LA /ESSEX PRIMARY HEADS’ ASSOCIATION CENTRAL (MID) AREA
TUESDAY 8 MARCH 2011
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)
Doretta Cowie, Central Chair

Curriculum Review questionnaire

Leadership update – national and regional strategy
ICT and oracy – and other developments

Local Delivery Group discussion:
Sharing oracy projects

Issues arising from proposed Primary Improvement Programme
CEPHA meeting
	(Notes below)
Welcome to new headteachers in the area

Dawn Baker

Lawford Mead Juniors

Susan Boardman

The Howbridge Infants
Anna Conley

The Howbridge Infants

Nick Taylor

Writtle Juniors

Thank you and farewell to:

Linda King

Mildmay Juniors

Maddy Matthews

Woodham Walter CE Primary
Fiona Dorey

Graham Lancaster
Alan Drew
Doretta Cowie

	p 1*
	AREA AGENDA

Welcome, introductions and update
	Terry Reynolds, Director for Learning

	p 2-4
	Safeguarding Children
	Paul Fallon, Independent Chair ESCB

	p 9-11
	Use of force guidance

Behaviour and Attendance Partnerships
The future of Behaviour Support Services
	Ralph Holloway, Head of Behaviour Support services

	p 11-14
	Essex Transformation of School Improvement and Commissioning Strategy including a summary of core and traded school improvement support and services
	Terry Reynolds, Director for Learning
Alison Fiala, Head of Primary Improvement

	p 14-16
	Update on SEN Strategy
	Annemarie Blackshaw, Commissioner for SEN

	p 16-18
	Implications of the Comprehensive Spending Review and updates on school budgets
	Jim Macdonald, Senior Finance and Performance Manager

	
	Briefing paper updates:

Use of Force guidance
Curriculum review questionnaire
	Alison Fiala, Head of Primary Improvement

	p18
	Any other business
	Nursery funding and contracts
E-folio update

	p 18
	Key dates
	2010/2011 CENTRAL meetings with the Local Authority officers at Chelmsford City Football Club

Tuesday 21 June 2011

Headteachers’ Conference Friday 25 March 2011 Stock Brook

Deputy Heads’ Conference Friday 14 October 2011 Weston Homes Community Stadium

	*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 (MID) AREA
TUESDAY 8 MARCH 2011
ATTENDANCE

	Present

	
	
	

	Hazel Arnill
	Ford End Primary
	Ann Kelliher
	Holy Family Primary, Witham

	Deborah Bailey
	John Bunyan Infant & Nursery
	Linda King
	Mildmay Juniors

	Dawn Baker
	Lawford Mead Junior
	Phil Kyriacou
	Kings Road Primary

	Keith Bannister
	Great Totham Primary
	Maxine Lingley
	Mildmay Infant & Nursery

	Anne Barney
	Great Bardfield Primary
	Gill Marrion
	Baddow Hall Infants

	Tim Barrett
	Barnes Farm Juniors
	Sarah Manning
	 Galleywood Infants

	Gill Bennison
	Westlands Primary
	Sophie Massey
	Tolleshunt D’Arcy St Nicholas

	Susanne Breen
	St Francis Catholic Primary
	Madeleine Matthews
	Woodham Walters CE Primary

	Verity Boreham
	John Ray Juniors
	Kerrie-Ann McGrory
	Templars Primary

	Amanda Buckland-Garnett
	Collingwood Primary
	Liz Maycock
Lynne Middleton
	Little Waltham CE Primary
Woodville Primary

	Janice Bulger
	Larkrise Primary
	David Milligan
	Tollesbury School

	Anthea Caddy
	St Pius X Catholic Primary
	Jan Myers
	Wentworth Primary

	Lorraine Cannon
	Moulsham Infants
	Ellena Mortimer
	Bulmer St Andrews CE Primary

	Colleen Corkhill
	Boreham Primary
	Mary Nicholls
	Stanley Drapkin Primary

	Doretta Cowie
	Central Chair, Perryfields Junior
	Janette Quinn
	Lawford Mead Infants

	Barbara Dean
	Gosfield Primary
	Jane Pomeroy
	Feering CE Primary

	Pat Dowsing
	Cold Norton Primary
	Angela Richardson
	Howbridge CE Juniors

	Brenda Dyke
	Beehive Lane Primary
	Nick Rudman
	Maylandsea Primary

	Susannah Edom-Baker
	Newlands Spring Primary
	Helen Shaw
Mandy Short
	Elmwood Primary School
St Michael’s CE Primary, Braintree

