

6 January 2021 ITEM: 9

Standing Advisory Council on Religious Education

Annual Report 2019-2020 Thurrock SACRE

Wards and communities affected:

All

Key Decision:

Non-Key

Report of: Deborah Weston, Associate Adviser for Religious Education

Accountable Assistant Director: Michele Lucas, Assistant Director Learning

Inclusion and Skills

Accountable Director: Shelia Murphy, Corporate Director of Children’s Services

This report is Public

Executive Summary

This report presents the Annual Report to members of SACRE for approval

1. Recommendation(s):

1.1 That SACRE accept this report as an accurate record of its work for the

period September 2019 – July 2020

1.2 Requests that the Assistant Director Education and Skills continues to

include discussions about RE provision in the scheduled discussions

with senior leadership teams

1.3 Requests that the school effectiveness team include a review of

schools’ provision for RE and Collective Worship as part of their annual

conversations. Specifically, that they consider:

o the impact on pupil outcomes of the combination of subjects such

as RE, RSE, Citizenship and PSHE

o the level of training provided to those teaching RE especially

when they have no previous experience of teaching the subject

o the impact on pupil attainment of pupils being entered for a GCSE

at the end of year 10

o whether or not the amount of time dedicated to RE on school

timetables was sufficient for pupils to meet the aims of either the

Thurrock Agreed Syllabus or, in the case of academy schools,

either the Thurrock Agreed Syllabus or one that is ‘equally broad

and ambitious’ as expected by the DfE and Ofsted

2. Introduction and Background

It is a legal requirement that SACRE submit an annual report of its activities to
the local authority.

3. Issues, Options and Analysis of Options

Members are requested to accept, amend or reject the report.

4. Reasons for Recommendation

In order that SACRE fulfils its statutory duty to publish an annual report and to
advise the LA on RE given in accordance with the agreed syllabus, and on
matters related to its functions, whether in response to a referral from the LA
or as it sees fit.

5. Consultation (including Overview and Scrutiny, if applicable)

Not applicable

6. Impact on corporate policies, priorities, performance and community
impact

The Local Authority reviews its Agreed Syllabus for Religious Education on a
regular basis;

 Publishes an Annual Report of its work;

 Offers guidance on resources and methods of teaching and in

consultation with Thurrock Schools;

 Monitors the quality of provision for RE and Collective Acts of Worship

in Thurrock.

7. Implications

7.1 Financial

Implications verified by: David May

Management Accountant DSG and Schools

There are no financial implications for this report.

7.2 Legal

Implications verified by: Lucinda Bell
Education Lawyer

SACRE is asked to accept, reject or amend the report. S391 of the Education
Act 1996 requires SACRE to publish a report as to the exercise of its
functions and any action taken by representative groups on the council during
the last year. The section states that “The council’s report shall in
particular—

a) specify any matters in respect of which the council have given advice to

the authority,

b) broadly describe the nature of the advice given, and

c) where any such matter was not referred to the council by the authority,

give the council’s reasons for offering advice on that matter.”

The Committee is requested to accept the report, and also that it makes two

decisions that are related to the report findings.

7.3 Diversity and Equality

Implications verified by: Roxanne Scanlon
Community Engagement and Project
Monitoring Officer

Although there are no direct diversity implications, the Annual Report
demonstrates how the work of SACRE continues to promote an
understanding of different religions in education therefore promoting cohesion.

7.4 Other implications (where significant) – i.e. Staff, Health, Sustainability, Crime
and Disorder)

 Not applicable

8. Appendices to the report

 Appendix 1 – Annual Report Of The Thurrock Standing Advisory

Council On Religious Education (SACRE) For 2019 - 2020

Report Author:

Deborah Weston

Associate Adviser for RE

Appendix 1

ANNUAL REPORT OF THE THURROCK
STANDING ADVISORY COUNCIL ON

RELIGIOUS EDUCATION (SACRE) FOR
2019 - 2020

Table of Contents

Foreword by the Chair of SACRE – Rev. John Guest .. 6

Membership of Thurrock Standing Advisory Council on Religious Education 2019-2020 7

SACRE Meetings Held ... 10

Monitoring and Evaluation .. 10

The responsibility of SACRE ... 10

Standards in Thurrock Schools. .. 11

Youth SACRE report to SACRE .. 15

SACRE discussion of National Developments in RE ... 15

New OFSTED Framework for the Inspection of schools .. 15

Other matters discussed that fall under the remit of SACRE .. 16

Acts of Worship .. 16

Thurrock SACRE Youth Conference – Values through Religious Education June 2020 - 17

Introduction

Since 1988, it has been a requirement that every local authority (LA) has a Standing Advisory
Council on Religious Education (SACRE).

