Student Council Policy

Suggested steps to follow in developing and revising/updating this policy:

	1
	Initiate and establish structures
	· Reference the key guidelines Student Councils: A Voice for Students (issued to all post-primary schools in 2002). These guidelines provide practical guidance to school management, teachers and students in the establishment and operation of a student council. Boards of management are obliged to draw up rules for the establishment of student councils in accordance with Part 2 of the guidelines and the material in the template below has been drawn primarily from them.

· A core committee representative of the whole school community should be established to draw up the policy.

	2
	Review and Research
	· Study relevant resource documents and legislation including:

· Student Councils: A Voice for Students, Dept. of Education and Science, 2002

· Student Council Resource Pack, National Children’s Office, 2006
· Giving Young People a Voice, A Module of work for Civic, Social and Political Education, Office of the Minister for Children and the Curriculum Development Unit, 2007 (Downloadable from http://cspe.slss.ie)

· Second-Level Student Councils in Ireland: A Study of Enablers, Barriers and Supports, Children’s Research Centre, Trinity College, 2005

· Education Act, 1998 (Section 27).

· Review existing practice or policy in your school (and/or in other schools in the locality or elsewhere), prior to determining the policy.

· Identify the issues that need to be addressed.

	3
	Preparation of draft policy
	· (The template below is designed to assist the drafting process). Each school’s own context will influence the procedures adopted.

	4
	Circulation/
Consultation
	· Circulate the draft policy and consult with school staff, students, parents/guardians, board of management/trustees.

· Amend the draft policy, as necessary, in light of the consultation process.

	5
	Ratification and Communication
	· Present the policy to the board of management for ratification.

· Make provision for the circulation of the policy to all students, parents/guardians, staff, members of board of management and new students and their parents/guardians on enrolment.

	6
	Implementation
	· Implement the policy.

	7
	Monitoring
	· Check, at regular intervals, that the policy is being implemented and identify any issues arising.

	8
	Review, Evaluation and Revision
	· Review and evaluate the impact of the policy at a pre-determined time, taking into account feedback from the school community, in particular the students and the student council and other developments.

· Revise as necessary, in light of the review and evaluation process.

Student Council Policy

Template showing issues to consider and prompt questions to assist in drafting the policy

NOTE: This template is based primarily on Student Councils: A Voice for Students (2002)
Title

Student Council Policy

Introductory Statement

The student council policy should set out, in writing, how the board of management will assist the establishment of a student council and support the student council when it has been established. It should include the rules for the establishment of a student council, including the election of members and the dissolution of the council.

The introduction should state when the policy was drawn up, how it was drawn up and who was involved.

Scope

Definition of a student council: A student council is a representative structure through which students in a post-primary school can become involved in the affairs of the school, working in partnership with school management and staff and parents for the benefit of the school and its students.

To what will the policy apply? The policy will apply to the establishment and operation of the student council in the school.

To whom will the policy apply? The policy will apply to students, teachers, board of management and others involved in any way with the student council.

Rationale

Why is it necessary to draw up a student council policy at this time? e.g.:

· Students have a valuable contribution to make to the effectiveness of the school and active participation in an appropriate manner in the operation of the school is a valuable dimension of a student’s educational experience; it provides preparation for citizenship and also fosters mature behaviour.

· A student council provides an opportunity for students to engage in a structured partnership with teachers, parents and school managers in the operation of their school. Research indicates that student councils can improve academic standards and reduce dropout rates in schools. Student councils can create a sense of ownership of the school and its activities among the student population.

· Section 27 of the Education Act, 1998 provides that students of a post-primary school may establish a student council and that boards of management shall encourage the establishment by students of a student council and shall facilitate and give all reasonable assistance to students who wish to establish a student council, and to student councils when they have been established.

· Section 27 also states that the rules for the establishment of a student council shall be drawn up by the board, in accordance with such guidelines as may be issued by the Minister from time to time, and such rules may provide for the election of members and the dissolution of a student council.

· The National Children’s Strategy, published in 2000, emphasises the importance of student councils as a mechanism for giving young people a voice in schools.

