LA /ESSEX PRIMARY HEADS’ ASSOCIATION WEST AREA

WEDNESDAY 11 NOVEMBER 2009, North Weald Gold Club
MEETING SUMMARY: ISSUES AND RECOMMENDATIONS

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

	
	Welcome and introductions
Anne Fisher, West Area Improvement Manager
David Yeld, West Vice-Chair

Community Cohesion Presentation

School improvement workshops:
· International Schools Award
· Eco-Schools Award

· Headteacher Well-being

· Effective Attendance Strategies
· Schools Staff Well-being programme
	Welcome to new Headteachers in the West

Gary Brown
Ashdon Primary

Gill Doyle
Henham and Ugley Primary & Nursery (Acting Head)

Lesley Lewis
Shelley Primary

Julie Lorkins
Sheering CE Primary

Jonathan Tye
Churchgate CE Primary (previous Essex Head)
Linda Wiskin Moreton CE Primary

Farewell to the following Headteacher:

Patrick Draper
Bentfield Primary
Bethan Rees, Cambridgeshire Race Equality & Diversity Service
Henry Weir, Great Chesterford CE Primary
Christine Spain, Wimbish Primary
Barbara-Ann Murray, The Henry Moore Primary

Mandy Line, Takeley Primary
Jo Harper, Tendring Excellence Cluster
Kim Holmes, Area Attendance Leader
Keren Prior, Workforce Remodelling Adviser

	p 1-3*
	AREA AGENDA

Welcome, introductions and update
	Terry Reynolds, Director for Learning

	p 3-5
	Update on the Review of the Children’s Trust arrangements in Essex
	Lonica Vanclay, Locality Group Manager

	p 6-7
	Update on Behaviour and Attendance Partnerships
	Ralph Holloway, Principle Officer Children’s Support Officer

	p 7-8
	The 2012 Olympics, Carrying the Flame, Curriculum opportunities
	Dominic Collins, Partnerships Manager, 2012 Legacy and Strategic Sport

	p 9-10
	Update on the ECC Improvement Notice: safeguarding, virtual school, PEPs and attendance, extended schools
	Cathyrn Adams

	p 11
	Primary Performance Data 2009
	Alison Fiala and Anne Fisher

	p 11-13
	Any other business
	Teacher and Governor Awards (West) – Olive Newland

Creative Partnerships (South)

Disadvantaged Subsidy Grant

Responding to emergencies – update of LA contacts
Funding to support Gifted and Talented development

	p 13
	Key dates
	WEPHA/Local Authority meetings 2010 held at North Weald Golf Club

· Wednesday 3 March 2010

· Wednesday 16 June 2010
WEPHA Termly Conference 2009/10 held at Manor of Groves Golf & Country Club

· Wednesday 3 February 2010

· Friday 21 May 2010

EPHA Headteachers’ Annual 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 Autumn term Area meetings with LA Officers and Headteachers.

LA /ESSEX PRIMARY HEADS’ ASSOCIATION WEST AREA

WEDNESDAY 11 NOVEMBER 2009
ATTENDANCE

	Present

	
	
	

	Isobel Barron
	The Leverton Infants & Nursery
	Christine O’Hara
	St Luke’s Catholic Primary

