

**MEMBER, TRUSTEE AND ADVISORY GROUP MEMBER INFORMATION – UPDATED ON 1 JUNE 2021
(INCLUDING THOSE WHO HAVE SERVED IN LAST 12 MONTHS)**

Members					
Name	Member Responsibility	Member Appointment Dates	Appointed by	Term of Office	Business & Pecuniary Interests
Mr Christopher Bell	Member	Appointed 19/02/18	Members of the Academy Trust	In Perpetuity	Daughter (Nicola Mead) will be employed as MAT English and Literacy intervention teacher from 6 September 2021.
Mrs Judy Storey	Member	Appointed 25/10/18	Original (signatory) members	In Perpetuity	None
Mrs Kathryn Thomas	Member	Appointed 01/09/13	Members of the Academy Trust	In Perpetuity	None
Members - Historic (left within last 12 months) - NONE					
Mr David Gregory	Chair of the Board of Members	Appointed 05/11/10	Original (signatory) members	09/10/20*	A Trustee of NECA – a charitable company limited by guarantee NECA, Derwent Point, Clasper Way, Swalwell, Newcastle upon Tyne, NE16 3BE

**Mr. Gregory sadly passed away on October 9th 2020, after many years of service at Gosforth as a governor and latterly Chair of the Members' Group.*

Trustees/Company Directors					
Name	Responsibility/Committee Membership	Trustee Appointment Dates	Appointed by	Term of Office End	Business & Pecuniary Interests
Mrs Sophie Ashcroft	Trustee Trustees Finance and Audit Committee	25/10/18	Members of the Academy Trust	14/11/2022	Director of Cluasa since March 2014 Employed by SAFC/Foundation of Light since March 2019 Jesmond Park Academy Advisory Group member since October 2019

Trustees/Company Directors - Continued

Name	Responsibility/Committee Membership	Trustee Appointment Dates	Appointed by	Term of Office End	Business & Pecuniary Interests
Mrs Lesley Bowes	Trustee Trustees Finance and Audit Committee	15/12/20	Members of the Academy Trust	14/12/2024	Spouse (David Bowes) is a member of the NGA AG as of May 2021. Trustee and Vice Chair of Streetwise North (Charity) since August 2018 Gosforth Junior High Academy/Great Park Academy Advisory Group member since 7 May 2021
Dr Julie Crumbley	Trustee Trustees Finance and Audit Committee	20/05/21	Members of the Academy Trust	19/05/2025	Member of North Gosforth Academy Advisory Group since 14/09/20 (currently Chair)
Mr Roger Edwardson	Trustee Trustees Finance and Audit Committee	19/02/18	Members of the Academy Trust	18/02/2022	Owner and Managing Director of Roger Edwardson Education & Children's Services Ltd since 2005 Chair of Jesmond Park Academy Advisory Group Spouse (Christine Edwardson) has been Company Secretary of Gosforth Federated Academies since 2005
Mr John Hall	Trustee Trustees Finance and Audit Committee	19/02/18	Members of the Academy Trust	18/02/2022	None
Mr Jeff Lough	Trustee Trustees Finance and Audit Committee Safeguarding Link between Trustees and Local Advisory Groups	19/02/18	Members of the Academy Trust	18/02/2022	Voluntary director on Knightsbridge Management Committee since 2005 Chair of Excelsior Academy LGB since 2017 Chair of LAC for Newcastle Bridges School since 2017 Vice-chair of Governors of Hawthorn Primary School since April 2017 Governor at Gosforth East Middle School since 2017 Trustee of Sporting Chance Northeast since 2018

