LA /ESSEX PRIMARY HEADS’ ASSOCIATION CENTRAL (MID) AREA
TUESDAY 2 MARCH 2010, Chelmsford City Football Club
MEETING SUMMARY: ISSUES AND RECOMMENDATIONS

Agendas and minutes for these meetings available at www.essexprimaryheads.co.uk
	
	Attendance List
	

	
	DISTRICT AND EPHA AGENDA (a.m.)

Graham Lancaster, Area Improvement Manager (Mid)
Linda Findlay, Central Chair

One to One Tuition - update
Ofsted update
Workshops

Modern Foreign Languages
· Key Stage 1 MFL
· Growing Your Own
· Speciality MFL Teaching

· Cultural workshops
· Coaching from a secondary school link
Introducing the facilities available on escimo

CEPHA meeting

Feedback from the EPHA Executive meeting
Headteacher’s issues and concerns
	(Notes below)
New Headteachers welcomed
Stewart Caplen

Cressing Primary

Helen Craig and Sue Wilson
Downham CE Primary (Previous
 Essex Heads)

Michael Walsh

Kelvedon St Mary’s

Anthea Kenna

The Cathedral Primary

Ros Allsop

Graham Lancaster
Moulsham Infant School

Joanna Mazzarella, Great Totham Primary
Andy Jones, St Michael’s, Braintree

James Single, MFL School Support

Pamela Browse, St Thomas More Primary, Colchester
Dean Tandy and Ian Frost
Linda Findlay

	p 1*
	AREA AGENDA

Welcome, introductions and update
	Terry Reynolds, Director for Learning

	p 2
	Primary Capital Programme consultation on Wave 2 criteria
	Alison Gold, Primary Capital Programme

	p 2-4
	Update on MAAGs and referral processes
	Terry Reynolds, Director for Learning

	p 4-5
	Update on safeguarding issues
	Terry Reynolds, Director for Learning

	p 5-6
	Update on the Nursery Funding position in Essex
	Terry Reynolds, Director for Learning

	p 6 -9
	Introduction to the new Primary Curriculum
	Fiona Dorey, Lead Curriculum Adviser

	P9-11
	21st Century Schools: World Class Primary Schools
Consultation on proposed revisions to Essex School Improvement Strategy and the LA categorisation of schools
	Alison Fiala, Head of Primary Improvement

	p 11-13
	Any other business
	Every Child an Opportunity funding
ContactPoint update

School Workforce Development update

	p 13
	Key dates
	2010 CENTRAL meetings with the Local Authority officers at Chelmsford City Football Club

Tuesday 15 June 2010
EPHA Annual General Meeting Friday 2 July 2010, Chelmsford City Football Club
Headteachers’ Conference Friday 12 March 2010 Stock Brook Country Club

Deputy Headteachers’ Conference Friday 8 October 2010 Hilton Stansted

	*Page numbers refer to the full minutes (posted on the website) of the Spring term Area meetings with LA Officers and Headteachers.

LA /ESSEX PRIMARY HEADS’ ASSOCIATION CENTRAL AREA

DISTRICT AND AREA MEETING
TUESDAY 2 MARCH 2010
ATTENDANCE

	Present

	
	
	

	Cheryl Allard
	Oaklands Infants
	Ann Kelliher
	Holy Family Primary, Witham

	Hazel Arnill
	Ford End Primary
	Anthea Kenna
	The Cathedral School

	Jacqui Barber
	Rettendon Primary
	Cindy Lewis
	Hatfield Peverel Infants

	Verity Boreham
	John Ray Juniors
	Linda King
	Mildmay Juniors

	Keith Bannister
	Great Totham Primary
	Phil Kyriacou
	Kings Road Primary

	Tim Barrett
	Barnes Farm Juniors
	Maxine Lingley
	Mildmay Infant & Nursery

	Gill Bennison
	Westlands Primary
	Sarah Manning
	Galleywood Infants

	Verity Boreham
	John Ray Juniors
	Sophie Massey
	Tolleshunt D’Arcy St Nicholas

	Helen Bright
	Heybridge Primary
	Liz Maycock
	Little Waltham CE Primary

	Amanda Buckland-Garnett
	Collingwood Primary
	Kerrie-Ann McGrory
Lynne Middleton
	Templars Infants and Juniors
Woodville Primary