Though legislation sets out both the structure and the remit of a local SACRE - principally,
overseeing religious education (RE) and collective worship - in practice every SACRE has
developed its own particular style and character.

Thurrock SACRE has over the years developed its own particular style and character as this
report will testify.

It is a legislative requirement that each SACRE produces an annual report of its work and
that this is published, sent to the local authority, to local schools and to other interested
parties. One important element of the report is performance data and an analysis of the
extent to which schools are meeting their legal duties in relation to RE. GCSE data, including
the short course was not available until this month, hence the delay in the publication of the
report. More recently, other datasets have been made available by the DfE, most
significantly the school workforce data that supports the monitoring of the level of provision
in secondary schools.

Foreword by the Chair of SACRE – Rev. John Guest

As I enter my fifth year of leading Thurrock SACRE, I am delighted to have been elected once
again to serve the schools of our borough in guiding our group in its oversight of the
provision of RE and collective worship. It was both moving and inspiring to attend the recent
education awards at Blackshots to celebrate all that is good in our local schools and to
showcase the achievements of our teachers and the advances made by our authority in
improving our schools and learning institutions. I take this opportunity to pay my personal
tribute to them now!

You will see from this report that, once again, our excellent adviser, Deborah Weston, has
been hard at work serving our borough’s schools and guiding and help helping me and my
faith, education and Civic colleagues in the tasks of SACRE. I draw your attention to the
concerns we have raised regarding the decline of RE provision and the recruitment and
inadequate training of RE specialists. We also note significant challenges in the provision of
Collective Worship, especially in secondary schools. This last has particular resonance for me
and I commend it to your attention with the hope that 2019 will see significant
improvement.

I am pleased to see the RE Quality Mark being applied for faith and community schools and
academies with bronze silver and gold standards recognising levels of good practice. I
congratulate Ockendon Academy and the Dilkes Academy on achieving a silver award.

Finally, we have been challenged and encourage by 3 members of our youth cabinet who
made us a very stimulating presentation on the effect of RE and Collective Worship on their
own appreciation of school life. it is good to hear from our young people and reminds us to
reorder and focus away from what we are doing to who we are doing it for.

With very best wishes for 2019 and beyond.

Membership of Thurrock Standing Advisory Council on Religious Education 2019-2020

Committee Representing Nominating Body No. of
Reps

Names of Reps. Date
Appointed

Date due for
re-election

A Christian Denominations & other RE Denominations 9

A

Free Church
Christian

Free Church Federal Council

2 Mrs S Lawson June 2019 May 2023

A Free Church Federal Council

 Mr P Anderson June 2019 May 2023

A Roman Catholic Diocese of Brentwood

1 Mrs M Shepherd June 2019 May 2023

A Muslim Thurrock Islamic Education & Cultural
Association

2 Mr J Hussein October
2019

September
2023

A Thurrock Islamic Education & Cultural
Association

 Miss A Ahmed June 2019 May 2023

A Sikh Local Sikh Guru Gudwara Committee.

1 Ms H Kaur
Takhtar

May 2018 June 2022

A Pentecostal

1 Mr T Ojetola July 2018 June 2022

A Buddhist Buddhist Society 1 Mr A
Kariyawasam

June 2019 May 2023

A Jewish Board of Deputies of British Jews

1 Ms S Perlmutter June 2019 May 2023

A Hindu

Vacancy 1 Vacancy Vacancy Vacancy

Committee Representing Nominating Body No. of Reps Names of Reps. Date
Appointed

Date due for
re-election

B Church of England

 4

B Church of England Diocese of Chelmsford Rev.J Guest June 2017 May 2021

B Church of England Diocese of Chelmsford Vacancy Vacancy Vacancy

B Church of England Diocese of Chelmsford Vacancy Vacancy Vacancy

B Church of England Diocese of Chelmsford

 Vacancy Vacancy Vacancy

Committee Representing Nominating Body No. of Reps Names of Reps. Date
Appointed

Date due
for
re-election

C Teachers’ Associations
(pref. Primary, Secondary & Special Schools)