Trustees/Company Directors - Continued					
Name	Responsibility/Committee Membership	Trustee Appointment Dates	Appointed by	Term of Office End	Business & Pecuniary Interests
Mrs Lesley Malthouse	Trustee Trustees Finance and Audit Committee	20/05/21	Members of the Academy Trust	19/05/2025	Gosforth Academy Advisory Group member since 1 January 2020
Mr Chris Nicholson	Trustee Trustees Finance and Audit Committee	15/12/20	Members of the Academy Trust	14/12/2024	Gosforth Academy Advisory Group member since 7 May 2021
Mr Geoff Norris	Trustee Trustees Finance and Audit Committee	19/02/18	Members of the Academy Trust	18/02/2022	Underscar Owners Club Ltd - Director and Member of the Board since October 2017 Gosforth Federated Academies Trust - Chair of Local Governing Body until 31/12/19 Gosforth Federated Academies Trust - Chair of Gosforth Academy Advisory Group since 01/01/20
Mrs Jackie Slesenger	Trustee Trustees Finance and Audit Committee	19/02/18	Members of the Academy Trust	18/02/2022	Honorary Secretary of Henry Slesenger & Sons Ltd from 1970 - 14 January 2020 Trustee of the West End Food Bank Charity, Newcastle since 2015 Sacre Religious Education in Schools, Newcastle City Council. Previously held position of Vice-Chair as Council representative now a co-opted member since 2014. Honorary Alderman of Newcastle City Council since 22 May 2019 Gosforth Junior High Academy Local Advisory Group member since 1/1/20
Mr George Snaith	Chair of Trustees Chair of Trustees Finance and Audit Committee	01/12/10. Next Chair of Trustees election is September 2020	Members of the Academy Trust	18/02/2022	Son (Dominic Snaith) works for potential book supplier (Blackwells, Newcastle) since 2017 Gosforth Federated Academies Trust - Chair of Trustees since 19/02/18 Gosforth East Middle School - Chair of Governors - Governor since 1996

Trustees/Company Directors - Continued					
Name	Responsibility/Committee Membership	Trustee Appointment Dates	Appointed by	Term of Office End	Business & Pecuniary Interests
					North Gosforth Academy Advisory Group member since 27/06/19 Gosforth Federated Academies Trust – attends Members Meetings since – 09/02/18
Ex Officio					
Mr Hugh Robinson	Principal and Accounting Officer	Appointed 19/02/08		At cessation of being CEO	Daughter is employed by Gosforth Federated Academies Ltd as Coordinator of Learning Support (SENCO & EAL) at Gosforth Junior High Academy Principal of Gosforth Academy from 01/09/03 until 31/07/19 CEO of Gosforth Federated Academies Trust from 01/08/19 Gosforth Federated Academies Local Governing Body – Ex Officio from 05/11-10 – 31/12/19 Gosforth Federated Academies Trust - Ex Officio Gosforth Academy Advisory Group since 01/01/20 Gosforth Federated Academies Trust - Ex Officio Gosforth Junior High Academy Advisory Group since 01/01/20 Gosforth Federated Academies Trust – Ex Officio North Gosforth Academy Advisory Group since 22/02/18 Gosforth Federated Academies Trust - Ex Officio Jesmond Park Academy Advisory Group since 01/08/19 Gosforth Federated Academies Trust – attends Members Meetings since 05/11/10
Trustees/Company Directors - Historic (left within last 12 months) - NONE					

Gosforth Federated Academies Local Governing Body (GFA LGB)					
Name	Responsibility	LGB Appointment Dates	Appointed by	Term of Office End	Business & Pecuniary Interests
Mr Sean Blakey	Local Governing Body (Staff)	01/09/18	Elected by school staff	31/08/22 was appointed to GJHA AG as of 01/01/20	Father is employed by Gosforth Federated Academies Ltd
Mr Mark Harrison	Local Governing Body (Parent)	01/01/18	Elected by parents	31/12/21 was appointed to GA AG as of 01/01/20	None
Mr Gary Hunter	Local Governing Body (Staff)	01/01/19	Elected by school staff	31/12/23 was appointed to GA AG as of 01/01/20	None
Mrs Lesley Malthouse	Local Governing Body	19/02/18	Foundation/Trust	18/02/22 was appointed to GA AG as of 01/01/20	None
Mrs Gill Milne	Local Governing Body	06/12/18	Foundation/Trust	05/12/22 was appointed to GJHA as of 01/01/20	Husband Tom Tinsley has been a Company Director of Transcendit since 2000
Mrs Elizabeth O'Mahony	Local Governing Body	06/12/18	Foundation/Trust	05/12/22 was appointed to GJHA as of 01/01/20	Member of governing body of St Charles RC Primary, Gosforth, since December 2019