	Stuart Ellis
	St Michael’s CE Juniors, Galleywood
	Penny Smith
	White Notley Primary

	Joe Figg
Linda Findlay
	Purleigh Primary
East Hanningfield CE Primary
	Naomi Snowdon
	St Margaret’s CE Primary Toppesfield

	Sue Foster
	The Tyrrells School
	Marie Staley
	Trinity Road Primary

	Jane Gates
	Great Bradfords Infant and Nursery
	Tracey Thornton
	Maldon Primary

	Sarah Ginzler-Mayer
	St Joseph’s Catholic Primary
	Neil Taggart
	Melbourne Park Primary & Nursery

	Christina Gooday
	Trinity Road St Mary’s CE Primary
	Nick Taylor
	Writtle Juniors

	Carol Gooding
	St Peter’s Primary, W Hanningfield
	Linda Todd
	Broomfield Primary

	June Gould
	Perryfield Infants
	Nicky Tothill
	Burnham-on-Crouch Primary

	Sue Grocock
	St Mary’s CE Woodham Ferrers
	Sharon Tyler
	Springfield Primary

	Karen Harden
	Southminster CE Primary
	Peter Wadsworth
	Roxwell CE Primary

	Martin Hawrlak
	Stisted CE Primary
	Wendy Walker
	Chipping Hill School

	Adrian Hayes
	Our Lady Immaculate Catholic Primary
	Mike Walsh
Kate Ward
	Kelvedon St Mary’s CE Primary
Shalford Primary

	Gill Holmes
	Rivenhall CE Primary
	Pauline Ward
	St Cedd’s CE Primary, Bradwell

	Mary Horsted
	Barnes Farm Infants
	Sandra Way
	John Ray Infants

	Linda Hughes
	Moulsham Juniors
	Rosalind Welch
	Bocking Church Street Primary

	Helen Hutchings
	Highwood Primary
	Michele Williams
	All Saints Primary, Maldon

	David Iles
	Richard de Clare Primary
	Sandra Williams
	Meadgate Primary

	Carolyn Joyce
	Silver End Primary
	Diane Wilson
	Great Waltham Primary

	Anthea Kenna
	The Cathedral CE Primary
	Andy Wright
	Rayne Primary

	LA Officers
	
	Catherine Rickwood
	St Francis Catholic Primary

	Terry Reynolds
	Director for Learning
	Fiona Dorey
	SIEY

	Graham Lancaster
	Area Improvement Manager, Mid
	Fran Johnson
	SIEY

	Alison Fiala
	Head of Primary Improvement
	Trish Hardy
	SIEY

	Paul Fallon
	ESCB
	Tracy Goodway
	SIEY

	Annemarie Blackshaw
Jim Macdonald
	SEN Commissioner

Senior Finance Manager
	Philippa Bull

Apologies
	Locality Commissioner

	Ralph Holloway
	Behaviour Support Services
	Amanda Mitchelson
	St John the Baptist, Pebmarsh

	In Attendance
	
	Guy Niven
	Baddow Hall Juniors

	Pam Langmead

	EPHA Manager
	Helen Roberts
	Woodcroft Nursery

	Mike Blant
	EPHA Liaison Officer
	Andrew Smith
	Lyons Hall Primary

	Judith Harvey
	Mid Primary Schools Facilitator
	Sue Spittlehouse
	Whitecourt Primary

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 8 March 2011

	

	1.
a)

b)
	WELCOME AND INTRODUCTIONS

Doretta Cowie, Chair of the Central Area, and Graham Lancaster, Area Improvement Manager for Central (Mid) Area, welcomed headteachers to the district and area meeting.

WELCOME TO NEW HEADTEACHERS IN MID

Dawn Baker

Lawford Mead Juniors

Susan Boardman
The Howbridge Infants (Acting Headteacher)
Anna Conley

The Howbridge Infants (headteacher from the Summer term 2011)
Nick Taylor

Writtle Juniors

THANK YOU AND FAREWELL TO:

Linda King

Mildmay Juniors

Maddy Matthews
Woodham Walter CE Primary

The headteachers who are leaving the area were thanked for their contribution to EPHA and their support of colleagues over many years.

	

	2.
	CURRICULUM REVIEW QUESTIONNAIRE
Fiona Dorey, Lead Curriculum Adviser, explained that she has put together a short curriculum review survey which she hopes that headteachers will complete. The responses will be collated and will form part of the Essex LA response to the consultation during the review of the Primary Curriculum. It was noted that the questionnaire is also posted on the EPHA website (consultations page).

