair has an important role in ensuring the governing body acts as a sounding board to the Headteacher and provides strategic direction.

2.3
Normally, the Chair of the Governing Body has no greater powers than those of any other governor. Like any governor, Chairs may only take decisions on their own if the Governing Body has delegated that decision to them.

Neither the Chair nor Vice-Chair can take decisions on behalf of the Governing Body on matters relating to alteration and closure of schools, change of category, approval of budget, discipline policies and admissions.
2.4
It may sometimes be tempting for the Headteacher and Chair to sort things out on their own. All good Chairs resist the temptation to make decisions outside the governing body and in contradiction of agreed procedures. Careful thought should be given to which information is confidential to the Headteacher and the Chair and which should properly be shared with the Governing Body. The Governing Body should not feel that sides have been taken or decisions made behind their backs.

2.5
The Chair’s relationship with the Headteacher and the frequency of their meetings may differ depending on personalities, the size and phase of the school, the issues facing the school and the time commitments of both the Headteacher and the Chair. It is likely that the frequency of meetings will increase where there is a newly appointed Headteacher, or a new Chair. There are no blueprints.

2.6
Some issues discussed by the Chair and the Headteacher should remain confidential. These might include: personal confidences, ideas shared at an early stage of development, confidential issues about pupils, parents or staff where the Headteacher is using the Chair as a sounding board.

2.7
In addition to arriving at practical agreements about how you and the Headteacher will work together, you might also want to agree some ground rules for the nature of your relationship. The following suggested ground rules might form the basis for a discussion.

Suggested ground rules for the relationship between the Chair and the Headteacher:

· Accept one another’s strengths and weaknesses

· Be discreet and do not break confidences

· Be honest with one another

· Respect one another

· Trust one another

· Share responsibilities and workloads

· Accept the need to follow agreed practices

· Be loyal to the school

2.8
Conclusion

· Few powers are given to the Chair as an individual

· Only rarely can the Chair act without the permission of the Governing Body, if urgent action is required

· The Chair is accountable to the Governing Body

· The Headteacher is not accountable to the Chair but to the Governing Body

· The Chair’s relationship with the Headteacher assists the work of the Governing Body and does not exclude it

· The Chair influences the climate in which the Headteacher works with the Governing Body

· The purpose of the relationship is to enhance school effectiveness

Activity 1: Agreeing ground rules

Have you agreed any ‘ground rules’ for your one-to-one meetings with your Headteacher?

Are any of the ground rules suggested above difficult to keep?

Consider drawing up your own list for discussion with the Headteacher

if you think it would benefit your relationship

Activity 2

A group of headteachers at a workshop on ‘Sharing Strategic Leadership’ agreed the following expectations of their Chairs of governors.

Tick ’Yes’, if you feel your Headteacher would agree you meet these expectations. Tick ‘No’ if this is an area to develop
	
	Yes
	No

	To act as a sounding board for new ideas; kite flying, blue skies thinking and the off loading of problems or concerns
	
	

	To respect confidentiality
	
	

	To understand the loneliness of headship
	
	

	To be a true, critical friend – prepared to challenge
	
	

	To have humour
	
	

	To be committed to the school in every respect
	
	

	To be knowledgeable about the school, but be able to ask the naïve questions
	
	

	To keep the Governing Body on track
	
	

	To be a leader of the Governing Body and to run effective meetings
	
	

	To be knowledgeable about the different roles and responsibilities of the Headteacher, the staff and the governors both individually and collectively
	
	

	To be trained and keep abreast of current issues
	
	

	To get the best out of the Governing Body as a whole and of the individual governors by using their skills and attributes fully
	
	

	To share both the good and the bad
	
	

	To ensure that all types of monitoring are focused and properly planned
	
	

	To ensure that the results of the evaluations inform future decisions and plans
	
	

	To ensure that meetings are properly clerked and have a focus on learning and not just procedural matters
	
	

Activity 3

In your Learning Record identify those areas where you need to develop your knowledge or skills.

What help do you need?

Show a copy of the list to your Headteacher. Does he/she have any expectations to add which would help you develop your effectiveness in the role?