	Emma Bloomfield
	Little Parndon Primary
	Marilyn Opara
	Roydon Primary

	Gary Brown
	Ashdon Primary
	Sophie Pardalis
	Limes Farm Juniors

	Joan Chittick
	Thaxted Primary
	Rosemary Pepper
	Paringdon Juniors

	Mary Dickinson
	Broadfields Primary
	Su Playford
	Spinney Infants

	Mary Evans
	The Henry Moore Primary
	Pav Saunders
	Fawbert & Barnard Primary

	Kath Holland
	Jerounds Infants
	Christine Spain
	Wimbish Primary

	Shaon Ishaque
	Kingsmoor Primary
	Helen Springett
	Hillhouse CE Primary

	Jackie Jackson
	Potter Street Primary
	Henry Weir
	Great Chesterford CE Primary

	Mandy Line
	Takely Primary
	Linda Wiskin
	Moreton CE Primary

	Denise Luxton
	Water Lane Primary
	Sharon Williams
	Chrishall Holy Trinity

	Cheryl Macleod
	Nazeing Primary
	Chris Yates
	Rodings Primary

	Louise Martin
	The Leverton Juniors
	David Yeld
	The Downs Primary & Nursery

	Anne-Marie McCann
	St Alban’s Catholic Primary
	Cath Graham
	Katherine Semar Juniors

	Bernadette Miele
	Tany’s Dell Primary
	
	

	Sarah Miller
	Coopersale & Theydon Garnon
	
	

	Deidre Mooney
	Waltham Holy Cross Infants
	
	

	Helen O’Brien
	Farnham CE Primary/Rickling CE
	Bethan Rees
	Cambridgeshire Race Equality & Diversity Service

	LA Officers
	
	Workshop presenters
	

	Terry Reynolds
	Director for Learning
	Kim Griffiths
	Takeley Primary

	Anne Fisher
	West Area Improvement Manager
	Barbara-Ann Murray

Kim Holmes
	The Henry Moore School

Education Welfare Service

	Alison Fiala
	Head of Primary Improvement
	Jo Harper
	Director Coast Ed, Tendring

	Ralph Holloway
	Principal Officer, Children’s Support
	Keren Prior
	Workforce Remodelling Adviser

	Lonica Vanclay
	Locality Group Manager (West)
	Nicola Baxter
	SIEY

	Olive Newland
	Head of Traded Services
	Jacky Castle
	SIEY

	Cathryn Adams
	ECC Narrowing the Gap
	Linda Williams

Steve Mellors
	SIEY
SIEY

	
	
	Trevor Scott
	SIEY

	Apologies
	
	In attendance
	

	Nigel Roberts
	Jerounds Junior
	Pam Langmead

	EPHA Manager

	Graham Alderton
	Lambourne Primary
	
	

	Rachel Callaghan
	Katherine Semar Juniors
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Note: If your attendance or apologies have not been noted please contact the EPHA Manager at langmead@tesco.net for amendment.
	
	WEST EPHA SCHOOL IMPROVEMENT AUTUMN TERM CONFERENCE 11 November 2009

	1.

a)

b)

c)

d)

e)

f)

	WELCOME AND INTRODUCTIONS

Anne Fisher, West Area Improvement Manager, and David Yeld, Vice-Chair of WEPHA, welcomed headteachers to the meeting and, in particular, the new headteachers who have taken up posts in the West Area this term, including:
Gary Brown

Ashdon Primary

Gill Doyle

Henham and Ugley Primary & Nursery (Acting Head)

Lesley Lewis

Shelley Primary

Julie Lorkins

Sheering CE Primary

Jonathan Tye

Churchgate CE Primary (previous Essex Head)

Linda Wiskin Moreton CE Primary
Thank you and farewell to Patrick Draper of Bentfield Primary who has retired.
David referred Headteachers to the Autumn term EPHA newsletter distributed at the meeting (also available on the EPHA website).

Survey to gather views about the existing SATs testing system

The Executive agreed that all Primary headteachers should be asked their opinion on the current SATs testing system, and their views should be sought about alternative systems of effective assessment and judgement of performance in schools. A questionnaire was distributed at the meeting (also available on the EPHA website) and heads were asked to feed back their opinions by the end of the term.

EPHA website

The EPHA website www.essexprimaryheads.co.uk has been re-vamped and is now more user-friendly. Headteachers were urged to refer to the site for information, documents and presentations relating to this and other meetings.
Remembrance Day

A two minute silence was observed at 11 a.m. as a mark of respect for the fallen of the two world wars, and all subsequent and ongoing conflicts.