· The UN Convention on the Rights of the Child, Article 12

· DEIS (Delivering Equality of Opportunity in Schools), An Action Plan for Educational Inclusion specifies that all second-level schools participating in the School Support Programme (SSP) need to have a student council in operation to support engagement between school staff and students in the process of planning for the effective implementation of SSP measures.

· Towards 2016 (Section 30 – Children) includes a commitment to promote “the establishment and operation of democratic student councils in schools, in accordance with the Education Act 1998 and the National Children's Strategy”.

Relationship to characteristic spirit of the school (school’s mission/vision/aims)

· How does the policy relate to the school’s mission/vision and aims?

For example:

‘XXXX School seeks to enable each student to develop his/her potential.’

 ‘Creates a positive and caring school environment, which is supportive and inclusive’.

‘Is dedicated to the care of the whole school community.’

‘Enables student participation.’

‘Has a beneficial impact on issues such as discipline, bullying and staff-student relations.’

Goals/Objectives

In precise terms, what is the policy intended to achieve?

The policy is intended to support the establishment and operation of an effective student council in the school. The objectives of the student council may include:

· to represent the views of the students on matters of general concern to them;

· to support the management and staff in the development of the school;

· to enhance communication between students, management, staff and parents;

· to promote an environment conducive to educational and personal development;

· to promote friendship and respect among pupils;

· to contribute to the development of school policy;

· to nurture a range of important skills among students, such as participating in meetings, negotiating, responsible leadership and collaborative problem solving.

Key measures (content of policy)

It may be helpful to divide the policy content into 2 sections:

A. Assisting the establishment and operation of a student council

B. Rules for the establishment of a student council

Prompts are provided in each section to assist in identifying the key areas to be covered.

A. Assisting the establishment and operation of a student council

The board of management is obliged to encourage and assist students to establish a student council and to assist student councils when they have been established.

Where students notify the board of management that they wish to establish a student council, the board should provide them, in a timely manner, with the rules it has drawn up for the establishment of the council (see section B below).

Where students have not yet taken the initiative to establish a student council, the board of management, acting through the principal and teaching staff should encourage, facilitate and assist students in doing so by, for example, providing information on the role and potential benefits of a council. Management could also provide a room for students to organise the establishment of the council, or allow elections to take place in class time, where this does not seriously disrupt normal classroom work.

When a student council has been established, the board of management is obliged to facilitate and give all reasonable assistance to it. This may include the following:

· The appointment of a student council liaison teacher as a non-voting member of the student council to provide assistance to the council and to act as the link between the council and teachers and management.

· Providing information and training to student council members: It is important for the effective operation of the student council that relevant training and information is provided to its members. This could be provided by the student council liaison teacher and/or former senior members of the student council. The Student Council Resource Pack provides a useful sample training programme, divided into the following three modules:

· Module 1: Setting up a new student council.

· Module 2: Basic student council training.

· Module 3: Advanced student council training.

· Providing information about the student council to other members of the school community: The provision of information about the student council is important for students not on the student council, teachers, principal, members of the board of management and parents e.g. CSPE teachers could provide training to students on different aspects of the student council as the need arises, such as before the election of the council.

· Supporting the activities of the student council and facilitating regular communication between the student council and the school community generally.

· Involving the student council in the development of school policies (e.g. on bullying, substance use, relationships and sexuality education (RSE), internet safety, school code of behaviour, uniform requirements etc.) and in the planning and organisation of school activities and events (e.g. sporting events, concerts, mentoring programmes for younger students, school newsletter/magazine, student award ceremonies, links with other schools etc.).

· Consulting the student council and responding in a meaningful way to the concerns of the council.

The following two publications will be useful in supporting student council members and in providing information to the student council liaison teacher:

· Student Councils: A Voice for Students - includes information and support material on the operation of student councils

· Student Council Resource Pack – includes information, support material and training modules on the operation of student councils

· Student council members may also find it helpful to have a copy of the Student Council Diary, National Children’s Office, 2006 (copies are available from the Office of the Minister for Children, Hawkins House, Dublin 2, Ph: (01) 6743219).

B. Rules for the establishment of a student council

The Education Act, 1998 provides that a board of management of a post-primary school shall draw up rules for the establishment of a student council and that these rules should be in accordance with the guidelines on student councils issued by the Minister for Education and Science, Student Councils: A Voice for Students.