Fiona also noted that she has been contacted by the DfE Communications and Information Office, who have asked if any Essex headteacher would be happy to be contacted and quoted in relation to the curriculum review. Any headteacher interested should speak to Fiona.
For more information, please contact Fiona Dorey

Lead Curriculum Adviser

SIEY Essex

fiona.dorey@essex.gov.uk

	

	3.

	UPDATE ON LEADERSHIP ISSUES – national and regional strategy
Graham Lancaster noted that he is working with the National College for Leadership of Schools and Children’s Services (formerly NCSL) and discussions are ongoing about the future of school leadership.
There is some funding for the Eastern region, used in the past year to support a number of projects including headteacher succession planning. Graham pointed out that there are currently a record high number of re-advertisements for primary headteacher posts, and a record low number of applications to NPQH (National Professional Qualification for Headship). He noted that a recent event held to promote and discuss NPQH was attended by 70 aspiring headteachers and the conference was well received. GL hopes to run similar events in the future.

There are currently 21 senior leaders on Shadow Leadership placements in Essex primaries. These placements are aimed at those who are considering the step up to headship or, in a number of cases, for serving headteachers who wish to experience the challenge of different and larger schools.

National Leaders in Education (NLE) and Local Leaders in Education (LLE)

Graham reminded headteachers that Leaders in Education have a high profile in the Government’s education White Paper, although there is no associated national funding to support the role. He noted that the Government is sticking to the principle that NLEs and LLEs can only be recruited from those headteachers who are leading outstanding schools (as judged by Ofsted) or who have been identified by Ofsted as outstanding in their own right. GL felt that this overlooks the fact that there are some excellent headteachers working in extremely challenging schools that are unlikely ever to be judged by Ofsted as outstanding. There is also the logistical challenge that, under a new framework, fewer schools are likely to be judged as outstanding, and therefore there will be a smaller pool of headteachers who are eligible to become Leaders in Education. There are currently around 30 NLEs in Essex who are available to support colleagues.
The Government’s intention is that NLEs will work with headteachers in schools in challenging circumstances in a coaching capacity. However, as there is no national funding to support the scheme, individual schools will have to arrange and negotiate a framework of support from a NLE or LLE. The suggested rate is £350 per day.

Professional Partners
Professional Partners, who support new and Acting headteachers, are still in place in Essex, although there is no funding for future training. Graham confirmed that the Essex Headship Programme, which offers around 2 days per term of support for new and Acting heads, will continue for another year.

The National Professional Qualification for Headship is being reviewed and a consultation is taking place during March – May. Graham noted that an event is being held at Rivenhall Hotel on 23 March to discuss the development of Teaching Schools and the redesign of the NPQH.

The Government has suggested that each Teaching School will be expected to support up to fifty other schools! A new accreditation will be introduced, Specialist Leaders of Education (SLEs) drawn from Middle Leaders who will provide coaching support for teachers.

	

	4.
	ICT AND ORACY – AND OTHER DEVELOPMENTS

A presentation by Alan Dew, ICT consultant, and Catherine Rickwood, ICT Subject Leader at St Francis Catholic Primary School, Maldon.

Alan explained that the purpose of the presentation was to discuss how ICT has enabled talk to take place in a learning environment through projects on podcasting and to share some examples of programs that schools might like to use. He noted that he has worked with many schools in Essex, including St Francis Catholic Primary School.

Catherine Rickwood noted that the school has developed the use of ICT through a Year 6 journalistic writing unit, and a number of positive benefits have been found:

· ICT has been used to support children with SEN;
· Inclusion of reluctant writers and low ability pupils;

· Encourages the less confident to present information without feeling under pressure to speak out loud;

· Extends the Gifted and Talented, for example giving the more able child the chance to be a producer or director;

· As a tool for pupil self-assessment and evaluation of their own work.
The school used Easi-Speak mics (one per two children) and linked them in with geography in the local community to develop the use of ICT, to discover places of interest and to present the information they found through a range of media types.

Catherine showed a number of clips filmed by the children, including interviews with “celebrities” and podcasts from school trips. She linked the films with the journalistic writing and play scripts that the children had completed to support the films.

She noted that the teachers have reflected on their practice and have decided on “next steps”:

· Incorporating speaking and listening skills;

· Avoiding using ICT simply as an “add on”;

· Using ICT as part of the teaching process in literacy;

· Getting more from educational visits by using ICT to record findings;

· As a subject leader – ensuring that staff are trained effectively and that the school’s technology supports the equipment.