	Anthea Caddy
	St Pius X Catholic Primary
	Claire Mills
	Chancellor Park Primary

	Doretta Cowie
	Perryfields Junior
	Jan Myers
	Wentworth Primary

	Emma Dawson
	Lawford Mead Juniors
	Janette Quinn
	Lawford Mead Infants

	Gill Disley
	Maldon Primary
	Angela Richardson
	Howbridge CE Juniors

	Joe Figg
	Purleigh Primary
	Helen Shaw
	Elmwood Primary School

	Linda Findlay
	Central Chair, East Hanningfield CEP
	Heather Shelley
	Broomfield Primary

	Sue Foster
	The Tyrells School
	Alison Smith
	Moulsham Infants

	June Gould
	Perryfields Infants
	Marie Staley
	Trinity Road Primary

	Sue Grocock
	St Mary’s CE Woodham Ferrers
	Neil Taggart
	Melbourne Park Primary & Nursery

	Paula Hagan
	Finchingfield CE Primary
	Melanie Vine
	Earls Colne Primary & Nursery

	Martin Hawrylak
	Stisted Primary
	Mike Walsh
	Kelvedon St Mary’s CE Primary

	Sandra Herring
	Howbridge Infants
	Wendy Walker
	Chipping Hill Primary

	Gill Holmes
	Rivenhall CE Primary
	Kate Ward
	Shalford Primary

	Mary Horsted
	Barnes Farm Infant & Nursery
	Sandra Way
	Oaklands Infants

	Sue Hunton
	Springfield Primary
	Rosalind Welch
	Bocking Church Street Primary

	Chris James
	Hatfield Peverel St Andrew’s Juniors
	Sandra Williams
	Meadgate Primary

	Andy Jones
	St Michael’s CE Primary, Braintree
	Diane Wilson
	Great Waltham Primary

	Carolyn Joyce
	Silver End Primary
	
	

	
	
	
	

	Apologies
	
	Apologies
	

	Anne Barney
	Great Bardfield Primary
	Penny Smith
	White Notley Primary

	Christine Cooper
	St John’s CE Primary, Danbury
	Nicky Tothill
	Burnham-on-Crouch Primary

	Jacqui Green
	Notley Green Primary
	Linda Todd
	Broomfield Primary

	Guy Niven
	Baddow Hall Juniors
	Simon Waltham
	Notley Green Primary

	Gill Marrion
	Baddow Hall Infants
	Michele Williams
	All Saints CE Primary

	Terry Reynolds
	Director for Learning
	
	

	Workshop Presenters
	In Attendance
	

	James Single
	Pam Langmead

	EPHA Manager
	

	Jo Mazzarella
	Great Totham Primary School
	
	

	Pamela Browse
	St Thomas More Primary
	
	

	
	
	
	

	LA Officers
	
	
	

	Alison Fiala
	Head of Primary Improvement
	
	

	Graham Lancaster
	Area Improvement Manager, Mid
	Fiona Dorey
	SIEY

	Alison Gold
	Primary Capital Programme
	Fran Johnson
	SIA/SIEY

	Dean Tandy
	ECC Schools Broadband
	
	

	Ian Frost
	escimo
	
	

Note: If your attendance or apologies have not been noted please contact the EPHA Manager at langmead@tesco.net for amendment.