6

C

Teachers’ Associations
Primary

Professional Associations
Group

 Mrs R Gedalovitch September 2017 September
2021

C Teachers’ Associations,
Primary

Professional Associations
Group

 Ms H Martins May 2018 June 2022

C Teachers’ Associations,
Secondary

Professional Associations
Group

 Ms A Harris May 2018 June 2022

C

Teachers’ Associations
Secondary

Professional Associations
Group

 Ms J Culloty May 2018 June 2022

C Teachers’ Associations Professional Associations
Group

 Vacancy Vacancy Vacancy

C Teachers’ Associations Professional Associations
Group

 Vacancy Vacancy Vacancy

Committee Representing Nominating Body No. of Reps Names of Reps. Date
Appointed

Date due for
re-election

D Local Education Authority

3

D Local Education Authority

Thurrock Council Councillor M Kerin May 2018 May 2022

D Local Education Authority

Thurrock Council Councillor G Collins May 2019 May 2023

D

Local Education Authority

Thurrock Council Vacancy

Vacancy

Vacancy

Committee Representing Nominating Body No. of Reps Names of Reps. Date
Appointed

Date due for
re-election

(non-voting)

Co-opted Member 1

Vacancy

SACRE

Vacancy

Vacancy

Vacancy

SACRE Meetings Held

The following SACRE meetings were held during the reporting period:

6th November 2019

4th March 2020

3rd June 2020

All meetings were held at the Civic Offices, New Road, Grays, Thurrock, Essex

Membership and attendance

Two of the three meetings of SACRE during the reporting period were inquorate. The
constitution requires that at least one representative attends from each of the committees
and for one meeting, no teacher was present and for one meeting no councillor was
represented.

ADVICE:

SACRE wishes to advise the council that it is not possible for SACRE for discharge its legal
duties if meetings are not quorate. SACRE has therefore requested that the changes to the
terms of reference providing flexibility for elected members to substitute is noted. See
appendix 1

Work Plan 2019-2020

The work plan for 2019-2020 is reported as appendix B

Monitoring and Evaluation

The responsibility of SACRE

According to government guidance1, SACREs should monitor the provision and quality of RE
taught according to its agreed syllabus, together with the overall effectiveness of the
syllabus. Ofsted inspection reports do not systematically include information on RE so
cannot be relied on as a source of information about provision in schools.

Thurrock SACRE offers both the syllabus and schemes of work free of charge to academies
via a password protect section of the website. https://www.thurrock.gov.uk/religious-
education/syllabus-for-religious-education.This decision was made based upon the principle
enshrined in law that all children in all types of school are entitled to receive religious
education and to be prepared for life in modern Britain. School requests for the password to

1 Religious Education in English Schools (2010) p12

https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/190260/DCSF

-00114-2010.pdf

https://www.thurrock.gov.uk/religious-education/syllabus-for-religious-education
https://www.thurrock.gov.uk/religious-education/syllabus-for-religious-education
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/190260/DCSF-00114-2010.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/190260/DCSF-00114-2010.pdf

these resources indicate that most academies use the syllabus. However, there is no
mechanism by which to require academies to comply with the requirements of the syllabus
since their funding agreement simply requires them to ‘make provision for RE’.

Standards in Thurrock Schools.

SACRE undertakes a number of activities annually to fulfil its responsibilities including the
monitoring of:

School websites

Schools are required to publish their curriculum for each subject for each school year. This
includes Religious Education, even when it is called something else. SACRE investigated
school websites in order to learn more about how RE, including the Thurrock Agreed
Syllabus was being used. Some schools presented a comprehensive RE programme and were
clearly using the Agreed Syllabus and accompanying scheme of work. Others failed to report
on RE or reported a curriculum that did not appear to comply either with the Agreed
Syllabus or, in the case of some academies, their funding agreement.

School Workforce Data (Secondary)

Schools complete the school workforce census every November and this allows SACRE to
discuss the number of teaching hours each secondary school reports for RE. Unfortunately,
not all schools appear to complete the census accurately, especially when the subject is
combined with another on the timetable. SACRE has taken steps to encourage schools to
report their provision for RE accurately.
Appendix C below sets out what schools reported.