Gosforth Federated Academies Local Governing Body (GFA LGB) - Continued					
Name	Responsibility	LGB Appointment Dates	Appointed by	Term of Office End	Business & Pecuniary Interests
Mr Geoff Norris	Chair of Local Governing Body	19/02/18	Foundation/Trust	18/02/22 was appointed to GA AG as of 01/01/20	Underscar Owners Club Ltd - Director and Member of the Board since October 2017 Gosforth Federated Academies Trust - Trustee
Mrs Z Shaw	Local Governing Body	01/01/18	Elected by parents	31/12/2021 was appointed to GJHA AG as of 01/01/20	None
Dr Iqbal Syed	Local Governing Body	19/02/18	Foundation/Trust	18/02/22 was appointed to GA AG as of 01/01/20	None
Mr Dave Vero	Vice-chair of Local Governing Body SEND Link Governor	22/03/18	Foundation/Trust	21/03/22 was appointed to GJHA AG as of 01/01/20	Employed as an invigilator at Gosforth Federated Academies Ltd since April 2018. Chair of GJHA AG as of January 2020.
Ex Officio					
Name	Responsibility	LGB Appointment Dates	Appointed by	Term of Office End	Business & Pecuniary Interests
Mr Hugh Robinson	Principal and Accounting Officer	Appointed 19/02/18		At cessation of being Principal	Daughter is employed by Gosforth Federated Academies Ltd as Coordinator of Learning Support (SENCO & EAL) at Gosforth Junior High Academy Principal of Gosforth Academy from 01/09/03 until 31/07/19 CEO of Gosforth Federated Academies Trust from 01/08/19

Gosforth Federated Academies Local Governing Body (GFA LGB) - Continued

Name	Responsibility	LGB Appointment Dates	Appointed by	Term of Office End	Business & Pecuniary Interests
					Gosforth Federated Academies Trust – Ex Officio Trustee since 19/02/18 Gosforth Federated Academies Trust - Ex Officio Gosforth Academy Advisory Group since 01/01/20 Gosforth Federated Academies Trust - Ex Officio Gosforth Junior High Academy Advisory Group since 01/01/20 Gosforth Federated Academies Trust – Ex Officio North Gosforth Academy Advisory Group since 22/02/18 Gosforth Federated Academies Trust - Ex Officio Jesmond Park Academy Advisory Group since 01/08/19 Gosforth Federated Academies Trust – attends Members Meetings since 05/11/10

Gosforth Federated Academies Local Governing Body (GFA LGB) - Historic (left within last 12 months)

As Gosforth Academy and Gosforth Junior High Academy de-federated the GFA LGB ceased to exist and each school now has their own Local Advisory Group as of 1 January 2020. See details below.

Gosforth Academy Advisory Group (GA AG)

Name	Responsibility	Advisory Group Appointment Dates	Appointed by	Term of Office End	Business & Pecuniary Interests
Dr Naveen Athiraman	Advisory Group (Community)	07/05/21	Foundation/ Trust	06/05/24	Daughter is currently a student at Gosforth Academy
Miss Amy Bonello	Advisory Group (Staff)	10/02/20	Elected by staff	09/02/23	None

Gosforth Academy Advisory Group (GA AG) - Continued

Name	Responsibility	Advisory Group Appointment Dates	Appointed by	Term of Office End	Business & Pecuniary Interests
Mr Mark Harrison	Advisory Group (Parent)	01/01/20	Elected by parents	31/12/21	None
Mr Gary Hunter	Advisory Group (Community)	07/05/21	Foundation/Trust	06/05/24	None
Mrs Lesley Malthouse	Advisory Group (Community)	01/01/20	Foundation/Trust	31/12/22	Gosforth Federated Academies Trust - Trustees as of 20 May 2021
Mr Chris Nicholson	Advisory Group (Community)	07/05/21	Foundation/Trust	06/05/2024	Gosforth Federated Academies Trust - Trustee since 15 December 2020
Mr Geoff Norris	Chair of Advisory Group (Community)	01/01/20	Foundation/Trust	31/12/2022 Chair until 31/08/20	Underscar Owners Club Ltd - Director and Member of the Board since October 2017 Gosforth Federated Academies Trust - Trustee
Mrs Rachel Ramsay	Advisory Group (Parent)	24/02/20	Elected by parents	23/02/23	None
Dr Iqbal Syed	Advisory Group (Community)	01/01/20	Foundation/Trust	31/12/22	None
Mr Dave Vero	Vice-chair of Advisory Group SEND Link Governor	01/01/20	Foundation/Trust	31/12/22	Employed as an invigilator at Gosforth Federated Academies Ltd since April 2018. Chair of GJHA AG as of January 2020
Mr Graham Vickers	Advisory Group (Staff)	10/05/21	Elected by staff	09/05/24	Two daughters currently at Gosforth Academy

