[image: ]
Distinctions in roles and responsibilities of school council.

Understanding the functional split between the principal of the school and the school council is critical for the effective functioning of the council.

The school council has a limited governance and oversight role whereas the principal manages the day to day activities of the school and is responsible for ensuring the delivery of a comprehensive education to every student. The principal also holds a duty of care for, and is responsible for the care, safety and welfare of the students at the school.
The following table shows a range of activities that school councils may be involved in:
	Area of activity
	The school council …
	[bookmark: _GoBack]The principal …

	Strategic
direction of the
school
	• develops the broad direction
and vision for the school,
using guidelines provided
by the Department
	• leads development of curriculum –
teaching and learning programs
• determines teacher, subject and
time allocations; timetable; class
sizes; and structures

	Student dress
code policy
	• develops student dress code
policy in close consultation
with the wider school community
• consults with the school
community before adopting
changes to this policy
	• implements the student dress
code developed by school
council in consultation with the
wider community
• considers and, where appropriate,
grants exemptions to dress code
guidelines for individual students
• enforces the student dress code in line with DET policy

	Staff
employment
and
management
	• approves employment of some
staff e.g. casual replacement
teachers, canteen or maintenance
staff, however, not on-going staff
• recommends to the Secretary of
the Department the appointment
of a principal in accordance with
principal selection processes
	• is responsible (as delegate of the
Secretary of the Department)
for the employment and
management of persons in the
Teaching Service (including non-teaching staff)
• manages the performance,
development and conduct of DET
and school council staff

	Camps and
excursions
	• is responsible for approving
interstate and international
visits, excursions requiring sea
or air travel, excursions involving weekends or vacations, and adventure activities. All relevant
school councils are responsible
for approving listed joint activities
involving another school
	• is responsible for approving day
excursions. All relevant principals
are responsible for approving day
excursions involving another school

	Buildings and
grounds
	• oversees school cleaning, and in
regional schools only, enters into
contracts for school cleaning
• enters into contracts for building
and grounds improvements
•makes decisions about the hiring
and shared use of school facilities
in accordance with Department
policy requirements
	• is responsible for maintenance
of school buildings and grounds
• monitors implementation
of contracts
• exercises a general oversight of
school buildings and grounds
to ensure they are kept in good
condition and order

	Child Safe
Standards
	• approves policies and procedures
to ensure compliance with the
Child Safe Standards
• reviews existing contracts in
consultation with the principal
and ensures future contracts
address the requirements of the
Child Safe Standards
	• implements Child Safe Standards
policies and procedures
• with staff, develops strategies to
embed a culture of child safety
at the school and allocates roles
and responsibilities for achieving
the strategies
• informs the school community
about the strategies and roles
and responsibilities
• with staff, periodically reviews the
effectiveness of the strategies and
revises them if appropriate
• with staff, ensures the school
implements practices for
a child-safe environment

	School review
	• participates in the
Pre-review Self-evaluation
• value-adds to the review as defined in the terms of reference (e.g. participation in focus groups etc.)
• is presented with the findings of
the report and accepts the report

The school council president:
• is a member of the core
School Review Panel
	• keeps the whole school
community and council informed
about the school review
• leads the Pre-review Self-evaluation
in consultation with the whole school community
• is a member of the core
School Review Panel
• presents the findings of the
review report to the school staff
and school council

	Strategic
and Annual
Planning
	• contributes to the finalisation
of the School Strategic Plan
following the school review
• contributes to the development of
the Annual Implementation Plan
• president endorses the School
Strategic Plan and Annual
Implementation Plan in SPOT
• ensures regular monitoring of the
Annual Implementation Plan,
including key risks to achievement
	• engages the staff and school
community in development
of the School Strategic Plan
following review
• engages the staff and school
community in the development of
the Annual Implementation Plan
• engages the staff and school
community in the monitoring of
progress against annual targets
• endorses the School Strategic
Plan and Annual Implementation
Plan in SPOT

	Annual report
to the school
community
	• endorses the Annual Report
by April 30
• president attests to the contents
of the Annual Report in SPOT
by April 30
	• prepares, with the school council,
the Annual Report
• endorses the Annual Report
• attests to the contents of the
Annual Report

	Outside school
hours care or
kindergarten
service
	• decides whether to establish
a service or change operating
models or service provider
• is the legal entity under the
National Law of a school council
managed operating model,
and therefore has the role of approved provider. As approved
provider, the council nominates
people with management or
control, noting this does not
take away from the approved
providers’ legal responsibilities
• in a third-party-provider
operating model, selects, engages
and contract-manages the
preferred provider, and endorses
the licence agreement negotiated
with a third party
• receives regular program
reports from the OSHC or
kindergarten provider
• regularly monitors the provider’s
compliance with the requirements
of the National Law
• should be consulted on the
development of the service’s
Quality Improvement Plan and
be provided with a copy of
the service’s Assessment and
Rating report
	• engages the school community
in the decision-making process
to establish or change operating
models or service provider
• informs the school community
and school council about the
service on a regular basis
• may be nominated by school
council as the person with
management or control for
a school council managed
operating model


© State of Victoria (Department of Education and Training) 2019. Except where otherwise noted, material in this document is provided under a
 Creative Commons Attribution 4.0 International Please check the full copyright notice 


3

image1.png
THE
EDUCATIO
k \STATE '}\ —

EDUCATION

Education
and Training

vom
(s.’g\‘lteernment