	
	CENTRAL (MID) EPHA DISTRICT MEETING MINUTES 2 March 2010

	

	1. a)

b)

c)

	WELCOME AND INTRODUCTIONS
Linda Findlay, Chair of the Central Area, and Graham Lancaster, Area Improvement Manager for Central (Mid) Area, welcomed headteachers to the district and area meeting.
ONE TO ONE TUITION UPDATE

Ros Allsop, lead officer for One to One tuition in Essex
Ros noted that the introduction of one to one tuition in Essex has gone very well, and there are just a few schools that are not yet providing tuition. She stressed that it is essential that schools register with the DCSF as well as the Local Authority, as the DCSF only acknowledge information and data on their site. If schools do not register with the DCSF the associated funding may be removed, as the DCSF will assume that they are not carrying out 1:1 tuition.

There are a number of reasons to be cheerful about the roll out of 1:1 tuition. These include:

· Effective delivery;

· Parent and pupil engagement;

· Flexible schools models (though this is also an area for development and there is a need for schools to share their good practice);

· Careful consideration of pupils;

· Links to Quality First Teaching – ensuring that quality of provision is a priority and sustainable.

A number of challenges remain, including:

· Under-reporting of provision;

· Under or slow roll out of the delivery of 1:1 tuition;

· Developing flexible school delivery models;

· Quality assurance and monitoring;

· Appropriate and effective selection of pupils.

In 2009/10 the challenge has been to use all the allocated places (so as to not lose funding) and to deliver quality tuition;

In 2010/11 the challenge will be to grow the provision to meet the pupil guarantee. There will be a need to deliver 1:1 tuition more flexibly. Ros noted that sessions can now be delivered during the school day, and it may be possible for one or more schools to use the tuition funding to hire a qualified teacher to deliver tuition in the school day.
Ros referred to graphs which demonstrated that 1:1 tuition is helping children catch up, in particular those who are least able (and working towards). She noted that it is vital that schools select the right children for tuition, i.e. those who are “stuck” rather than those who have more long-term problems. This year in Essex schools the main focus has been on Year 6 pupils, but statistically (according to Making Good Progress data) the most impact is seen in Year 5.

Ros noted the characteristics of ECC registration and DCSF trackers:

Essex Registration

· Records pupil level characteristics and progress data

· Includes information around the time and location of tuition within schools

· Submission triggers funding which is then paid in the next funding window.

DCSF Data collection website

· Records real time starts and ends

· Can only be completed once the first session of tuition has been carried out;

· Is the main data-set which is recognised by the DCSF.

In relation to the reallocation of places:
· The DCSF expects Essex to internally reallocate tuition places to ensure that the full allocation of places is filled. Otherwise, places will be clawed back.

· The deadline to register places is the end of the Spring term 2010. Surplus places will be put to a bid. These are due by the end of term – schools will be reminded and the bidding proforma will be available on the EPHA website and on the Schools Self Evaluation Tracker from Monday 8 March.
· Surplus places will be allocated for the beginning of the summer term to ensure that receiving schools are able to make the most effective use of funding.

The Pupil and Parent Guarantees state that from September 2010,

· Every pupil, aged seven to eleven who has fallen behind national expectations and is not making good progress, receives one to one tuition in English and/or mathematics to get them back on track

· Children looked after, regardless of academic profile, are eligible. Remaining allocations can be deployed using current criteria.

Ros confirmed that every Looked After Child is eligible for one to one tuition at some point during KS2 (i.e. 10 hours tuition during the key stage, whenever it is judged most suitable for them).

The target group is currently those children eligible for Free School Meals, but this may be expanded to include children who are stuck who should make progress from Level 3 to Level 5, and there may be another criteria specific to the school which could be agreed with the School Improvement Partner.

Ros plans to develop a portfolio of successful one to one tuition case studies, and asked headteachers to contribute to this project.

In Essex the following number of places have been allocated to one to one tuition in 2010/11:

Key Stage 2
Key Stage 3
Key Stage 4

8524

6627

462

OFSTED UPDATE
Graham informed heads that there have been relatively few Ofsted Inspections in Mid Essex this term under the new framework (just two so far, and one in progress). There still does not seem to be any particular pattern as to when schools will be inspected. Graham gave the following tips to headteachers to help them be Ofsted-ready:
1. Schools need to be well prepared in advance of an inspection with evidence available to support judgements.