Resources

Alan showed a Teachers TV clip on the use of ICT in the classroom. He went on to describe a number of useful resources that schools could access, most of which are free.
Alan recommended the Easy Speak microphone, explaining its qualities:

· Easi-Speak lets you record directly into the microphone

· Playback remotely or download your files straight to your PC through the attached USB

· 128MB built in memory that can record up to 4 hours

· Downloaded files are WAV or MP3 format

· Audacity Music Editing Software is provided as file on the Easi-Speak

· Built in battery charged through USB.

· from £18.50
· Easi speak Pro – for children aged 9 and upwards

He also explained what a podcast is: a series of audio or video on the web that can be catalogued and automatically downloaded. A simple explanation of what a podcast is can be found on Podgrunt http://gruntmedia.com/podgrunt_001_view.html
The podcasting process consists of:

· Preparation

· Planning

· Producing

· Polishing

· Publishing

One example of the use of podcasting in an Early Years explained that:

· the children record what they do during the day on the easy speak microphone and publish on the website (learning platform)

· pupils record what they did/experienced during a visit, then shared with parents

· record what happened at forest school or other outside learning experience

· record being part of the show and tell/singing/circle activities

· parents record themselves telling or retelling a story in another language

· send podcasts around the world - any links with a school internationally

· children record a diary rather than writing it

· parents leave a comfy message for their child (!)

Audacity is a free, easy-to-use and multilingual audio editor and recorder. You can use Audacity to:

· record live audio

· edit MP3 or WAV sound files

· cut, copy, splice or mix sounds together

· change the speed or pitch of a recording

Myths and legends – create your own stories on-line

http://myths.e2bn.org/

Smart notebook 10 page recorder

The page recorder feature allows you to record your actions or demonstrations on your Smart Notebook page.

Voice Thread

With VoiceThread, group conversations are collected and shared in one place with no software to install. A VoiceThread is a collaborative, multimedia slide show that holds images, documents, and videos and allows people to navigate slides and leave comments using voice (with a mic or telephone), text, audio file, or video (via a webcam).

Photo Story Three for Windows

Create slideshows using your digital photos. With a single click, you can touch-up, crop, or rotate pictures. Add stunning special effects, soundtracks, and your own voice narration to your photo stories. Then, personalize them with titles and captions. Small file sizes make it easy to send your photo stories in an e-mail. Watch them on your TV, a computer, or a Windows Mobile–based portable device.

2011: the year of communication

www.hello.org.uk
Cartouche story boarding software

Alan Drew
ICT Consultant, School Improvement & Early Years, Essex County Council

telephone: 01206 863839 mobile: 07774 337 486

e-mail: alan.drew@essex.gov.uk

	

	5.
	DISCUSSION IN LOCAL DELIVERY GROUPS AND CONSORTIA

Headteachers were given time to discuss local issues, including feedback about the use of oracy funding, and discussion of any issues arising from the proposed Primary Improvement Programme.

	

	6.

a)

b)
c)
c)

d)
e)

	CENTRAL EPHA MEETING

Doretta Cowie, Chair of Central (Mid) EPHA, referred to the Spring term newsletter

circulated at the meeting and available on the EPHA website. Information in the newsletter included key dates for the year ahead, conference news and information about the future of EPHA.

She noted that, at the termly meeting on 8 February, the Executive discussed the future of the association, taking into account the changing education landscape and the current economic cuts faced by the Local Authority and schools across the county. It was stressed that EPHA remains the professional association for all primary-phase headteachers in Essex, whether or not their school is within local authority control – a situation that will become increasingly common in the next few years. Therefore, headteachers of primary-phase academies are welcomed by EPHA and should be able to attend termly meetings.

The Executive discussed the level of subscription, which is currently £100 a year. It was agreed that, as long as the LA continues to subsidise EPHA, the current level of subscription should be maintained for another year. It was confirmed that the LA have agreed to continue to subsidise EPHA for a further year.
Doretta asked colleagues to give their evaluation of the morning and suggestions for future meetings.
Vice-Chair for Central (Mid) EPHA

Doretta noted that Helen Bright had stepped down as Vice-Chair of CEPHA at the beginning of the spring term. Helen was thanked for the work that she had done as a member of the EPHA Executive and for her support.

Headteachers were asked to nominate themselves for the role and it was suggested that they could approach the Chair or the EPHA Manager during the day to express an interest.

David Iles, Headteacher at Richard de Clare Primary School, offered to become Vice-Chair of Central EPHA, and he will take up this role until the annual general meeting in the summer term.

