REPORT OF THE DIRECTOR OF CORPORATE SERVICES

TO THE

LIFELONG LEARNING AND LEISURE SCRUTINY COMMITTEE

PARENT GOVERNOR REPRESENTATIVES (PGR) - IMPROVING REPRESENTATION

1.
Background
1.1
For some months now there have been no PGRs on the Scrutiny Committee. It is, however, debatable whether the Council's approach to such representatives was ever fully satisfactory. This report outlines some of the problems experienced and suggests possible resolutions.

1.2
The requirement to have PGRs on a Committee is a relatively new one - introduced in 1999. Unlike most other Co-opted Members there is no single organisation which can be asked to make nominations. Rather the Council must approach either the 103 Governing Bodies or seek volunteers from amongst approximately 330 Parent Governors.

1.3
At the time the requirement to have PGRs on Committees was introduced the options available for the Council for securing nominations and votes were limited to either circulating details to the Governing Bodies - a lengthy process as meetings take place throughout a term - or writing to the Parent Governors direct. The Council chose the latter which - whilst quicker - was labour intensive. Because of the staff time involved the Council chose the longest possible period for the representatives to serve - four years. This turned out to be unrealistic as none of the representatives served the full period. Any revision should, therefore, allow for a shorter period - perhaps annual - which would be more realistic. The widening availablity and acceptability of electronic communications in recent years has increased the options open to the Council and made possible revisions more feasible.

1.4
There had been no efforts made by the Council to check if the PGRs reported back to their nominating organisations on the activities of the Committee nor whether they sought opinions on issues which such organisation would wish the Committee to scrutinise. In the past it was possible to assume that the wide availability of Committee minutes made the former activity unnecessary but this will not be the case in the future when meetings are no longer minuted.

2.
Proposals
2.1
It has to be accepted that any revisions to past practice are unlikely to be wholly successful immediately. Indeed it may be necessary to operate the existing system together with the proposed new one until participants have adjusted and accepted the revisions.

2.2
It is proposed that a website be established on the Council's Homepage for use by the PGRs. Even if Parent Governors do not have internet access at home the schools which they represent are linked to the Council's system thus it can be said that all have equal access. The representatives could make entries on this page so as to ensure that issues of relevance are drawn to the attention of the Governors. This could offer a number of advantages:

· It would be an inexpensive and easy way for the PGRs to communicate.

· If successful if would widen awareness of the activities of the Scrutiny Committee and, hence, increase interest in participation.

· If the site allowed on-line communication it would be possible for Governors to indicate to their representatives issues which they would like to have raised.

· The Scrutiny Support Team could monitor the site to ensure that the PGRs were communicating with their nominating organisations.

Ironically, if successful, this approach would mean that the Parent Governors would be better informed than most Councillors on the activities of the Scrutiny Committee.

2.3
If the website became accepted as a means of communicating with the Parent Governors it would present also the opportunity for seeking nominations and votes for representatives electronically. Thus, towards the end of a representative’s term of office the website could invite nominations. Details of candidates could be published on the website and, ultimately, votes accepted by the same method.

2.4
It is accepted that, in the short term, such an approach may not be acceptable to Governing Bodies. In such case the Scrutiny Support Team would have to consider using the website as a "trial" method for accepting votes whilst using the "old" method - of writing to all Parent Governors - as a means of securing representatives for 2003/04.

3.
Conclusion
3.1
Members are asked to consider:

(a)
Reducing the term for PGRs to a more realistic period.

(b)
Offering PGRs the opportunity to communicate via the Council's website.

(c)
Utilising the website to secure nominations and votes for PGRs in the future.

(d)
Continuing with the existing method of securing nominations and votes until such time as it is considered that the website will be fully acceptable.

C:\windows\TEMP\llsr1012021.doc