2. No matter what state your SEF (school evaluation form) is in (even partially completed) make sure that it is uploaded, and then update regularly. The message is that the shorter the better, using bullet points and making reference to evidence.

There will be day conference in the Mid area on Wednesday 17 March about being Ofsted-ready. This will include a choice of three out of four workshops on data, middle leaders, Every Child Matters and Writing the SEF.

The Essex School Governors conference on Saturday 13 March will focus on the new Ofsted Framework and headteachers were asked to encourage their governors to attend.

It was noted that the Ofsted pupil and staff surveys and additional guidance are available on the Ofsted documents page on the EPHA website.
	

	2.
A

B
C

D

E

	MODERN FOREIGN LANGUAGES
Modern Foreign Languages (MFL) is not a compulsory national curriculum subject at Key Stages 1 and 2, but it is government policy that by 2010 every child in Key Stage 2 should have an entitlement to learn a language other than English. An increasing number of schools already provide some MFL teaching at Key Stage 2, and provision is expected to grow, both across schools and across the four years of Key Stage 2. To support this aim, the DCSF has produced a Key Stage 2 Framework for languages. http://nationalstrategies.standards.dcsf.gov.uk/node/85274

The Framework is a core document, offering a practical reference tool for planning, teaching and monitoring the learning process. The Framework is designed to support primary school teachers in building their own courses. It also aims to provide secondary school teachers who support primary teachers with a way of making their specialist linguistic knowledge relevant for the primary classroom.

The Framework consists of three parts:

· Part 1 contains learning objectives that show progression over the four years of Key Stage 2, two 'cross-cutting' strands showing how knowledge about language (KAL) and language learning strategies (LLS) relate to these objectives, and some sample teaching activities.

· Part 2 contains guidance for different audiences, including schools that are new to teaching languages and those building on current provision.

· Part 3 contains detailed guidance on whole-school planning, and provides planning tools and detailed explanations of how to embed language learning through cross-curricular links.

WORKSHOPS

KEY STAGE ONE MFL

Led by Moulsham Infant School

GROWING YOUR OWN MFL

Led by Joanne Mazzarella, Great Totham Primary

The school’s previous model:

· Specialist teacher.

· Year 5 & 6 only.

· One half hour lesson a week.

The current model:
· All KS2 classes.

· Class teachers plan and teach lessons.

· One main lesson a week.

· Daily sessions.

In 2008/09 the Subject Leader gave all KS2 teachers a MFL folder including:

· Short-term weekly lesson planning (autumn term only).

· Medium-term planning for the year.

· Relevant resources, websites, vocab lists for the year.

Financial backing included:

2008/9 Grant from Essex (£1225 + £3.00 per KS2 child)
· Consultancy package (Emmanuel Carme)
· Resources (Rigolo 1 & 2)
· SL updates (one per term)
2009/10 Grant from Essex (£1000 + £2.00 per KS2 child)
· Upskilling training (3 days) for one class teacher
· Resources
· SL updates (one per term)
Resources to support the class teacher
· SL: medium term planning
· SL: website links, flashcards, general worksheets, PPTs, IWB files
· SL: vocab lists
· Subject folders: updated annually
· Rigolo 1 & 2
· Espresso Primary
· Take 10 en français
· Books: Festivals, Culture, Reading Books

Future priorities at Great Totham Primary Schools

· Assessment
· Entitlement met throughout KS
· Progression across KS
· Incorporating French into an evolving creative and skills-based curriculum
The following websites may be of interest to schools:

www.primarylanguages.org.uk
Supports the introduction of MFL

http://www.teachernet.gov.uk/teachingandlearning/subjects/languages/
Overview of the National Languages Strategy

www.cilt.org.uk
CILT, The National Centre for Languages. This website is an extensive source of support and includes information on languages, teaching publications and training and advice on national and regional levels.
www.britishcouncil.org.uk
Advice on the role and employment of Foreign Language Assistants.

www.globalgateway.org.uk
Opportunities to forge international partnerships with schools around the world, and wider cultural information about other countries and global citizenship.

www.assetlanguages.org.uk
The Languages Ladder is a voluntary assessment scheme to give learners of all ages recognition for their language skills.

