LA /ESSEX PRIMARY HEADS’ ASSOCIATION WEST AREA
TUESDAY 12 NOVEMBER 2013
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.)
(Notes below)
Isobel Barron, Chair

EPHA update

Motivational Maps

Alternative Education Provision in West

Aspire Academy
	Welcome to the following Headteachers:

Linda Chesworth

RA Butler Infant & Junior Academies

Lynda Collins

Thomas Willingale School

Helen Coop

Sheering CE Primary

Sally Elliot

Buckhurst Hill Primary

Marianne Fuller

The Downs Primary (Acting)

Jonathan Furness

Ivy Chimneys Primary

Clare Griffiths

Dunmow St Mary’s Primary

Julie Lorkins

St Andrews CE Primary, North Weald

Janet Matthews

William Martin CE Infants
Geoff Slide Birchanger CE Primary

Jacqueline Williams
Matching Green CE Primary

Farewell to the following Headteachers who are leaving or moving schools:
Isobel Barron

Great Dunmow Primary

Elspeth Bonds

Theydon Bois Primary
Lesley Lewis

Shelley Primary

Judith Lunn

The Alderton Juniors

Isobel Barron
Graham Alderton, Education Consultant

Ralph Holloway

Chris Fluskey

	p 1-2*
	AREA AGENDA

Welcome, introductions and update
	Tim Coulson, Director for Education and Learning

	p 2- 5
	Collaborative partnerships – case study
	Lawrence Garside, Isobel Barron, Chris Yaters, Uttlesford South Consortium

	p 5- 12
	Primary Updates briefing paper:

· Headspace

· National Curriculum

· Home to school transport consultation

· Alternative Provision in Primary

· Teaching School alliances

· Primary School Leadership

· Primary Sports Premium funding

· Child Sexual Exploitation training

· Reception and KS1 free school meals

· Infant & Junior schools

· Primary Chains Grant

· Education Estates Strategy

· Pupil Premium Plus Grant for Children in Care
	Tim Coulson

	p 12 - 14
	Assessment beyond levels – development of a new Target Tracker tool to support schools
	Chris Smith, Target Tracker

	p 15 - 16
	The new SEN Strategy for Essex – changes and challenges ahead
	Clare Kershaw, Lead Commissioner for Standards and Excellence

	p 17 - 18
	Headspace
	Caroline Geilnik, Worklife Support

	p 18
	The Excellence Practitioner Portal
	Keren Prior, Head of Professional Development

	p 19
	The legal toolkit
	Angela Hutchings, ECC Legal Services

	p 19 - 21
	HR update
	Sue Feldman, Sylvia Mitchell, Schools’ HR

	p 21 - 23
	The new National Curriculum – overview
	Cathy Howes, Education Consultancy Team

	P23 - 24
	 Key dates
	WEST meetings with the Local Authority officers 2013/2014 -at The Churchgate Hotel
Tuesday 4 March 2014

Tuesday 17 June 2014

Headteachers’ Annual Conference 2014
Friday 14 March 2014 Stock Brook Country Club, Nr Billericay
Deputy Headteachers’ Annual Conference 2014
Friday 17 October 2014 Weston Homes Community Stadium

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

LA /ESSEX PRIMARY HEADS’ ASSOCIATION WEST AREA

DISTRICT AND AREA MEETING
TUESDAY 12 NOVEMBER 2013

ATTENDANCE

	Ros Allsop
	Clavering Primary
	Wendy Myers
	Dr Walker’s CE Primary, Fyfield

	Isobel Barron
	West Chair/Great Dunmow Primary
	Gillan Napier
	Rickling and Farnham Primaries

	Elspeth Bonds
	Theydon Bois Primary
	Peter Randall
	Manuden Primary

	Tracey Bratley
	Chrishall Holy Trinity/St Nicholas CE Primary
	Jacqueline Richards
David Rogers
	St John Fisher Catholic Primary
Bentfield Primary