GCSE Entries and Results

The Thurrock Agreed Syllabus requires that all students in all schools follow a course in
Religious Education leading to a GCSE qualification. The publication of results therefore is
another tool that helps us monitor levels and quality of provision. However, the DfE made a
decision in the summer of 2020 that because qualifications such as GCSE and A were
awarded based on school assessment, it would not be reasonable to use them in national
performance tables. Data about the number of entries would be available, however. See
appendix D

ADVICE

SACRE wishes to advise the council of its agreed view that where SACRE has identified
strengths or areas for development in relation to Religious Education in specific schools,
the subject should form part of the annual conversations conducted by the School
Effectiveness Team. This we believe is consistent with School Support Strategy 2019 and

the aim that by 2022, there will be an effective process to 'challenge and support all
schools to increase quality and standards of education'.2

2 Thurrock Council Education Support Strategy 2019-2022

https://www.thurrock.gov.uk/sites/default/files/assets/documents/education-support-strategy-2019-v02.pdf

https://www.thurrock.gov.uk/sites/default/files/assets/documents/education-support-strategy-2019-v02.pdf

GCSE provision awaiting data from data team

Two schools; Grays Convent and the Gateway offer GCSE for all pupils at Key Stage 4 and The Ockendon, Gable Hall, Harris Academy Chafford
Hundred and the Hathaway all offer the subject as an option.Pupils at Grays Convent, the Ockendon, Gable Hall, Harris Academy Chafford
Hundred and the Hathaway all achieved results at 9-4 that were above the national average. Special congratulations should be offered to the
Ockendon Academy where the number of pupils achieving grades 9-4 rose from 41.3% when the course was taught to the whole cohort and 88%
when it was taught as an option group.
Secondary Schools – Table 1 2020 data to replace this

 % of timetable RE GCSE 2019 (2018) Pupil Premium Sch
o

o
l

Seven

Eigh
t

N
in

e

Ten

Eleven

K
S4

 Fu
ll

C
o

u
rse

En
tries%

K
S4

Sh
o

rt

C
o

u
rse

En
tries

%

P
ercen

t

age 9
-4

FC

P
ercen

t

age 9
-4

Sh

o
rt

C
o

u
rse

P
ercen

t
age o

f

p
u

p
ils

en
titled

R
elative

to

n
atio

n
al

average

s

Grays Convent High School 7.5 7.5 7.4 10.5 8.5 94.7% (98%) 3.5
86%
(85.2%) 75 22% Low

The Gateway Academy3 4* 4* 7 15.2 3.7 96% (74.8%) 0
44%
(49.2%) 42% Medium

Ormiston Park Academy4 0 0 0 0 0 0 0 43% Medium

Harris Academy Ockendon 7.3 7.4 6.9 6.9 7.1 39% (100%) 0 88%(41.3%) 34% Low

Ortu Gable Hall School5 2.7 1.6 3.2 1.4 0 24% (24.2%) 0
79%
(63.8%) 21% Low

William Edwards School6 0 4.2 4.1 0 1 0.4% (3%) 0 0% (71.4%) 16% Very Low

St Clere's School 2 4.8 4.9 2.7 2.3 0 0 28.6 87.7 24% Low

Harris Academy Chafford Hundred7 0 0 0 0 1.5 6% (12.2%) 0
100%
(77.3%) 14% Very Low

3 At both the Gateway and St Clere’s, pupils sit the examination at the end of Year 10
4 Ormiston Park: RE is combined with Citizenship and Personal Education at Key Stage 3 and 4
5 Ortu Gable Hall: RE is combined with PSHRSE Key Stage 3 and 4 but no specific RE content is visible in the online plan. There is an option for RS at KS4
6 From 2019, William Edwards provides one hour per week in Y7 and an option group in KS4 but no discrete provision for those who do not opt for RS GCSE
7 Harris Academy Chafford Hundred In KS3 RE is combined with Citizenship and PSHE. RE an option at GCSE and A Level but there is no provision for remaining pupils

The Hathaway Academy8 0 0 0 1.9 2.9 19% (13.7%) 0
75%
(47.1%) 34% Low

Hassenbrook Academy9 0 0 0 0 0 0 0 35% Low

8 Hathaway offers core RE in Years 7,8 and 9 and an option group but no provision for those who do not opt for RE
9 Hassenbrook: RE is combined with Personal, Social, Health, Relationships and Sex Education at Key Stage 3. There is no GCSE option provision for RS at KS4

Youth SACRE report to SACRE

Thurrock's Youth Cabinet is a group of 11 to 19 year-olds, who work to make Thurrock a
better place for young people.The Youth Cabinet was set up to give the young people of
Thurrock a voice. Youth Cabinet members regularly meet with councillors, council officers
and other decision makers to give their views on a number of issues including the school
curriculum.