SPECIALITY MFL TEACHING
Led by Andy Jones, Headteacher at St Michael’s CE Primary, Braintree

The development of specialised modern foreign language teaching started at St Michael’s about three years ago, when the school contacted the local secondary school and were offered a part time language teacher funded by the secondary. This teacher, Bryony Betteridge, originally worked for 3 days a week teaching French throughout the school, from Reception to Year 6. In time she left the secondary school and is now a lead practitioner for the Local Authority though she continues to work at St Michael’s.

Andy noted that the MFL is embedded in the school curriculum, which includes French themes and activities – Bryony’s excellent teaching and leadership of MFL has brought the subject alive.

There is a tremendous commitment to MFL – she has led staff meetings and training days, and ran a 15-week training course for Learning Support Assistants. Twelve LSAs attended a two-hour session each week and became confident in supporting and teaching MFL in the classroom.

The school has adopted a layered approach to teaching MFL:

The specialist teacher works with the class teacher in dedicated MFL classes, and the teacher reinforces those lessons during the week. In Key Stage 2 every class has a 30 minute French lesson led by the specialist teacher, and she will also work in each class alongside the teacher for another half hour session.

Part of Bryony’s job is to find funding streams and she has found associated funding to support MFL. She also bids for funding from the delegated budget each year.
The National Framework provides the framework for planning French lessons, making use of some QCA units and linking in to key skills.

The school also has special theme days (e.g. the European Day of Languages) and celebrations and pupils have the chance of trips abroad. The school also links with French schools. Children in Year 6 are taught German, and there are good transition links with the secondary.

Andy stressed that the commitment to MFL has enriched the school’s curriculum enormously, and the fact that language teaching has been developed throughout the staff means that the delivery of MFL should be sustainable, even if Bryony moves on. He welcomed headteachers to visit St Michaels to see MFL in action. (Contact Andy Jones on 01376 344866 or at admin@stmichaelscofe.essex.sch.uk)

CULTURAL WORKSHOPS

Led by James Single, MFL Schools Support

James explained that MFL Schools Support has been developed over the last 2 – 2 ½ years, and they provide cultural theme days for schools, focused on France, Germany, Spain and England. A typical programme will start with the delivery of a CDRom for use by the school, which will set the tone for the theme day and gives an overview of the country and its traditions to support teachers in advance of the workshop.

On the day James and his team will set up a large and colourful display in the school hall. They then deliver sessions to classes across the whole school. The sessions include a focus on:

· The similarities and differences between the chosen country and the UK;

· Traditional dance and music;

· Stories and traditions, and the use of nursery rhymes (for the youngest pupils) and games.

Each hall session lasts around 1 hour and ten minutes, though these can be tailored to suit the school’s requirements.

James shared a folder which included testimonials from schools who had found the workshops very enjoyable and valuable.

Contact James Single at info@mflschoolsupport.co.uk
Or on 07885 388543

COACHING FROM A SECONDARY SCHOOL LINK

Led by Pamela Browe, St Thomas More Primary, Colchester

St Thomas More School is a one form entry school in the middle of the town centre in Colchester. Four years ago the decision was made that every class teacher would deliver 15 minutes of MFL to their class each week – and they had just one book that they shared!

They were fortunate to be chosen to link with two local secondary schools, Colchester County High School for Girls, and St Benedict’s Catholic College, who provided two teachers who have taught French at the primary school for the last three years, in year 3 -6. They have worked alongside the teachers and have developed their skills and confidence, so that French teaching is an integral part of Key Stage 2. Pamela demonstrated some of the games and songs that are used to make French lessons fun.