3.
Getting off to a good start

3.1
Getting the relationship of the Chair and the Headteacher off to a good start is important for both parties. The Headteacher may be as concerned as the Chair about how to approach a new relationship and may well appreciate the Chair taking the initiative. Building a relationship is a two way process and planning and preparation on both sides can ensure that early meetings go smoothly.

3.2
If you are a fairly new Chair or you are about to establish a relationship with a newly appointed Headteacher, you will need to think about the topics it would be useful to cover in your initial meetings. You will want to:

· Get to know each other as people

· Explore your expectations of each other

· Identify the priorities for the school on which you will work together

· Establish the style and pattern of your meetings

· Establish a pattern for the work of the Governing Body for the coming year

3.3
Getting to know someone and finding out information from them usually involves asking a lot of questions. Sometimes the questions we ask don’t come out as we intended. How often have you been on the receiving end of a question which made you feel defensive? In your role as Chair you will be leading the Governing Body in asking a lot of questions, some of which will be challenging. The table on the following page sets out a number of different styles of questioning and the impact they might have on the listener.

Activity 4

· Draw up a list of the topics you would raise at a first meeting

with the Headteacher

· Using ‘Types of Questions’ as a guide, list the questions

you would ask

· Which documents would you want to have with you

during the discussion?

 Types of Questions

	Question
	Useful for
	Not useful for

	· Open

‘Tell me about…’

‘What about…?’
	· Opening discussions and exploring new information

· Encouraging people to talk
	· Talkative people

· When specific information is needed

	· Closed

‘How many children were playing in the playground?’

	· Clarifying single facts

· Narrowing the context
	· Getting people to talk

· Opening up new areas

	· Probing

‘How do our results compare overall and by subject with those of previous years?’

	· Making statements more specific

· Clarifying where something seems unclear
	· Getting a general view of a situation

	· Reflective

‘You feel concerned about what happened…‘

	· Reflecting back what is heard, seen and felt – often using the same words

· Establishing empathy
	· Establishing facts

	· Building/ linking

‘Earlier you spoke about…’
	· Maintaining a flow of information

· Enabling the interview to move forward

	· Checking specific information

	· Summarising

‘You seem to be saying…’

‘Can I make sure that I have understood you?’

	· Clarifying and checking

· Trying to reach a conclusion
	· Talkative people

3.4
If the relationship between you and the Headteacher is a new one, the Headteacher will also have questions to ask of you. A group of new headteachers drew up this list of topics they would want to discuss with their Chair of governors.

· What do you see as your role?

· What is your understanding of the aims and ethos of the school?

· When are you available and how much time can you give?

· Where do you go for advice and support?

· What is your view on confidentiality?

· What’s in it for you?

· What other roles do you play in the community?

· What skills do you have?

· What’s your commitment to this role?

· How are you going to act as critical friend?

· What do you want from me?

Activity 5

Pick 3 or 4 of these questions and plan how you would answer them

“A friend is trusted and fully understands the situation in which one finds oneself and what one is attempting to achieve in that context. From that basis of understanding, the critical friend is able to ask provocative and probing questions, provide data to be examined through another lens, and offer critique of a person’s work while being an advocate for the success of that work.”

Educational Leadership, Costa and Kallick, 1993

4.
A framework for working together

4.1
Do you and your Headteacher have an agreed understanding about how you support each other in carrying out your roles? If either you or the Headteacher are new to the role, discussing how you will manage your contact with each other at the start of the relationship will prevent misunderstandings and possible disappointment. If you do not feel that you have clearly established joint expectations about contact you might want to consider the advice below and re-negotiate your framework for working together.

4.2
Frequency of meetings

There are no set rules. The frequency of your meetings with the Headteacher will depend on a number of factors, including:

· Whether you or the Headteacher are new to the role

· The pressures on the Headteacher

· Your other commitments

· Whether the school is preparing for an inspection

· Any urgent issues facing the school

Some Chairs and Headteachers like to commit to a regular meeting once a week or once a fortnight. Others are happy to meet on an ad hoc basis as the need arises. Some Chairs and Headteachers are in regular contact by telephone or email. It is worth remembering that although some Chairs are able to drop into the school at odd times, this might not always suit the Headteacher. Governors, including the Chair, have no right of entry to the school during the day, except by invitation or on the instructions of the Governing Body. Whatever the arrangements, make sure that they suit you both.