	

	2.
	COMMUNITY COHESION IN ESSEX PRIMARY SCHOOLS

A presentation by Bethan Rees, Manager of Cambridgeshire Race Equality and Diversity Service

Bethan reminded headteachers of their duty to promote community cohesion and noted that the new Ofsted Framework will include inspection of this area in schools.

There is no definitive definition of community cohesion, and Cambridge has created its definition using many sources:
· Local Government Association (2002)

· Home Office (2003)

· Commission for Racial Equality (2005)

· DCSF (2007)

· Commission on Integration & Cohesion (2007)

· Communities & Local Government (2008)

· Ofsted (2009)
Bethan referred to a document (Community Cohesion definitions –from various organisations. Available on the EPHA website) which lists community cohesion definitions from these sources.

The Cambridgeshire community cohesion policy states:

· There is a common vision for all communities, an emphasis on articulating what binds communities together rather than what differences divide them, a sense of belonging, of identifying with the neighbourhood and of ‘looking out for each other’.
· There is a commitment to equality and social justice.
· The diversity of people’s different backgrounds and circumstances is appreciated, respected and protected, in order to support integration and cohesion in changing communities.
· People have similar life opportunities, irrespective of background.
· Everyone understands their rights and responsibilities and is encouraged to participate at all levels.
· Strong and positive relationships are being developed between people from different backgrounds in the workplace, in schools and within neighbourhoods.
Bethan referred to the “community cohesion brick” which shows the various strands of community cohesion that should be taken into account.

The different strands are:

· Religious and non-religious

· Ethnicity and culture

· Socio-economic

The different scales or geographical dimensions of community are:

· The Global Community

· The UK Community

· The Community the school is located in

· The School Community

The school’s contribution can be grouped under these headings:

· Teaching, learning and the curriculum

· Equity and Excellence

· Engagement and Ethos

Ofsted Inspectors are likely to ask three key questions in relation to Community Cohesion:

· What do you understand about the context of your school?

· How has your understanding of the school’s context informed a planned set of actions to promote community cohesion?

· What impact are you having?

Schools need to be very clear about their socio-economic, religious and ethnic make-up, and should also be able to demonstrate how these areas are monitored.

Bethan gave an example of a school in Cambridgeshire, Shirley Primary, which has a wide and diverse population, and a number of challenges in relation to community cohesion. The school has over 400 pupils on roll, and 25% are Free School Meals Children, 34% have special educational needs and/or disabilities, 51% are black or from minority ethnic groups and 22% are Gypsy Roma Travellers. 22 languages are spoken in the school. The absence rate at the school is 7.76%, though this figure is a major improvement on previous years.

There is a whole school commitment to raising awareness and sharing the diverse cultures within the school community, including a designated member of the Senior Management Team and a Traveller Governor. Bethan also gave numerous examples of how Shirley Primary is ensuring that their teaching, learning and curriculum are effective and equally accessible to all children in the school, whatever their background.
Headteachers were asked to consider the following areas in relation to Teaching, Learning and the Curriculum:

· How have learners encountered other faiths and cultures? (e.g. History of migrations)
· Curriculum plans, visitors, evidence of work
· School linking projects
· Work on skills + confidence to challenge prejudice (e.g. performances, creative work, role plays)
· Assessments + surveys (diversity awareness)
· Lesson observations
· Parents’ comments
· Student-led surveys, reviews and evaluations

In relation to Equity and Excellence:

· Attainment tracking – RAISEonline
· Monitoring + evaluating participation + achievement
· Monitoring + review of equality & inclusion practices – data analysis
· Onward progression + aspirations
· Attitude surveys
· Trust in justice / fairness
· Professional development
In relation to Ethos and Engagement:

· Visibility of student council activity
· Learning to use democracy
· Involvement in active citizenship projects
· Community consultations + involvement of local people, including parents/carers
· Range of projects, opportunities and encouragement to volunteer
· Policies for mixing social groups and ages (vertical groups, class seating, clubs + activities)
· Records of racial and bullying incidents + incidents of anti-social behaviour
· Feelings of safety
· Peer leadership projects
· Social spaces + opportunities
· Rich, enhanced curriculum

The following legislation refers to schools’ equality and community cohesion duties
· Race Equality policy April 2001 (RRAA 2000)
· Disability Equality Scheme December 2006 & 2007 (DDA 2005 – DED 2005)
· Gender Equality Scheme April 2007 (Equality Act 2006)
· Monitoring implementation of schemes & assessing impact
· Record racist incidents (RRAA 2000)
· Community Cohesion September 2007 (Education & Inspections Act 2006)
Cambridgeshire has produced document entitled

Equality and Community Cohesion in Cambridgeshire Schools: Making Children Matter
This guidance document is divided into three sections:

· Context
· Summary of statutory duties
· Framework for an overarching single equality policy statement
and is supported by appendices for monitoring and action planning
Available on the Cambridgeshire Education Portal www.ccceducation.net by searching on Resource ID 3983
Or on the EPHA website www.essexprimaryheads.co.uk

Bethan reminded headteachers that, according to the new Ofsted Framework evaluation schedule, a school is likely to be judged inadequate in relation to community cohesion if:

· the school’s contribution to promoting community cohesion is ineffective

· school leaders have failed to complete all three steps: developing an understanding of their context, planning appropriate actions, and evaluating their impact on community cohesion

· the school has failed to address all three strands: faith, ethnicity and culture, and socio-economic factors

· little attention is paid to community cohesion beyond the school itself or the school’s immediate community

· some groups of pupils do not regularly or readily engage with others and are intolerant of one another’s differences
Headteachers were reminded of the requirement to report any racist incidents in their schools and referred to DCSF guidance, “Learning Together to be Safe: A toolkit to help schools contribute to the prevention of violent extremism.” (Available on EPHA website)

Bethan suggested that next steps might include:
· Check compliance with all equality and community cohesion duties

· Undertake a community cohesion audit

· Analyse staff and governor training needs

· Evaluate the contents of the SEF – does it contain sufficient evidence of impact of the community cohesion strategy and its effect on pupils attitudes, behaviours and knowledge?

· Identify how all curriculum areas contribute to community cohesion

· Speak to pupils – can they talk about the impact of the school on their understanding of community– has it changed their views?

· Identify for a case study examples of individual pupils – LAC?

These steps should be with the involvement of governors, and the headteachers were reminded that ECC Schools Learning and Development offer Community Cohesion training for governors. (Contact SLD on 01245 434300)
It was noted that it is not statutory to have a Community Cohesion policy for a school, but that recent Ofsted Inspection teams have asked for them during inspections. This policy could be included in a school’s Equal Opportunities policy, and a commitment to community cohesion should thread through many of the school’s policies, including the curriculum, behaviour management, racism, disability access, attendance, subject area policies and so on.

Further information and guidance:

· DCSF Guidance on the duty to promote community cohesion (ref. 00598-2007DOM-EN)
www.teachernet.gov.uk/publications
· Ofsted guidance for inspectors
www.ofsted.gov.uk
· Institute of Community Cohesion
· http://www.cohesioninstitute.org.uk/home

· Schools Linking Network
www.schoolslinkingnetwork.org.uk
· Rights Respecting Schools Award (UNICEF)
www.unicef.org.uk
· Learning together to be safe: a toolkit to help schools contribute to the prevention of violent extremism
www.dcsf.gov.uk/publications/violentextremism/toolkitforschools
Bethan Rees can be contacted at bethan.rees@cambridgeshire.gov.uk

The full presentation can be found on the Termly area meetings page of the EPHA website.

	

	3.