Other activities have included a French nativity, and a play based on the book, Handa’s Surprise. The school has held a French Day which included a café where the children could buy food and they played bingo and boules. In addition they held a story telling day when the pupils read books in French and enjoyed associated activities.
The secondary schools have also funded some of the resources used by the school, including the Eurostars Scheme of Work, and the sixth form students come into the school to help with theme days and so on. The school also received funding for an evening course. The school is now delivering German workshops with the help of students from St Benedict’s.
The next steps for the school are to go semi-independent from September 2010. Continued professional development will be delivered to the staff, and termly meetings take place at St Benedict’s where the staff develop areas such as transition and planning.

	

	3.
	SCHOOLS BROADBAND AND THE FUNCTIONALITY OF ESCIMO

Dean Tandy (Schools Broadband) and Ian Frost (escimo) updated headteachers on the changes to schools’ broadband capacity.

Dean Tandy (ECC Schools Broadband) reminded headteachers that escimo is:

· A county wide schools communication and collaboration platform

· Free to schools, funded using special DCFS grants

· Can be accessed from any internet connected computer

· Secure, resilient, flexible, easy to learn

· Launched – September 2008 scaled for 250,000 users

· Primary Schools email added July/September 2009

The system is currently in roll-out to 242 primaries, moving them from BT to Siemens. The project is due to finish in April 2010 and will result in better bandwidth and more sophisticated applications such as conference calls.

He noted that Siemens is contacting BT schools by email to arrange appointments and asked headteachers to alert office staff to this, as they want to keep failed appointments to a minimum.

DT explained that Siemens engineers are all CRB checked as a matter of course, but BT engineers are not (and the company has no plans to do so). Schools are asked to allow BT engineers to carry out work but to ensure that they are accompanied on the school site. DT agreed that if they cannot provide a chaperone he will attempt to supply and engineer who has been checked to accompany their colleague.
Ian Frost introduced himself, noting that he is working on the Essex Schools Collaborative Infrastructure Project. This was initially implemented as a county wide Microsoft gateway, now known as Microsoft Sharepoint. . He noted that currently 10 secondaries are using full functionality. The team has worked within challenging timescales to migrate schools from RM to escimo. There are still a small number of engineers who can resolve problems faced by schools, and a help desk number: 0845 604 7001

He explained that once the roll-out is complete the team will issue an information pack about functionality to all schools, probably in June. The video conferencing facility will be rolled out to all schools, offering high-quality recordable conference facilities. By September 2010 each school will be provided with a high definition camera with zoom features that can link up to 50 schools via email. Conferences can be recorded and saved, for example in i-phone format. Ian AGREED that protocols will be developed for primary schools. It was AGREED that it would be helpful to have a training session included in the Autumn term headteachers’ meetings.
The platform is big, robust and secure and is intended to help with the administration and running of primaries, rather than a focus on teaching and learning, the focus for e-folio. For that reason it is unlikely to supersede e-folio. Examples of escimo functions include:

· HR pay roll;

· Electronic reporting to parents of attainment and attendance (a requirement in secondaries by September 2010);

· One to one tuition – offering a secure walled area with password access;

· Secure platforms for user groups such as governors.

· In response to questions, DT reassured headteachers that they plan to re-instate the email distribution lists that have been lost on the new system.

· In order to ensure that the user is not blocked out of the system in too short a period of time, DT explained that it was best to access the system via the web rather than through Microsoft Outlook. This allows the user to use the “private computer” button and extend the time they can be on-line.

· One headteacher noted that when she deletes emails from her inbox via the website, they remain in her inbox in Outlook. Ian promised to investigate this glitch to try to resolve it.

· One of the facilities is an on-line diary, which will automatically inform other users of new entries as they are uploaded. Ian noted that schools need to contact him to set up this function.
· He noted that if schools access escimo via the web they will be warned if a password is about to expire, but not via Outlook.

