1
6

PART 1

(OPEN TO THE PUBLIC)
ITEM NO.

REPORT OF THE LEAD MEMBER FOR EDUCATION

TO THE CABINET ON

13TH NOVEMBER, 2002.

Subject: ESTABLISHMENT OF A SCHOOLS FORUM

RECOMMENDATIONS:

Members are requested to note the requirement to establish a schools forum to take effect from 15th January 2003 and to approve the suggested constitution.

EXECUTIVE SUMMARY:

The Schools Standards and Framework Act 1998 (as amended by the Education Act 2002) requires that a schools forum be established by each local education authority. The latest date by which forums must be constituted is 15th January 2003, but an LEA may constitute its forum at any time between 2nd September 2002 and 15th January 2003.

The schools forum for the authority has a legal existence but is not a corporate body and the legal parameters are set out in the Schools Forum (England) Regulations 2002.

BACKGROUND DOCUMENTS:

School Standards and Framework Act 1998

Education Act 2002

Schools Forum (England) Regulations 2002

CONTACT OFFICER: Lynn Wright,
Tel:
0161 778 0132

Assistant Director

WARD(S) TO WHICH REPORT RELATES:
ALL

KEY COUNCIL POLICIES:

DETAILS: Continued overleaf

SALFORD SCHOOL FORUM

CONSTITUTION
1.
Title and Membership
1.1
The Forum shall be called the Salford School Forum and will comprise the following
Members appointed by the LEA from nominations put forward by the organisations
indicated:-

Schools Membership

Special Schools
-
one headteacher or one governor as nominated by the school.

Secondary Schools
-
two headteachers nominated by the Salford Secondary

Headteachers Association and two governors nominated

by appropriate governing bodies/a poll of all governors.

Primary Schools
-
four headteachers nominated by the Primary Network Chairs

and four governors nominated by appropriate governing

bodies/a poll of all governors.

Note:-
None of the governors shall be serving Councillors.

Non-School Members

One Councillor nominated by the Cabinet/the Council Agenda Group/the Lead Member for
Education.

Two members nominated by the Standing Advisory Council for Religious Education to
represent the faith communities.

One member to represent other interests.

Note:
The LEA, via the Secretary to the Forum, shall give details of the above

Members to all maintained schools in the city within one month of

appointment either at the establishment of the Forum or after the appointment

of any new/replacement Member.

Observer

The Learning and Skills Council shall be invited to send an observer to all meetings of the
Forum.

The LEA will, via the Secretary, ensure that the LASC receives agenda for, and minutes, of
meetings.

Neither the Forum for the LEA may exclude the observer from particular meetings/
discussion on specific items although he/she may withdraw if requested.

1.2
Members should declare an interest in any issue which affects directly a school at which
he/she is a governor/headteacher or at which his/her children attend or in any matter - such as
a Service Contract - in which he/she has a pecuniary interest.

Members should withdraw from discussion on such items and take no part in any decisions.
Under such circumstances it is acceptable for a Member to send a named substitute to the
meeting. Otherwise substitutes will not be allowed.

1.3
The term of office for a Member will, subject to his/her eligibility, be four years.

1.4
A person will cease to be a Member of the Forum when he/she:

· resigns from membership.

· ceases to be eligible (e.g. is no longer a governor).

· misses more than three consecutive meetings of the Forum even if a substitute has attended on his/her behalf.

2.
Meetings of the Forum
2.1
The Chairman and the Deputy Chairman shall be appointed from within the membership of
the Forum at the first meeting in each Financial Year (the first opportunities will be for
fifteen months from January 2003).

2.2
Their period of office shall be one year with the possibility of re-election. They will,
however, cease to hold office by (a) resigning or (b) ceasing to be Members of the Forum.

2.3
The Chairman and the Deputy Chairman shall not be drawn from the same sector or area of
responsibility.

(NB should not be two governors or headteachers or both from primary sector or both from
secondary sector).

2.4
The responsibilities for the Chairman/Deputy Chairman shall include chairing the meeting
and overseeing the preparation, by the Secretary of a record of the meeting.

2.5
All decisions shall be made by a simple majority of Members present and voting at the
meeting. In the event of equality of voting the Chairman shall have a second or 'casting'
vote.

2.6 The Forum shall be quorate when a minimum of 40% of the total membership is present at a meeting subject to this including representatives from more than a single educational sector. The Forum may still meet if unquorate but the LEA would not have to take account of any advice made at such a meeting.

2.7
The Forum shall meet as necessary to enable it to carry out effectively the tasks set out in
below. There will be no minimum number of meetings.

2.8
Meetings of the Forum shall/shall not be open to the public.

2.9
Any advice from Sub-Committees or Working Groups which may be established shall be
subject to confirmation by the Forum prior to communication to the LEA.

3.
Administration
3.1
The Secretary shall ensure that

· Members are made aware when and where meetings are to take place and the issues to be discussed.

· the recommendations of the Forum are recorded and communicated to Salford City Council's Cabinet/Lead Member for Education/Director of Education and Leisure for consideration.

· the action taken as a result of the recommendations is communicated to Members.

4.
Terms of Reference
4.1
The Salford LEA shall consult the Forum on

· any proposed changes in relation to the factors and criteria that were taken into account (or the methods, principles and rules that have been adopted) in their school funding formula made in accordance with regulations made under section 47 of the School Standards and Framework Act 1998; and

· the financial effects of any such change.

4.2
The consultation in 4.1 shall take place in sufficient time to allow the views expressed to be
taken into account in the determination of the LEA's formula and in the initial determination
of schools' budget shares before the beginning of the financial year.

4.3
The Salford LEA shall consult the Forum on the terms of contract for any contract let by the
Authority on behalf of schools where the estimated value exceeds the OJEC threshold
(currently £154,000) at least one month prior to the invitation of tender. The Forum shall
not be consulted in the acceptance of such tenders.

4.4
On an annual basis the Salford LEA shall consult the Forum on the Authority's functions
relating to the following aspects of the Schools' budget:-

(a)
the arrangements to be made for the education of pupils with special educational
needs;

(b)
arrangements for the use of pupil referral units and the education of children
otherwise than at school;

(c)
arrangements for early years education;

(d)
arrangements for insurance;

(e)
prospective revisions to the relevant authority's scheme for the financing of schools;

(f)
administrative arrangements for the allocation of central government grants paid to
schools via the relevant authority; and

(g)
arrangements for free school meals.

4.5
Salford LEA may consult the Forum on such other matters concerning the funding of
schools as they see fit.

4.6
The Forum shall, as soon as reasonably possible, give account to the governing bodies of
schools maintained by the Salford LEA of all consultations carried out under 4.1-4.6 above.

5.
Costs Arising from the Salford School Forum
5.1
Costs of the Forum (including direct servicing costs, Members' expenses and apportioned
overheads) shall, in 2002/03, be charged to the Local Schools Budget and to the Schools
Budget in subsequent years.

6.
Members' Expenses
6.1
The LEA shall pay the reasonable expenses of Members of the Forum. (NB the LEA will
have to consider what will be classed as 'expenses'. This could include supply cover, travel
expenses, loss of earnings and childcare.)

