


The purpose of governance is to provide confident, strategic leadership and to create robust accountability, oversight and assurance for educational and financial performance". "Boards must be ambitious for all children and infused with a passion for education and a commitment to continuous school improvement that enables the best possible outcomes. It should be driven by inquisitive, independent minds and through conversations focussed on the key strategic issues which are conducted with humility, good judgement, resilience and determination", DfE Governance Handbook, March 2019


Between the Trust and each Academy there is a Scheme of Delegation which outlines the level of delegated authority awarded to each school.


Governance Models at Transform
(It is possible to skip between levels)

Compliance – Board


Compliance – Individual Governor


Trust Services and Support

Strategy	Organisational	Communication & Professional Advice	Quality Assurance
Policy	Training & CPD	NGA Membership	Skills Audit
Governance Models	Clerking Service	Governor Talk	Reviews
Chairs Forum	Annual Toolkit	Annual Awards	NLG/LLG Support