Gosforth Academy Advisory Group (GA AG) Ex Officios					
Name	Responsibility	Advisory Group Appointment Dates	Appointed by	Term of Office End	Business & Pecuniary Interests
Mr Hugh Robinson	CEO and Accounting Officer	Appointed 01/01/20		At cessation of being CEO	<p>Daughter is employed by Gosforth Federated Academies Ltd as Coordinator of Learning Support (SENCO & EAL) at Gosforth Junior High Academy</p> <p>Principal of Gosforth Academy from 01/09/03 until 31/07/19</p> <p>CEO of Gosforth Federated Academies Trust from 01/08/19</p> <p>Gosforth Federated Academies Trust - Ex Officio Trustee since 19/02/18</p> <p>Gosforth Federated Academies Local Governing Body - Ex Officio from 05/11-10 - 31/12/19</p> <p>Gosforth Federated Academies Trust - Ex Officio Gosforth Junior High Academy Advisory Group since 01/01/20</p> <p>Gosforth Federated Academies Trust - Ex Officio North Gosforth Academy Advisory Group since 22/02/18</p> <p>Gosforth Federated Academies Trust - Ex Officio Jesmond Park Academy Advisory Group since 01/08/19</p> <p>Gosforth Federated Academies Trust - attends Members Meetings since 05/11/10</p>
Mr Preit Chahal	Principal	Appointed 01/01/20		At cessation of being Principal	Spouse is employed by Gosforth Federated Academies as Executive Director of Performance (Joanne Lowther)

Gosforth Academy Advisory Group (GA AG)- Historic (left within last 12 months)					
Mr Gary Hunter	Advisory Group (Staff)	01/01/20	Elected by school staff	Resigned as of 30/04/21	None

Gosforth Junior High Academy Local Advisory Group (GJHA AG)

Name	Responsibility	Advisory Group Appointment Dates	Appointed by	Term of Office End	Business & Pecuniary Interests
Mr Sean Blakey	Advisory Group (Staff)	01/01/20	Elected by school staff	31/08/22	Father is employed by Gosforth Federated Academies Ltd
Mrs Lesley Bowes	Advisory Group (Community)	07/05/21	Foundation/Trust	06/05/24	Spouse (David Bowes) is a member of the NGA AG as of May 2021. Trustee and Vice Chair of Streetwise North (Charity) since August 2018 Gosforth Federated Academies Trust – Trustee since 15 December 2020
Mrs Debbie McCordall	Advisory Group (Community)	23/01/20	Foundation/Trust	22/01/23	Trustee of Children North East since 2014 Director of Accentuate North East Ltd since 2006 (along with spouse, Rick McCordall) Spouse has been the owner of RDMC Properties since 2019 Spouse has been a further education consultant for Northumbria University since 2018 Spouse has been a Director of ZMove since 1 August 2019 Spouse has been a Trustee of Middleton Foundation – Charity Escapes since April 2019 Spouse has been Director of Charity Escapes Ltd since November 2016
Mrs Gill Milne	Advisory Group (Community)	01/01/20	Foundation/Trust	31/12/22	Husband Tom Tinsley has been a Company Director of Transcendit since 2000
Mrs Elizabeth O'Mahony	Advisory Group (Community)	01/01/20	Foundation/Trust	31/12/22	Member of governing body of St Charles RC Primary, Gosforth, since December 2019
Mr Michael Richardson	Advisory Group (Staff)	01/01/20	Elected by staff	31/12/22	None