Contact: Ian Frost, escimo Marketing Manager, Information Services, ECC

Ian.Frost@essex.gov.uk
01245 435293 mobile: 07827 976189

info.escimo.org

	ECC Broadband team
Autumn term headteachers’ meetings
Ian Frost

	4.
A
B
C

D
E
F

G
	CENTRAL EPHA INFORMATION AND ISSUES RAISED BY HEADTEACHERS
Linda Findlay, Chair of CEPHA, welcomed the following headteachers who are new to Central or new in post:
New Headteachers welcomed

Stewart Caplen

Cressing Primary

Helen Craig and Sue Wilson
Downham CE Primary (Previous Essex Heads)

Michael Walsh

Kelvedon St Mary’s

Anthea Kenna

The Cathedral Primary

Linda referred Headteachers to the Spring term EPHA newsletter distributed at the meeting (also available on the EPHA website). She also asked headteachers to give feed back about the meeting and suggestions for future presentations and speakers.

Area Development Groups

Linda noted that the Area Development Groups have been re-established and it has been agreed that they must focus on local development and resource issues, and not just be platform for Local Authority information, as was the case in the past.

There is a new framework in Essex following the recent restructure in response to the review of Children’s Trust arrangements in Essex and the context of 21st Century Schools. This restructure has resulted in the establishment of a County Children’s Trust Board and five Local Children’s Trust Boards, based on the Primary Care Trust footprint (West, Mid, North East, South East and South West).

Schools are currently involved in numerous partnerships including engagement with the Primary Strategy Programme and Local Authority partners; involvement with the Local Delivery Group; and in partnerships such as local consortia, networks, trusts and professional associations such as EPHA.

The Local Authority has established five implementation groups to deliver the Children and Young People’s Plan, focusing on the Every Child Matters national priorities. The overarching “Enjoy and Achieve Implementation group” is co-chaired by Terry Reynolds (Director for Learning), Claire Claydon (Chair of EPHA) and the Chair of ASHE. A Primary-phase Enjoy and Achieve sub-group has been established to focus on primary development issues, and the four headteachers on this group are:

· Graham Alderton (Head at Lambourne Primary) representing the West Area;

· Emma Dawson (Head at Lawford Mead Juniors) representing the Mid Area;

· Monica Dimmock (Head at Glebe Infants) representing the South Area;

· Nigel Hookway (Head at Highwoods Primary) representing the North Area.

An “Enjoy and Achieve Action Plan” will be developed for each area of the county, and the sub-group will work on these, taking into account discussion and decisions made at the Area Development Group meetings.

The views and decisions of the Area Development Group and the Implementation Groups will be fed back to the Local Children’s Trust Board meetings. The LCTBs are chaired by the local lead for Children and Young People in the PCT, supported by the Area Localities Commissioner (Lonica Vanclay in the West, Clare Burrell in the South, Maureen Hanley in the North East and Philippa Bull in Mid). The four Localities Commissioners sit on the Area Development Groups, and so are in a good position to ensure that the views of Primary headteachers are taken forward to the LCTBs, along with Primary headteacher representatives on the LCTB.

At the meetings in January the ADG members discussed the importance of communication, particularly with the Local Delivery Group Lead Link headteachers, who steer the agenda for their LDG meetings. LDGs each operate according to their own needs, some focusing primarily on extended services, whilst others focus more widely on data analysis and general school improvement. It was recognised that the relationship and communication with LDGs is very important for the ADGs to be effective and therefore it was agreed that the minutes of the ADG meetings will be circulated to the Lead Link Headteachers, and that they will be invited to the next meeting of their relevant Area Development Group in March/April 2010.

All headteachers on the Area Development Group (made up of the LDG representatives on the EPHA Executive) are asked to nominate a substitute if they are unable to attend an ADG meeting, and it was agreed that it would be helpful if this could be the LDG lead link headteacher.

From 2011 National Strategies funding will mostly be deployed directly to schools rather than through the Local Authority, and it will be essential for groups of schools to deploy resources to ensure that the needs of their locality and the area are met. The Area Development Groups will play a key part in determining the allocation of some local resources and so it is essential that the agendas for the meetings are focused and make decisions based on local need. It will also be important to ensure that in future the ADGs:

· Are clear about the group’s remit, accountability and responsibilities, including the power to allocate resources that are available to the group;

· Review progress, outcomes and the impact of any actions that are decided;

In future, it is expected that the membership of the Area Development Groups will include the Area Extended Services Commissioner and the Area Achievement for All – Narrowing the Gap Adviser (these posts to be appointed in the spring), in addition to a representative from SENCAN and from Early Years.