As part of their monitoring work therefore, SACRE invited representatives of the Youth
Cabinet to attend a SACRE meeting. Members informed the representatives that SACRE had
invited the Youth Cabinet to their meeting as they felt it was important to seek their views
about their experiences of Religious Education in Schools and the importance of Religious
Education in Thurrock today. The representatives reported enjoying RE lessons more at
secondary School than in primary. They felt the material they studied in secondary Religious
Education was particularly interesting because it relates to real life scenarios and everyday
life. The representatives also reported appreciating the visits they were offered to places of
worship. They agreed unanimously that RE should be taught in schools especially as it was
important for all young people to know about people from other cultures.

ADVICE

SACRE wishes to thank all those involved in the Youth Cabinet for their contribution to the
monitoring of RE and Collective Worship in Thurrock Schools

SACRE discussion of National Developments in RE

i. NATRE:- Spirited Arts: This competition, which has been running for more than 15 years was

commended to SACRE and it was agreed to promote entry vigorously.

ii. Theos Report on Worldviews in Religious Education was discussed and it was agreed the

topic should form the focus of an extended discussion at SACRE

iii. Publication of updated guidance on the statutory provision for RE in Academies and Free

Schools from the Department of Education

New OFSTED Framework for the Inspection of schools

SACRE discussed the implications of the final versions of the 2019 Inspection Framework
and analysis of the first set of reports here. Members heard that the pre-September 2019
framework had offered a degree of accountability to schools, for example with references in
Ofsted reports to schools achieving the RE Quality Mark. A small number of schools had
been criticized for failure to provide RE at all. This framework did not lend itself to a
thorough examination of the curriculum, especially because inspections could last only one
day. One of the effects of this was that schools that are non-compliant with their Agreed
Syllabus or in the case of academies, their funding agreements, appeared to be inspected
and not challenged about these failings at all.

https://www.natre.org.uk/about-natre/projects/spirited-arts/spirited-arts-gallery/2020/
https://www.theosthinktank.co.uk/cmsfiles/Worldview-in-Religious-Education---FINAL-PDF-merged.pdf
https://www.gov.uk/government/publications/re-and-collective-worship-in-academies-and-free-schools
https://www.natre.org.uk/uploads/Ofsted%20Primary%20and%20Secondary%20Reports%20Autumn%202019%20221119%20final%20final.pdf

The 2019 framework reverses this trend. Inspections will last two days and there will be a
much greater emphasis on the curriculum. It is likely that a small number of subjects,
possibly four, will be chosen as a focus for examining the curriculum and this could just as
easily be RE as any other subject. A bonus from this approach is that over time, the
information collected about each individual subject could (and should) be collated to create
subject reports that identify national trends. SACRE welcomed this information and looked
forward to reading specific information about RE in inspection reports of Thurrock schools in
due course

Other matters discussed that fall under the remit of SACRE

Acts of Worship

SACRE discussed coverage in national media here regarding two children who had been
withdrawn from Collective Worship in a primary school in Oxfordshire. The school
concerned was a community primary. Although it had joined the Oxford Diocesan MAT,
Oxford Diocesan Schools Trust (ODST), this did not change the status of the school. It was
still required to provide daily collective worship of a ‘wholly or mainly of a broadly Christian
character” in line with current legislation. One family, supported by Humanists UK, chose to
withdraw their children from this Collective Worship, as is their right. The parents were
seeking a judicial review because they felt that during Collective Worship, the school should
provide an alternative of equal educational worth for their children to attend. Before the
Judicial Review took place the family and the school agreed an out of court settlement. The
DfE have clearly stated that this case has no immediate implications for SACREs or schools.