Gosforth Junior High Academy Local Advisory Group (GJHA AG) - Continued

Name	Responsibility	Advisory Group Appointment Dates	Appointed by	Term of Office End	Business & Pecuniary Interests
Mrs Zoë Shaw	Advisory Group (Parent)	01/01/20	Elected by parents	31/12/21	None
Mrs Jackie Slesenger	Advisory Group (Community)	01/01/20	Foundation/Trust	31/12/22	<p>Honorary Secretary of Henry Slesenger & Sons Ltd from 1970 – 14 January 2020</p> <p>Trustee of the West End Food Bank Charity, Newcastle since 2015</p> <p>Sacre Religious Education in Schools, Newcastle City Council. Previously held position of Vice-Chair as Council representative now a co-opted member since 2014.</p> <p>Honorary Alderman of Newcastle City Council since 22 May 2019</p> <p>Gosforth Federated Academies Trust – Trustee since 19 February 2018</p>
Mrs Anna Steer	Advisory Group (Parent)	28/01/20	Elected by parents	27/01/23	<p>New Day Children’s Centre Charity – Charity Trustee since 2005</p> <p>Parent Governor/SEND link governor since 2015</p>
Mr Dave Vero	Chair of Advisory Group SEND Link Governor	01/01/20	Foundation/Trust	31/12/22 Chair until 31/08/20	<p>Employed as an invigilator at Gosforth Federated Academies Ltd since April 2018.</p> <p>Member of Gosforth Academy Advisory Group</p>
Ex Officios					
Mr Hugh Robinson	CEO and Accounting Officer	Appointed 01/01/20		At cessation of being CEO	<p>Daughter is employed by Gosforth Federated Academies Ltd as Coordinator of Learning Support (SENCO & EAL) at Gosforth Junior High Academy</p> <p>Principal of Gosforth Academy from 01/09/03 until 31/07/19</p>

Gosforth Junior High Academy Local Advisory Group (GJHA AG) Ex Officios - Continued

Name	Responsibility	Advisory Group Appointment Dates	Appointed by	Term of Office End	Business & Pecuniary Interests
					CEO of Gosforth Federated Academies Trust from 01/08/19 Gosforth Federated Academies Trust - Ex Officio Trustee since 19/02/18 Gosforth Federated Academies Local Governing Body - Ex Officio from 05/11-10 - 31/12/19 Gosforth Federated Academies Trust - Ex Officio Gosforth Academy Advisory Group since 01/01/20 Gosforth Federated Academies Trust - Ex Officio North Gosforth Academy Advisory Group since 22/02/18 Gosforth Federated Academies Trust - Ex Officio Jesmond Park Academy Advisory Group since 01/08/19 Gosforth Federated Academies Trust - attends Members Meetings since 05/11/10
Ms Denise Waugh	Principal	Appointed 01/01/20		At cessation of being Principal	Partner has owned Jon Punshon Mountaineering since 2012

Jesmond Park Academy Advisory Group (JPA AG)

Name	Responsibility	Advisory Group Appointment Date	Appointed by	Term of Office End	Business & Pecuniary Interests
Mrs Sophie Ashcroft	Vice Chair of Advisory Group	01/08/19	Foundation/ Trust	31/07/20	Director of Cluasa since March 2014 Employed by SAFC/Foundation of Light since March 2019 Gosforth Federated Academies Trust - Trustee
Mrs Charlotte Brown	Advisory Group (Staff)	01/11/19	Elected by staff	31/10/22	None

Jesmond Park Academy Advisory Group (JPA AG) - Continued

Name	Responsibility	Advisory Group Appointment Date	Appointed by	Term of Office End	Business & Pecuniary Interests
Ms Sara Bryson	Advisory Group (Parent)	01/11/22	Elected by parents	31/10/22	Member of the board for Baltic Centre for Contemporary Art since 2018 Chair of Trustees at West End Women & Girls Centre since 2019 Employed by Tyne & Wear Citizens, Citizens UK since 2016
Mr Roger Edwardson	Chair of Advisory Group	01/08/19	Foundation/Trust	31/07/20	Owner and Managing Director of Roger Edwardson Education & Children's Services Ltd since 2005 Chair of Jesmond Park Academy Advisory Group Gosforth Federated Academies Trust – Trustee since February 2018 Spouse (Christine Edwardson) has been Company Secretary of Gosforth Federated Academies since 2005
Dr Stacy Gillis	Advisory Group (Parent)	01/11/19	Elected by parents	31/10/22	Council Member on Newcastle University Council since October 2018 Trustee of S. K. Killingley Trust since November 2020
Mr Derek Neil	Advisory Group (Community)	23/01/20	Foundation/Trust	22/01/23	None
Mrs Julie Routledge	Advisory Group (Staff)	28/09/20	No election but nominated by support staff	27/09/23	None