A

B
C
D
E

	SCHOOL IMPROVEMENT WORKSHOPS

The following workshops were attended by headteachers:

INTERNATIONAL SCHOOLS AWARD
A workshop led by Henry Weir, Headteacher at Great Chesterford Primary and Christine Spain, Headteacher at Wimbish Primary

ECO-SCHOOLS AWARD
A workshop led by Barbara-Anne Murray, The Henry Moore Primary School and Mandy Line, Headteacher at Takelely Primary
Following the workshop, Mary Evans, headteacher at The Henry Moore Primary School, extended an invitation to colleagues who would like to visit the school to see their work on eco-schools.

MAINTAINING EQUILIBRIUM: WELL-BEING FOR HEADTEACHERS
A workshop led by Jo Harper, Director of the Tendring Excellence Cluster
The full presentations (sessions 1 and 2) can be found on the Termly Area Meetings page of the EPHA website, www.essexprimaryheads.co.uk
EFFECTIVE ATTENDANCE STRATEGIES
A workshop led by Kim Holmes, West Area Attendance Leader
Kim gave information about attendance in the West of Essex, noting that it is a very diverse area with serious socio-economic issues and high mobility of pupils in some places.
The percentage of Persistent Absentees is 6.1% in secondary schools - slightly higher than the Essex average of 5.8% (seven secondaries classed as PA schools), and 2.5% in primaries –slightly higher than the Essex average of 1.9% (seven primary phase classed as PA schools).

There is currently a full team of Educational Welfare Officers in the West. A Vulnerable Pupils Panel meets regularly to discuss the most vulnerable children in relation to attendance.

Arguably the greatest barrier to attendance is the engagement and cooperation of parents and the group discussed at length ways in which parents can be persuade to encourage and facilitate good attendance. One Headteacher noted that she refers all her absence requests to the Governing Body, and this has resulted in improved attendance. The group did discuss the dilemma of maintaining good relationships with families, whilst also having to turn down many requests for absence.

Kim noted that the priorities in relation to attendance in the West are to:

· Improve outcomes for students

· Improve attendance figures

· Prioritise support for PA schools

· Improve joint working between Education Welfare Officers, schools and other agencies.

The whole school approach to attendance might include:

· School Attendance Policy, understood and shared with staff and parents;

· Escalation processes;

· Designated governor/staff;

· Whole school initiatives;

· Ownership and consultation;

· Rewards and sanctions;

· Data analyses;

· Learning Attendance Behaviour safeguarding.

The strategies that are proven to improve school attendance include:

· Having a whole school approach

· A school Attendance Officer

· Rigorous first day contact

· Attendance leader

· Data analyses

· Pupil tracking and action plans

· Inclusion

· Partnerships

· Case work

· Statutory intervention.

The Education Welfare Service offers the following support:

· Strategic support for whole school initiatives

· Persistent Absences RAGs (red/amber/green ratings)

· Data analyses

· EWS school attendance plans

· Pre-intervention

· Consultation meetings

· Case work/Educations Welfare Officers
· Penalty notices/prosecutions

· Truancy sweeps

Kin noted the correlation between absence and achievement – when pupils have:

96% attendance – 85% achieve level 2 GCSEs

92% attendance – 27% achieve level 2 GCSEs

90% attendance – 17% achieve level 2 GCSEs

The school should be aware of the following data in relation to attendance:
· Numbers of PA students
· Class absence

· Vulnerable groups

· Year groups

· Reason for absence

· Trends: yearly/termly/weekly

There is an expectation, under the new Ofsted Inspection framework that the schools and governors understand the barriers to learning “including attendance and behaviour issues, and what the school is doing to overcome them.” The guidance states that:
“If it is clear that a school has failed to take reasonable steps in conjunction with other responsible agencies to tackle high rates of absence and/or high persistent absence, it will have failed to meet learners’ needs and a grade 4 may be warranted for Care, Guidance and Support.”

