North Lanarkshire Council

Learning and Leisure Services

Parents’ Consultative Group Meeting

Monday, 2nd December 2013

Committee Room 1
Sederunt:
Andrew Sutherland

Executive Director

Jim Beers

Quality Improvement Officer

Katy Swan

Aitkenhead Primary School

Linsey Fairlie

Calderhead High School

Helen Scott

Clyde Valley High School

Glenn Juba

Cumbernauld Academy

Lisa Scott

Cumbernauld High School

Jane Bell

Chryston High School

Barrie Sheppard

Kildrum Primary School

Gavin Bain

Our Lady’s High, Cumbernauld

John Rodie

Our Lady’s High, Cumbernauld

Robert Brown

Petersburn Primary School

Tracy Wilson

Plains Primary School

Paul Gillespie

St Kevin’s Primary School

Helena Connolly

St Margaret of Scotland Primary

Matthew Costello

St Margaret’s High School
Gillian James

St Mary’s Primary, Coatbridge

Shane Carrier

St Serf’s Primary School

Angela McLaren

Woodlands Primary School

Samantha Nevitt

Woodlands Primary School

Maureen Moore

Minutes Secretary

Apologies:
Emma Keyes

Carbrain Primary School

Jack Anderson

Castlehill Primary School

Muir Sneddon

Dunrobin Primary School

Ainslie McShane

Glenboig Primary School

Sharon Nicol

Glenmanor Primary School

Gayle Dunlop

Keir Hardie Memorial Primary School

Angela O’Donnell

St Brendan’s Primary School

Anne Tourish

St Helen’s Primary School

Amanda Davidson

St Patrick’s Primary School, Kilsyth
David Craig

Education Officer

Jim Beers opened the meeting.
1.
Minutes of previous meeting
The minutes of the previous meeting were accepted with one amendment: Michelle Ryan, St Michael’s Primary School, was added to the apologies.
2.
Matters arising

There were no matters arising.

3.
Director’s Vision for the Future
Andrew Sutherland, Executive Director, gave a powerpoint presentation (attached) outlining his vision for the future of North Lanarkshire Council’s Leisure and Learning Services (LLS). He discussed the existing strengths of LLS and identified the challenges and priorities for the next three years. The most important priorities were defined as:
· effective early intervention at all stages
· getting it right for every child (GIRFEC)
· improving health and wellbeing
· improving academic attainment and wider achievement through Curriculum for Excellence (CfE)
· a partnership approach to improving positive leaver destinations

He also outlined the kind of activities required by LLS to continually improve the learning (and leisure) for young people and families. He made special emphasis of the need to tackle the barriers of disadvantage and inequality.
Finally, he spoke about the important role that Parent Councils can play in supporting schools in the drive to raise standards and improve attainment and achievement in the education of our young people.
Following Andrew’s presentation there was a short discussion.
4.
National Parent Forum of Scotland (NPFS) Update,
Barrie Sheppard, Kildrum PC Chairperson, who is the North Lanarkshire representative on the NPFS, gave an update on the group’s recent activities and conversations with Scottish Government ministers, Education Scotland and the Scottish Qualifications Authority (SQA).
NPFS representatives met with Mike Russell, Cabinet Secretary for Education and Lifelong Learning, to discuss the new qualifications. Barry explained that although the new Higher is due to be implemented in 2014, the Minister had said that the decision on whether to go forward with the implementation would ultimately be left to each local authority. It was noted that a small number of local authorities felt that some departments were not ready to implement the new Higher. However, Andrew Sutherland stated that North Lanarkshire Council will support both teachers and departments to ensure that the implementation of the new higher is achieved within the agreed timescale.

Barrie advised that the (SQA) is launching its new results service from 2014. This will lead to a change in the appeals process. The old appeals system allowed schools to submit pupils’ work to the SQA to appeal exam results. However, this has been replaced with an Exceptional Circumstances Consideration Service and a Post Results Service. For the latter, a clerical check or a re-mark can be requested by schools. It should be noted that under the new system grades can go down as well as up for re-marked papers.
The Children and Young People (Scotland) Bill is currently being debated in the Scottish Parliament. To ensure effective early intervention the government is looking for every child to have access to a named person from birth to 18. This is to ensure that no child ‘slips through the net’.
Scottish Government are introducing a new benchmarking tool which will remove the need for league tables. It will replace the current STACs (Standard Tables and Charts) and include a wider range of SCQF (Scottish Credit and Qualifications Framework) levelled qualifications. It will provide data on four national measures. These are:

· improving post-school participation
· improving attainment in literacy and numeracy
· improving attainment for all

· tackling disadvantage by improving the attainment of lower attaining pupils relative to higher attaining pupils
Therefore, it will provide more information on educational outcomes including post-school destinations and pupil attainment in literacy and numeracy

Barrie handed out copies of the Curriculum for Excellence Learner Journey leaflets/poster. It has been produced by the NPFS and is a visual guide to the CfE from the early years to S6. The poster can be viewed and downloaded at the NPFS and Parentzone websites. Alternatively, anyone wanting a hard copy can contact Barrie.
The National Parent Forum sends out an e-letter each month with information updates and details of forthcoming events. Barrie asked that anyone who is interested in receiving this give him their email address and he will sign them up. Jim will also circulate this information to chairpersons.
5.
Parents Conference
Jim Beers stated that the next annual Parents’ Conference will be held on Saturday, 29th March 2014. He emphasised that the conference is open to all parents and is not restricted to only Parent Council or PTA members. He urged representatives to ensure that information about the conference is made available to all parents at their establishments.
Jim asked for volunteers from the group to assist in the planning for the conference. Specifically, they will organise the venue, format, keynote speaker(s) and workshop sessions. After the meeting, the following PCG members volunteered to be part of the planning group:
Linsey Fairlie
, Calderhead High School

Helena Connolly, St Margaret of Scotland PS
Barrie Sheppard, Kildrum PS
6.
AOCB

There was a short discussion on how Parent Councils can encourage parents to get involved in school activities. PC representatives shared their experiences and ideas as did Andrew Sutherland. Effective use of social media and the internet was suggested as a possible way forward.

Jim indicated that training sessions on effective Parent Councils would be available for chairpersons and head teachers in February and March. The training would be based around the Playback resource that is available to all Parent Councils. The training would include consideration of how to communicate effectively with parents and how PCs can best encourage parental involvement in the life of the school.
He also indicated that there had been several recent criteria led selection training sessions for Parent Council members.
7.
Date of Next Meeting
The next meeting will be held at 7 pm on Thursday, 20th February in Committee Room 1, Learning and Leisure Services, Municipal Buildings, Kildonan Street, Coatbridge ML5 3BT.