4.3
An agenda

Do either of you feel the need to have an agenda for your meetings or take minutes? One advantage of an agenda and minutes is that the meeting is likely to be more focused and businesslike. Having a record of the meeting enables you to reflect afterwards and decide what should be shared with the Governing Body.

4.4
Sharing information with the Governing Body

Your meetings with the Headteacher enable you to keep up to date with school business and more effectively manage the work of the Governing Body. For example, you will find out what pressing items need to go on the next agenda for a full meeting of the Governing Body. One of the great benefits to Headteachers of an effective Chair is that he/she provides a ‘safe pair of ears’ – someone to listen when the Headteacher tests out ideas and proposals. When you are acting as a sounding board, you may also play the role of confidant/e. Some of the information you gain will be personal, either to the Headteacher or to staff, pupils or parents. Headship can be a lonely occupation and you may be one of the few people connected with the school with whom the Headteacher feels able to share sensitive information or let off steam. While you will want to respect such confidences, you also have a responsibility to share other information with the Governing Body. It is important that your relationship with the Headteacher does not exclude the Governing Body and they should never feel that issues have been sorted out behind their backs.

4.5
The ‘No surprises’ rule

As Chair you will want to run meetings where sound decisions are made, based on a full consideration of all the available information. This usually means that agendas are carefully planned and all the papers needed are available in advance. How will you both cope if issues are unexpectedly raised at a Governing Body meeting that neither of you has had time to think about beforehand? You might want to agree about giving each other notice of issues that you want to raise.

4.6
Contact in emergencies

You and the Headteacher will want to be available to each other in emergencies, but must also respect each other’s privacy and work-life balance. What arrangements do you have about contacting each other at home and do they work?

Questions to consider:

Are the current arrangements for meetings with the Headteacher satisfactory to you both?

What understandings might you need to establish or re-negotiate with your Headteacher to ensure that the relationship between you benefits the school?

5.
Asking challenging questions

5.1
In addition to supporting the Headteacher in carrying out his/her role, the Chair also ensures that the Governing Body effectively challenges the leadership of the school and holds them to account for the pupils’ achievements. Sometimes it falls to the Chair of Governors to take the lead in challenging the Headteacher. Consider the following case study and how you would deal with it.

Activity 6

You are the newly elected Chair of Governors at your child’s school. You were previously a governor in another part of the country and were pleased to be elected as Chair, even though you are still a relative newcomer to the area, having only been a member of this governing body for the last six months.

When you first joined the Governing Body, the school was very helpful about sending you documentation about the school and the way that the governors work. Amongst the papers were the Post-Ofsted Action Plan from the inspection, which was carried out six months previously and the most up to date School Improvement Plan.

The Ofsted Action Plan identified issues for the Headteacher in terms of his leadership and management and the way that the teachers assess the pupils. Since becoming Chair, you have taken time to look closely at the School Improvement Plan and the Headteacher’s reports to the Governing Body. In these reports you can see little evidence that anything is being done about these two issues even though there are time scales laid down in the Action Plan.

· How are you going to raise these issues with your Headteacher?

· What questions would you need to ask the Headteacher?

· What are the statutory requirements, if any, in this situation?

· What personal skills do you need to use to resolve the situation?

· Is the governing body being obstructed from carrying out its role as ‘critical friend’?

· Check your answers against the recommendations in Appendix 1

6. How would you deal with this?

6.1
When a school is successful and well led, the Governing Body may not feel it needs to actively pursue its critical friend role. However, the Ofsted inspection framework requires the inspectors to make a judgement on the quality of Governance of the school and the extent to which the Governing Body:

· Helps shape the vision and direction of the school;

· Ensures that the school fulfils its statutory duties, promoting inclusive policies in relation to special educational needs, race equality, disability and sex;

· Has a good understanding of the strengths and weaknesses of the school;

· Challenges and supports the senior management team.