	Jackie Blackburn
	Upshire Primary
	Geoff Slide
	Birchanger CE Primary

	David Burles
	Fawbert & Barnard Primary
	Christine Spain
	Wimbish Primary

	Rachel Callaghan

Angela Callaway
	Katherine Semar Juniors

Milwards Primary & Nursery
	Sonia Strickland
	St Mary’s CE Primary, Hatfield Broad Oak

	Linda Chesworth
Barbara Coates
	RA Butler Infant & Junior Academy
Little Hallingbury Primary
	Surjit Dhanda
	St Mary’s CE Primary, Saffron Walden

	Lynda Collins
Helen Coop
	Thomas Willingale Primary
Sheering CE Primary
	Peter Tidmarsh
	St John’s CE Primary, Buckhurst Hill

	Sally Elliott
	Buckhurst Hill Primary
	Jan Tunney
	Limes Farm Infant & Nursery

	Mary Evans
	The Henry Moore Primary
	Jonathan Tye
	Churchgate Primary

	Jonathan Furness
	Ivy Chimneys Primary
	Tim Voss
	Hare Street Primary & Nursery

	Lawrence Garside
	Felsted Primary
	Karen Wallace
	Stebbing Primary

	Julie Gibbons
	Debden CE Primary
	Veronica Wallace
	Staples Road Primary

	Clare Griffiths
	Dunmow St Mary’s Primary
	Stacy Ward
	Church Langley Primary

	Stephen Hale
	Chigwell Row Infants
	Henry Weir
	Great Chesterford CE Primary

	Mary Jo Hall
	St Thomas More Catholic Primary
	Bernadette Wells
	The Leverton Infants & Nursery

	Kath Holland
	Jerounds Infants & Juniors
	Tim West
	Potter Street Primary

	John Howett
	Newport Primary
	Jacqueline Williams
	Matching Green CE Primary

	Michelle Hughes
	Freshwater Primary Academy
	Linda Wiskin
	Moreton CE Primary

	Karen Jacobs
	Chigwell Primary
	Lee Woods
	Purford Green Primary

	Lesley Lewis
	Shelley Primary
	Neil Woolcott
	The Leverton Juniors

	Mandy Line
	Takeley Primary
	Chris Yates
	Rodings Primary

	Julie Lorkins
	St Andrew’s CE Primary, N Weald
	Lella Yates
	Cooks Spinney Primary

	Judith Lunn
	The Alderton Junior School
	In Attendance
	

	Denise Luxton
	Water Lane Primary
	Pam Langmead

	EPHA Manager

	Cheryl Macleod
	Nazeing Primary
	Wendy Figueira
	St Peter’s, West Hanningfield

	Anne-Marie McCann
	St Alban’s Catholic Primary
	Mary Dickinson
	Primary Schools Faciliator

	Sue McGuiggan
	Holy Cross Catholic Primary
	
	

	Bernadette Miele
	Tany’s Dell Primary
	Apologies
	

	Sarah Miller
	Coopersale & Theydon Garnon
	Mike Blant
	EPHA Liaison Officer

	Deidre Mooney
	Waltham Holy Cross Infants
	Lesley Lynn
	Abbotsweld Primary

	
	
	
	

	LA Officers & presenters
	
	
	

	Tim Coulson
	Director for Education and Learning
	Clare Kershaw

Chris Smith
	Lead Strategic Commissioner

Target Tracker

	Alison Fiala
	Lead Strategic Commissioner – Primary
	Keren Prior

Fiona Taylor
	Head of Professional Development

SE Commissioner (West)

	Jacky Castle
	SE Commissioner (West)
	Ralph Holloway
	Alternative Education Provision

	Sue Feldman
	ECC Human Resources
	Chris Fluskey
	HEC

	Sylvia Mitchell
	ECC Human Resources
	Caroline Geilnik
	Worklife Support

	Graham Alderton
	Education Consultant
	Cathy Howes
	Education Consultancy Team

	
	
	
	

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

	
	WEST EPHA DISTRICT MEETING MINUTES 12 November 2013

	

	1.
a)

b)

c)

d)

	WELCOME AND INTRODUCTIONS

Isobel Barron, Chair of WEPHA, welcomed headteachers to the district and area meeting.