Linda noted that during the meeting the group interrogated local data and came up with the following issues for the Central (Mid) area:
· Writing – lack of speaking and listening and communication skills;

· Independent learning and the development of study skills for the youngest children;

· AfL and APP;

· Maths – using and applying, and particularly the more able girls;

· Quality of teaching;

· Leadership and management at all levels;

· Community Cohesion;

· Emotional well-being, particularly for the more able girls;

· Raising standards in science;

· Early Years outdoor learning

· Underpinning all of these, parenting and home learning.

After lengthy discussion, the Central (Mid) ADG decided on the following priorities:

1. Speaking and listening – the development of oracy skills from Foundation Stage and beyond.

2. More able girls – mathematics.

Linda noted that the next Area Development Group meeting in Mid (Central) is on Friday 26 March at 2.00 pm at the Chelmsford City Football Club.

Feedback from the EPHA Executive

Linda reminded heads that, following the EPHA Executive meeting in September, EPHA conducted a survey of Essex primary headteachers asking for opinions of the current SATs testing system. A paper setting out the outcomes of the survey was circulated at the meeting.

99 headteachers responded to that survey and the EPHA Executive was not surprised by the outcomes – the vast majority of heads dislike the current system as they feel that the judgements are sometimes inaccurate, and the outcomes are used to judge schools during Ofsted and through performance league tables. Headteachers were not, however, against assessment of their schools and pupils, and many felt that moderated teacher assessment and the use of single level tests would be a better way to judge performance.

The EPHA Executive invited Sue Hackman, the DCSF Chief Adviser on School Standards, to the Executive meeting on 8 February 2010, to discuss the outcomes of the survey and the future of SATs. Unfortunately, Sue explained that with a general election in the offing it was not possible to predict what a future government might have in place, but she did feel that SATs are here to stay for the foreseeable future.

The group also discussed the primary headteacher workload, and the many challenges that headteachers all face. In addition Sue gave an interesting personal view of what a Conservative government might bring to the education system.

CEPHA Annual General Meeting – summer term 2010

Linda reminded Central headteachers that the Central EPHA Annual General Meeting will be held during the summer term heads meeting, on Tuesday 15 June 2010. She noted that she will definitely be standing down as Chair of CEPHA at that point and that it will be necessary to elect a new chair for the area.

Summer term headteacher meeting – suggestion for workshops

It was AGREED that it would be helpful to receive information about the new admission arrangements at the next headteacher meeting in June (e.g. the requirement to offer places to children in the term following their fourth birthday, from September 2011).

Issues from headteachers to raise with LA Officers

· One new headteacher noted that the SIP visit cycle was over-crowded and complex. It was noted that this issue may be addressed during the afternoon agenda item on 21st Century schools and the Local Authority’s school improvement re-organisation.

· The Central heads discussed the issue of safeguarding on the school site, and the expectations of the Local Authority and Ofsted. It was noted that the LA has not offered guidance to schools about site security and are not offering support to schools in relation to this matter. It was AGREED that this matter would be raised at the afternoon meeting with LA Officers.

The following key dates were noted:

CENTRAL summer term headteachers’ meeting

Tuesday 15 June 2010 Chelmsford City Football Club

EPHA Annual General Meeting Friday 2 July 2010, Chelmsford City Football Club

Conferences

EPHA Headteachers’ Conference Friday 12 March 2010 Stock Brook Country
 Club
EPHA Deputy Headteachers’ Conference Friday 8 October 2010, Stansted Hilton
	CEPGA AGM:

Summer term headteachers’ meeting
Summer term headteachers’ meeting
Meeting with LA Officers
02 03 10

2
1
LA/EPHA CENTRAL Summary and Attendance 020310