Handbook for Inspecting Schools, Ofsted, 2003

6.2
Even a school achieving high standards, with good leadership from the senior leadership team, will not be considered to be well led and managed if the Governing Body does not carry out its role effectively. To what extent does your Governing Body resemble the one in the following scenario?

Activity 7

The Chair of governors has three years’ experience. The school achieves good results and the Governing Body has confidence in the Headteacher. Relationships are good and the Governing Body carries out its roles with a ‘light touch’.

The Chair has been on a local ‘Preparing for Inspection’ course. The course stressed the need for the Governing Body to have rigorous systems for monitoring and evaluating the work of the school and to be able to produce the evidence that they find out for themselves how things are going.

The Chair realises that the Governing Body has been heavily relying on the Headteacher and has little evidence to show that it has actively challenged and supported the school. The Governing Body has little involvement in developing the school improvement plan and does not ask for regular progress reports. The Chair is concerned that, if the school were inspected in the near future, the Governing Body might let the school down.

Activity 7 continued

To what extent does your Governing Body currently meet the Ofsted expectations?

Think about:

· How you would deal with this situation?

· What action you would take?

· What are the sensitivities you would need to take into account?

· Check your ideas against the list in Appendix 2

Unit reflection

What are your key learning points from this Unit?

How closely does your relationship with the Headteacher match the good practice outlined in this Unit?

What action, if any, do you need to take to develop the relationship?

Do you need any help?

Record your thoughts in your Learning Record

Appendix 1

Asking challenging questions

Some of the issues you might have considered are:

1. The Governing Body is responsible for agreeing the Action Plan and monitoring progress in achieving the targets
2. You need to talk to the Headteacher about the apparent lack of progress on dealing with the issues in the Action Plan
3. The Governing Body is responsible for holding the Headteacher to account by challenging
4. The need to discuss why the Headteacher’s report did not give the Governing Body the information it required to monitor progress towards achieving targets
5. Finding a tactful way to raise your concerns with the Headteacher
6. How to ask probing questions focused on the issues
7. To what extent the Headteacher needs the support of the Governing Body if he/she is not dealing effectively with the issues

8. The Governing Body is being obstructed from carrying out its critical friend role if they do not receive the information they need

The Governing Body relies on accurate information from the school in order to monitor its performance. Look in www.governernet.co.uk for guidance from the DfES on the contents of the Headteacher’s Report.

Appendix 2

How would you deal with this?

Issues to consider:

1. A diplomatic approach is needed to avoid damaging good relationships

2. You may not be the only person to be aware of the need for improvement

3. Make sure of your ground. Read the leadership and management section of the Handbook for Inspection and do some preliminary thinking about the key issues for your Governing Body

4. Talk informally to the Vice-Chair and other governors who may share your concerns

5. Talk to the Headteacher about Ofsted’s expectations and suggest that you look at what the Inspection Handbook says about the Governing Body. Make clear that your objective is to support the Governing Body in fulfilling its role. Ask for the Headteacher’s help in enabling the Governing Body to increase its involvement and talk about ways in which this could be done

6. Report back to the Governing Body on your reading/the course you attended. Make this a non-confrontational review of Ofsted’s expectations. Ask open questions – avoid appearing to apportion blame

7. Maintain the confidence of the Governing Body

8. Ask for advice from your local Governor Support Service

9. Suggest a school-based training session for the Governing Body on preparation for inspection and involve the senior management team

10. Ask your Governor Support Service about the DfES National Training Programme for school leadership teams called ‘Leading Together’, designed to support the development of teamwork between school leaders and governors

11. Remember, “Rome was not built in a day”. Your first objective must be to raise the issues and develop shared understandings about the Governing Body’s roles and responsibilities. Then plan small steps towards increasing its involvement

12. Maintain open communication with the Headteacher about the issues and progress in moving the Governing Body forward

This is the symbol for an activity you might want to carry out on your own or with colleagues

This symbol indicates questions to think about or additional information to consider

Where you see this symbol you might want to stop and record some reflections in your Learning Record

Taking the Chair

PAGE
Taking the Chair

1. 12