Welcome to the following Headteachers and those who are in new schools:

Linda Chesworth
RA Butler Infant & Junior Academies

Lynda Collins

Thomas Willingale School

Helen Coop

Sheering CE Primary

Sally Elliot

Buckhurst Hill Primary

Marianne Fuller

The Downs Primary (Acting)

Jonathan Furness
Ivy Chimneys Primary

Clare Griffiths

Dunmow St Mary’s Primary

Julie Lorkins

St Andrews CE Primary, North Weald

Janet Matthews

William Martin CE Infants

Geoff Slide Birchanger CE Primary (Executive Headteacher)
Jacqueline Williams
Matching Green CE Primary

Farewell to the following Headteachers who are leaving or moving schools:

Isobel Barron

Great Dunmow Primary – moving to The Kingsmoor Academy
Elspeth Bonds

Theydon Bois Primary – retiring
Lesley Lewis

Shelley Primary – moving to Theydon Bois Primary

Judith Lunn

The Alderton Juniors - retiring

Future meetings

Isobel asked headteachers to share any ideas that they had for future meetings, to ensure that the termly meetings are worthwhile for participants. She noted that, due to the number of items on the agenda, it hadn’t been possible to offer a slot to the Voices Foundation. This is a national music education charity working closely with the Government, Local Authorities, Music Education Hubs and Schools to deliver sustainable solutions for teaching music at primary level.

The foundation offers in-school programmes and professional development training for classroom teachers as well as specialists, and provides quality resource material.
www.voices.org.uk
Headteachers were asked to share their experience and good practice, particularly related to the use of Ipads.

	

	2.
	MOTIVATIONAL MAPS – a unique motivational tool for education
Graham Alderton, Education Consultant
Graham (a former West Essex Headteacher) explained that Motivational Maps is a unique Motivational Tool for Education, to help develop school staff to “be the best they can be”.
Why is Motivation Important in Education?
Our performance is the result of a combination of our skills, abilities and level of motivation. Even the most skilled and experienced person cannot be a peak performer if they are not motivated. But what is it that motivates us to get up every morning and do the job we have chosen for a career? Is it just the money?

The truth is that there are NINE basic motivators at work and we have a mixture of them to varying degrees.
Characteristics of the Motivational Map
Motivator
How do I know this will work?

DEFENDER
continuity, warranty, peace of mind

How do I know you’ll be there for me?

FRIEND
loyalty, liking, rapport

How do I know I’ll look good?

STAR
prestige, importance, being noticed

How do I know I’ll be in control?

DIRECTOR
power, control, influence

How do I know I’ll make money?

BUILDER
money, possessions, elevation

How do I know I’ll be an expert?

EXPERT
know-how, mastery, insight

How do I know I’ll be able to make changes?

CREATOR
innovation, latest, advanced

How do I know I’ll be able to prioritise?

SPIRIT
freedom, independence, decision-making

How do I know I’ll make a difference?

SEARCHER
make a difference, impact, purposeful

But how can we work out the formula for every person in our team, our school or even ourselves?
The answer is by using Motivational Maps ® .This tool is the result of five years’ research into human motivation, and is quick and easy to use and interpret for leaders and managers alike.

How Does Motivational Maps ® Work?
Discovering your Motivational Map ® is easy. A simple online questionnaire of 36 questions is completed, which takes less than 20 minutes. The questionnaire is scored and a basic report produced. The report will include your 3 top motivators with insightful descriptions, plus a brief description of your lowest motivator. Also, your motivational level as a percentage will be scored. The tool is both accessible and user friendly. Leaders and managers can then be trained to use this information to lead, manage, coach and motivate their staff.