Jesmond Park Academy Advisory Group (JPA AG) Ex Officios

Name	Responsibility	Advisory Group Appointment Date	Appointed by	Term of Office End	Business & Pecuniary Interests
Mr Hugh Robinson	CEO and Accounting Officer	Appointed 01/08/19		At cessation of being CEO	Daughter is employed by Gosforth Federated Academies Ltd as Coordinator of Learning Support (SENCO & EAL) at Gosforth Junior High Academy Principal of Gosforth Academy from 01/09/03 until 31/07/19 CEO of Gosforth Federated Academies Trust from 01/08/19 Gosforth Federated Academies Trust - Ex Officio Trustee since 19/02/18 Gosforth Federated Academies Local Governing Body - Ex Officio from 05/11-10 - 31/12/19 Gosforth Federated Academies Trust - Ex Officio Gosforth Academy Advisory Group since 01/01/20 Gosforth Federated Academies Trust - Ex Officio Gosforth Junior High Academy Advisory Group since 01/01/20 Gosforth Federated Academies Trust - Ex Officio North Gosforth Academy Advisory Group since 22/02/18 Gosforth Federated Academies Trust - attends Members Meetings since 05/11/10
Mr Steve Campbell	Principal	Appointed 18/04/21		At cessation of being Principal	None

Jesmond Park Academy Advisory Group (JPA AG) - Historic (left within last 12 months)

Name	Responsibility	Advisory Group Appointment Date	Appointed by	Term of Office End	Business & Pecuniary Interests
Mr Paul Anderson	Temporary Joint Acting Principal	Appointed 01/09/20		At cessation of being Joint Acting Principal (18/04/21)	None
Mrs Claire Smith	Temporary Joint Acting Principal	Appointed 01/09/20		At cessation of being Joint Acting Principal (18/04/21)	None
Mr Mark Atkinson	Advisory Group Member	01/08/19	Foundation/ Trust	24/02/20	None
Mrs Karen Blackburn	Acting Principal – EX OFFICIO	01/09/19		31/08/20	None
Miss Kirsty Giles	Advisory Group (Staff)	01/08/19	Foundation/ Trust	19/02/22	None
Mrs Debra Robinson	Advisory Group (Staff)	01/08/19	Foundation/ Trust	14/11/19	None

North Gosforth Academy Advisory Group (NGA AG)

Name	Responsibility	Advisory Group Appointment Dates	Appointed by	Term of Office End	Business & Pecuniary Interests
Mr Malcolm Alderson	Advisory Group (Parent)	29/06/20	Parent appointed by Trust due to no election candidates	29/06/23	None
Mr Michael Baxter	Advisory Group (Community)	01/01/20	Foundation/ Trust	31/12/22	None
Mrs Cherri Blissett	Advisory Group (Community)	07/05/21	Foundation/ Trust	06/05/24	Director of Rocket Science UK Ltd since 9 March 2020 Director and co-owner of Rocket Science (Enterprises) UK Ltd since 26 February 2021
Mr David Bowes	Advisory Group (Community)	07/05/21	Foundation/ Trust	06/05/24	Spouse (Lesley Bowes) is a Trustee for Gosforth Federated Academies Trust since 15 December 2020
Dr Julie Crumbley	Chair of Advisory Group	01/01/20	Foundation/ Trust	31/12/22 (Chair until Sept 2021)	Gosforth Federated Academies Trust - Trustee since 20 May 2020
Mr Finlay Davidson	Advisory Group (Staff)	20/01/20	Elected by staff	19/01/23	None
Mrs Joy Doble	Advisory Group (Community)	21/11/19	Foundation/ Trust	20/11/22	None