SCHOOL’S WELL-BEING PROGRAMME
A workshop led by Keren Prior, Schools’ Workforce Remodelling Adviser
In response to the work life balance requirements for teachers and headteachers outlined in the Raising Standards and Tackling Workload national Agreement, and Ofsted requirements to address emotional health and well-being issues, Essex Local Authority, in partnership with Worklife Support, has devised a Well-being Programme for all staff in Essex schools.
The Well-being Programme helps schools to bring about a positive shift in their culture, by paying attention to what creates well-being in the workforce as well as to what causes stress, thereby encouraging the development of a healthy, motivated and resilient workforce.
Keren noted that Essex is in line with other local authorities in relation to perceived well being. However, the turnover of staff in Essex is high, the number of referrals to Occupational Health is increasing and there is an increase in the number of vacancies in schools.
The Well Being process

Schools that take part in the programme must nominate two members of staff, one a teacher and one a support staff member, to lead on the Well-being Programme in their school. Half a days training is provided for these staff members.

Every Well-Being Programme includes a well-being survey based on the HSE Management Standards for Work-related Stress, which is completed on-line by all staff. This helps to identify strengths and achievements, as well as prioritising areas for development and action.

Following completion of the confidential survey the school receives a personalised data profile. With guidance and resources provided by Worklife Support they go on to draw up a programme of action with the ultimate aim of creating the conditions that underpin wellbeing.

The programme cost £14 per member of staff, which has been subsidised by the LA.

The next introductory event is in 22 January at Ivy Hill, Margaretting, and the follow-up training day will take place in late February.

For further details of the programme, contact Keren Prior on 01245 436835. To book a place at a launch event, call Andrew Fairweather on 01245 436835 or email teaching@essexcc.gov.uk

	

	4.
	EVERY CHILD COUNTS
A presentation by Sandra Page, Every Child Counts Teacher Leader
Every Child Counts

Every Child Counts is a partnership initiative between the Every Child Counts charitable trust, Edgehill University, the National Strategies and the DCSF. It aims to enable the lowest attaining children in Key Stage 1 (ages 6-7) in England to make greater progress towards expected levels of attainment in mathematics. It is a response to the Every Child Matters agenda, to a growing awareness that some children need early and intensive support in order to maximise their progress and to close attainment gaps, and to a growing understanding of the nature of effective mathematics intervention.

At the heart of Every Child Counts is Numbers Count™, a new numeracy intervention developed for ECC in September 2008 by Edge Hill University and Lancashire County Council in partnership. Specially trained Numbers Count Teachers give intensive support to the 10-12 lowest-achieving Year 2 children during the year. They teach 1-1 Numbers Count lessons to each child for half an hour every day for 12 weeks. They liaise with class teachers with the aim of enabling the children to develop their confidence and attainment in mathematics and to achieve level 2 or where possible level 2B or better by the end of Key Stage 1. They also support the learning and teaching of mathematics throughout their schools and help to raise standards for all children.

The cost of each programme is around £2,500 - £2,600 per child, of which the government pays half. Many schools recruit externally to the Every Child a reader/Counts posts on a 0.6 FTE basis, perhaps employing a teacher who wishes to work part-time. Other have trained existing members of staff who are already out of class. Others train excellent classroom teachers who might otherwise have retired, but would like to give a final 3-5 years to the profession in order to work 1:1 with children in a role that has immediate impact and high job satisfaction. Smaller schools, that may not be able to afford their own specialist teacher might consider pairing up with another school to share that teacher. Government funding is guaranteed to the end of 2010/11.

For more information contact Sandra at sandrapage@southend.gov.uk
07825 352012

http://www.everychildachancetrust.org/

www.edgehill.ac.uk/everychildcounts
Pav Saunders (Headteacher at Fawbert and Barnard UNDL Primary School) and Shaon Ishaque (Headteacher at Kingsmoor Primary) both endorsed the programme and noted that it has made a positive impact on attainment in their schools.
	

2
10
LA/EPHA WEST Summary and Attendance 111109