People don’t change because we tell them to. People change because they want to or need to. Motivational Maps ® locks into this want/need and offers staff and their leaders improved opportunities to help make that difference.

For more information contact
Graham Alderton on 07840 762478 or email: grahamalderton@btinternet.com
Pricing (will vary depending on size of school/number of participants):

1 Motivational Map per member of staff - £25 per map

Analysis and preparation of full report

1:1 feedback (approx 1hr) to each participant – at a rate of £200 for a half day session

	

	3.
	ALTERNATIVE EDUCATION PROVISION IN WEST ESSEX

Ralph Holloway, Commissioner for Alternative Education Provision, explained that the proposed closure of the West Essex CSS (Children’s Support Service) is currently out to consultation and, if the closure goes ahead at the end of August 2014 (which is likely) he warned that there will no longer be a Pupil Referral Unit run by the Local Authority in West Essex. There is also a consultation with the Epping Forest Local Delivery Group to discuss the establishment of more local provision in that area. Ralph noted that there is a good opportunity to establish school managed provision similar to GROW, but with the added advantage of the involvement of Wells Park. Ralph explained that as yet there has been no discussion with schools in Uttlesford, but he is due to meet with a representative of Cambridgeshire’s PRU providers along with a secondary school representative (from Essex).

He confirmed that it is likely that future provision would be set up and run by schools (a similar model to those in Braintree and Clacton), funded by the Local Authority.

15% of the available funding for alternative provision in the West has been ring fenced for primary provision (which may be insufficient). A headteacher asked it would be possible to retain more of the budget for primary, to provide early intervention, which in the long run would probably be more helpful and cost-effective. Ralph explained that the current allocation of funding is not negotiable but that it may be in the future; ultimately, this will be a decision for the Schools Forum.

	

	4.
	THE ASPIRE ACADEMY
Chris Fluskey, Harlow Education Consortium, explained that an alternative provision free school is opening in Harlow in September 2014, which will offer provision for 4 -16 year olds. Essex will commission provision from Aspire for any permanently excluded pupil at Key Stages 1 and 2 in Harlow (although these are extremely rare) and schools will be able to commission preventative short stay referrals.

An Academy Trust, with links to the Harlow Education Consortium, will run the Aspire Academy. The number of children/young people on roll will be 72 (the minimum number to make the academy viable), growing to 97 in 2016. Chris stressed that, whatever the final decision about the West CSS, the Aspire Academy is very likely to be established. The Academy will be funded by the DfE at a rate of £8,000 per pupil. He explained that “commissioners”, including the LA, academies and schools, would have to pay a “top up fee” when referring a pupil – the suggested rate will be £6,500 for a primary age pupils (£8,000 for a secondary pupil); this might be available from a pot of money saved from closing the West CSS. He explained that, for example, a district such as Epping could commission a block of places and then these would be available for children from that area. The Aspire Academy is also likely to offer outreach support to schools and is prepared to consider the establishment of satellite services in other districts.
The main categories for referral will be pupils who are:

· permanently excluded

· those at risk of permanent exclusion

· Hard to Place

· those for whom commissioners believe a period of placement at Aspire Academy may help address their needs and enable them to return successfully to their mainstream school/academy

Aspire Academy is not an EBD Special School, but undoubtedly it will receive and try to respond to referrals to meet the needs of such pupils where it can.

Chris was asked who would be the principal of the Academy, and he explained that there will be an interview process to appoint the appropriate headteacher.

	

	5.

	ANY OTHER BUSINESS

WEST meetings with the Local Authority officers 2013/2014 -at The Churchgate Hotel

Tuesday 4 March 2014

Tuesday 17 June 2014

Headteachers’ Annual Conference 2014

Friday 14 March 2014 Stock Brook Country Club, Nr Billericay

Deputy Headteachers’ Annual Conference 2014

Friday 17 October 2014 Weston Homes Community Stadium
	

2
5
LA/EPHA WEST Summary and Attendance 121113