North Gosforth Academy Advisory Group (NGA AG) - Continued

Name	Responsibility	Advisory Group Appointment Dates	Appointed by	Term of Office End	Business & Pecuniary Interests
Mr Andy Foster	Advisory Group (Community)	07/05/21	Foundation/Trust	06/05/24	Is employed by Newcastle United Foundation (since September 2019) who currently have a contract with North Gosforth Academy which places a member of our staff in school on a full time basis. Member of Mary Astell Academy LAG since September 2019.
Ms Susan Pike	Advisory Group (Staff)	30/06/20	Elected by staff	29/06/23	None
Mr George Snaith	Advisory Group (Community)	27/06/19	Foundation/Trust	26/06/22	Son (Dominic Snaith) works for potential book supplier (Blackwells, Newcastle) since 2017 Gosforth Federated Academies Trust - Chair of Trustees since 19/02/18 Gosforth East Middle School - Chair of Governors - Governor since 1996 Gosforth Federated Academies Trust - attends Members Meetings since - 09/02/18
Mr Hugh Robinson	CEO and Accounting Officer	Appointed 22/02/18		At cessation of being CEO	Daughter is employed by Gosforth Federated Academies Ltd as Coordinator of Learning Support (SENCO & EAL) at Gosforth Junior High Academy Principal of Gosforth Academy from 01/09/03 until 31/07/19 CEO of Gosforth Federated Academies Trust from 01/08/19 Gosforth Federated Academies Trust - Ex Officio Trustee since 19/02/18

North Gosforth Academy Advisory Group (NGA AG) Ex Officios - Continued					
Name	Responsibility	Advisory Group Appointment Dates	Appointed by	Term of Office End	Business & Pecuniary Interests
Mr Hugh Robinson	CEO and Accounting Officer	Appointed 22/02/18		At cessation of being CEO	Gosforth Federated Academies Local Governing Body – Ex Officio from 05/11-10 – 31/12/19 Gosforth Federated Academies Trust - Ex Officio Gosforth Academy Advisory Group since 01/01/20 Gosforth Federated Academies Trust - Ex Officio Gosforth Junior High Academy Advisory Group since 01/01/20 Gosforth Federated Academies Trust - Ex Officio Jesmond Park Academy Advisory Group since 01/08/19 Gosforth Federated Academies Trust – attends Members Meetings since 05/11/10
Mr Peter Fox	Principal	Appointed 12/04/21		At cessation of being Principal	None

North Gosforth Academy Advisory Group (NGA AG) - Historic (left within last 12 months)					
Name	Responsibility	Appointment Date	Appointed by	Term of Office End	Business & Pecuniary Interests
Mr Steve Campbell	Principal	Appointed 22/02/18		11/04/21	None
Mrs Elaine Thompson	Advisory Group (Community)	27/06/19	Foundation/ Trust	Resigned as of 27/03/21	Daughter is a student at NGA (Ruby Thompson)

North Gosforth Academy Advisory Group (NGA AG) - Historic (left within last 12 months) - Continued					
Name	Responsibility	Appointment Date	Appointed by	Term of Office End	Business & Pecuniary Interests
Ms Cheryl Buchanan	Advisory Group (Staff)	20/01/20	Elected by staff	19/01/23 (Resigned as of 09/03/20)	None
Mr Michael Soulsby	Advisory Group Member	22/02/2018	Foundation/ Trust	31/12/19 (Resigned as of 09/09/19)	None

Notes

In accordance with the Articles of Association the CEO (Hugh Robinson) and MAT Principals of School act as ex officios but are not Company Directors.

In accordance with the EFA Financial Handbook the Finance & Audit Committee is held at Trustee level. Staff Trustees can be members of this Committee but do not participate as members when audit matters are discussed; they remain in attendance to provide information and participate in discussions.

The Committee Membership and Governance Responsibilities above were agreed in February 2018.

The following Committees meet on an ad hoc basis (available and eligible Advisory Group members/Trustees to be called upon, in line with the decision planner, as and when necessary) –

- Pupil Discipline Committee, Admissions Committee (including Curriculum Appeals), Staffing/Appointments, Staff Dismissal, Dismissal Appeals.

The Advisory Group acts as critical friend to the Principal on matters of performance; education, behaviour, attendance and staff performance.