EPHA Liaison Officer
Mike Blant reported that he has been working on behalf of primary colleagues on a number of projects.
Essex Learning Partnership

Mike reminded headteachers that last summer the three headteacher associations, EPHA, ASHE (Association of Secondary Heads in Essex) and the Essex Special Schools’ Association (formerly ASESME) put together a proposal to manage and deliver school improvement services in Essex, as part of the local authority transformation. Since that time it has been decided that the Essex Standards and Improvement Service will continue to deliver a traded service of school improvement, via the Essex Schools’ Partnership Programme. However, the SAIS has indicated that it will continue to work in collaboration with headteachers and specialist teachers in schools in order to deliver an effective programme of support. The involvement of the ELP will be discussed at the event taking place at the Rivenhall Hotel on 23 March (minute 3 refers).
Meeting with Human Resources

Mike noted that he will be meeting with colleagues from Human Resources in a fortnight, and asked headteachers for any issues that they would like him to take forward to this meeting. He noted that he will bring up the matter of managing teachers on the pay scale for post-threshold teachers (Upper Pay Scale – UPS). (Minute 6 e refers)
Academies and free schools – the Essex picture
Mike noted that he has been asked by the Executive to research the current thinking of primary schools in relation to academies and free schools in Essex. Just three primary-phase schools have converted to academy status so far; these include R A B Butler Infants, R A B Butler Juniors and The Flitch Green Academy (formerly Flitch Green Primary). A number of other primary-phase schools are considering conversion to academy status.

Mike noted that he will undertake a survey this term to gather information about the future education picture in Essex.
Essex Local Authority – school improvement consultation

Mike noted that the LA is carrying out a consultation, led by Capital Talent consultants, who have been commissioned to develop a coherent strategy for education in Essex. Capital Talent will be talking to stakeholders and will report back to Dave Hill, the Executive Director for Schools, Children and Families.

Mike noted that he will send out a survey in two weeks time (via the EPHA website and email) to gather headteachers’ views and opinions on the future of school improvement in Essex.

Primary Schools Facilitator

Judith Harvey did not have a report, but thanked headteachers for allowing her to attend Local Delivery Group meetings.
Finance Report

Joe Figg, CEPHA treasurer, reported that around 89 schools have paid the 2010/11 EPHA subscription. He noted that he had received a number of cheques via BACs and asked heads to let him know if they had paid by this system so that he could identify their schools.

The current balance of the account is £5017.03

News from NAHT

Gill Bennison, headteacher at Westlands Primary, noted that a number of headteachers in Essex have agreed to present a motion to the NAHT conference (in May) about the management of experienced teachers on the Upper Pay Scale, some of whom may not be entirely fulfilling the expectations of the post-threshold job description. It was accepted that this is a contentious issue, which is unlikely to be welcomed by other teaching unions, but headteachers agreed that this is an ongoing issue in schools that should be considered by the NAHT members.

	

	7.
a)

b)

c)
	ISSUES TO BE RAISED WITH LOCAL AUTHORITY OFFICERS

The continuation of E-folio

Headteachers noted that they have received contradictory advice from a private company and the Local Authority about the continuation of e-folio, and whether this will continue to be provided by the LA. It was AGREED that this matter should be raised with LA Officers at the LA meeting later in the day.
Nursery funding and contracts

Headteachers noted that schools with maintained nurseries have received a communication from Harriet Hill and have been asked to sign a contract with the LA. There are number of clauses in this contract that headteachers were not at all happy about and many have subsequently refused to sign; headteachers wished to have clarification of the legal status of the contract.
Headteachers also needed clarification about the requirement to offer flexible provision in relation to nursery age children. It was AGREED that this matter should be raised with LA Officers at the LA meeting later in the day.
Local Delivery Group funding

Headteachers wished to have clarification about the future funding of LDGs, including whether this is subject to the minimum funding guarantee. It was AGREED that this matter should be raised with LA Officers at the LA meeting later in the day.

	Meeting with LA Officers

8 March 2011

Meeting with LA Officers

8 March 2011

Meeting with LA Officers

8 March 2011

	8.

	DATES OF FUTURE MEETINGS AND CONFERENCES
The following key dates were noted:

2010/2011 CENTRAL meeting with the Local Authority officers at Chelmsford City Football Club – summer term
Tuesday 21 June 2011

Headteachers’ Annual Conference 2011

Friday 25 March 2011 Stock Brook Country Club, Nr Billericay

Deputy Headteachers’ Annual Conference 2011

Friday 14 October 2011 Weston Community Homes Stadium
	

2
8
LA/EPHA CENTRAL Summary and Attendance 080311