In accordance with the guidelines, the rules for the establishment of a student council will have regard to the following basic principles:

· The student council shall promote the interests of the school and the involvement of students in the affairs of the school, in co-operation with the board of management, parents and teachers.

· The council should, as far as is practicable, be representative of each class or year group in the school.

· The board of management shall at all times retain the right to dissolve a council or remove a council member, in accordance with these guidelines.

It should also be noted that the guidelines state that a student council should not through its activities interfere with, or detract from, the authority of school management or the teaching staff of the school. It is not a function of a student council to discuss or comment on matters relating to the employment or professional affairs of the principal, teachers and other staff of the school, or to become involved in any issues that fall within their professional competence.

In accordance with the guidelines, the rules should cover the following issues:

1. Establishing the student council
2. Size and composition of the student council

3. Nominations and Elections

4. First Meeting

5. Constitution (sample constitutions are included in Student Councils: A Voice for Students and the Student Council Resource Pack.

6. Procedure for filling a vacancy in the council

7. Removal of a Member

8. Dissolution of the student council

Further information on the rules is included in Part 2 of the Guidelines.

Links to School Policies and to Curriculum Delivery

Identify any links to related school policies

School policies need to be consistent with one another, within the framework of the overall School Plan. Relevant school policies already in place, being developed or reviewed should be examined by reference to the student council policy and any implications which it has for them should be addressed.

The following policies may be among those considered:

· Code of Behaviour

· Anti-Bullying

· Substance Use

· Child Protection

· Relationships and Sexuality Education (RSE)

· Health and Safety

· Health Promotion

· Guidance Plan

· Statement of strategy to foster an appreciation of learning and foster regular attendance (as required by the Education (Welfare) Act 2000)

· Policies/plans formulated under the auspices of DEIS

· Other?

Identify any links to curriculum delivery

· A Civic, Social and Political Education (CSPE) module has been developed on Giving Young People a Voice, incorporating student councils. This will be introduced in September 2007.

· Other links? e.g. TYO etc.

Implementation Arrangements, Roles and Responsibilities

Specify how and when the policy will be implemented.

Name the people who have responsibility for implementing the policy and specify their roles e.g. core committee, principal, class teacher, other staff members who have specific responsibilities (e.g. student council liaison teacher), board of management/trustees, students, student council, parents/guardians, other.

The core committee could be assigned the role of co-ordinating the implementation of the policy.

 Ratification & Communication

When the finalised policy has been ratified by the board of management, it becomes the school's agreed student council policy. It should then be circulated to ensure that everyone in the school community is aware of it. The entire staff, students and student council must be familiar with the policy and ready to put it into practice in accordance with the specified implementation arrangements.

The policy should be communicated to other members of the school community, as appropriate, including students, representatives of parents etc.

Prompt questions

· State when the board of management officially ratified the policy.
· State what steps will be taken to communicate the ratified policy to members of the school community and to new applicants on enrolment.

Implementation Date

Decide upon a date from which the policy will apply.

Monitoring the implementation of the policy

The implementation of the policy should be monitored.

· Who will do what, when to confirm that the policy is being implemented?

Reviewing and evaluating the policy

The policy should be reviewed and evaluated at certain pre-determined times. The review and evaluation should take account of the effectiveness of the student council as perceived by students, student council liaison teacher, other teachers, members of the board of management, principal, parents/guardians. The policy should be revised as necessary in the light of such review and evaluation and in accordance with the guidelines issued by the Minister, Student Councils: A Voice for Students.
Prompts

· When will the policy be reviewed with a view to amending it, if necessary?

· Identify some practical indicators which will be used to gauge the effectiveness of the policy. Examples might include the extent to which:

· the student council is involved in the affairs of the school

· students are aware of the activities of the student council

· principal, board of management, teachers are aware of the activities of the student council

· the student council has achieved its goals and objectives for the year

· positive feedback is received from teachers, students, parents/guardians.
· Consider whether any of the following could support the process of review and evaluation:

· a confidential survey of students and staff

· feedback from the student council

· comment/suggestion box.

Note: Section 5 of the Student Council Resource Pack provides information on evaluating and improving student councils which may be useful.

PAGE
1