SACRE has a legal duty to monitor provision for collective worship in schools in its local area.
SACRE collated policy documents from local schools in order to conduct a review. Thanks
are due to the following for uploading their policies to their school websites:

 Harris Academy Ockendon

 Bulpham Primary

 Grays Convent

 Kenningtons Primary

Members agreed that the most helpful policies included some or all of the following:

 A statement about the legal requirements around collective worship including the
parental and teacher right of withdrawal

 The aims of collective worship in the school including links to school ethos and values,
spiritual, moral, social and cultural development, fundamental British Values and the
taught curriculum

 Objectives or intended outcomes for the programme of collective worship

 Practical arrangements about how Collective Worship is organised in the school:
o Groupings (e.g. year groups, classes/tutor groups, houses, whole school)
o Timings, including links to the school timetable, calendar and local and national

occasions and festivals
o Leaders and their roles in collective worship – e.g. visitors, senior and middle

leaders, individual and groups of pupils

https://nasacre.us6.list-manage.com/track/click?u=b1bda1b734&id=3ab0afa99a&e=a224ca760a
https://nasacre.us6.list-manage.com/track/click?u=b1bda1b734&id=0e1108a36f&e=a224ca760a
https://nasacre.us6.list-manage.com/track/click?u=b1bda1b734&id=1362f61a73&e=a224ca760a

 A clear statement about the nature of collective worship; what it is and what it is not.
How collective worship may link to but is distinct from ‘assembly’

 A statement about how the effectiveness of the policy will be reviewed, by whom and
when

Thurrock SACRE Youth Conference – Values through Religious Education June 2020 -

Thurrock SACRE planned to host a Youth Conference in June 2020 but this had to be cancelled
due to the Coronavirus Pandemic. The aims of the conference were as follows:

 To encourage pupils to learn from each other through dialogue and shared experience
 To provide an interesting and exciting experience in RE to pupils from Thurrock schools
 To develop pupils’ creative and expressive talents
 To promote the place of excellent, open-minded RE in Thurrock

Teacher Recruitment and training

SACRE continued to monitor opportunities for training and to circulate these to teachers in
Thurrock. These included:

i. Farmington Scholarship: This funded opportunity for a teacher to be seconded from school

to carry out research was agreed to be an exciting opportunity and the adviser was asked to

ensure all teachers were informed about the offer and encouraged to apply.

ii. Culham St Gabriel’s Leadership Programme which was provided free of charge to serving

teachers

http://www.farmington.ac.uk/index.php/farmington-scholarships/
https://www.reonline.org.uk/leading-re/equipping-and-building-a-community-of-leaders-for-change/

Appendix A

THURROCK STANDING ADVISORY COUNCIL ON
RELIGIOUS EDUCATION

(SACRE)

CONSTITUTION AND TERMS OF REFERENCE

THURROCK STANDING ADVISORY COUNCIL FOR RELIGIOUS EDUCATION
(SACRE)

DRAFT CONSTITUTION
REVISED January 2020

1. Introduction

1.1 In accordance with the Education Act 1996 and circular 1/94, Religious
Education and Collective Worship, the Local Authority (“LA”) has a duty to
establish and set up a Standing Advisory Council on Religious Education
(“SACRE”) and an Agreed Syllabus Conference.

1.2 If there is a conflict between these Terms of Reference and the law, the

SACRE shall comply with the law.

2. Functions and Responsibilities

2.1 To advise the Local Authority upon such matters connected with religious

worship in community schools or in foundation schools which do not have a
religious character and the religious education to be given in accordance with
the Agreed Syllabus. This may include, in particular, methods of teaching,
choice of teaching material and the provision of training for teachers.

2.2 To publish an annual report on its work specifying any matters on which it has

advised the Local Authority, broadly describing the nature of that advice, and
setting out the reasons for offering advice on any matters which were not
referred to it in the first place by the Local Authority.

2.3 To publish its annual report by the end of the academic year and send to local

schools and other persons and organisations it sees fit.

2.4 To encourage the implementation of the Agreed Syllabus and in this regard to

monitor the production of teaching resources and support material.

2.5 To support the Local Authority in reviewing provision for religious education

and collective worship in schools within the Borough.

2.6 To disseminate an understanding of the educational role of religious education

and collective worship and to encourage the active involvement of local
religious groups and organisations.

2.7 To keep under review the effectiveness and appropriateness of the Agreed

Syllabus until such time (and no later than 5 years after the publication of the
last agreed syllabus) it decides to require the Local Authority to convene an
Agreed Syllabus Conference to institute a formal review.

3. Membership and composition of SACRE

3.1 SACRE will comprise members of four representative groups appointed by the

Local Authority as follows:

 Group A Christian Denominations & other RE denominations

10 members

 2 Free Church Christian members (nominated by the Free
Church Federal Council)
1 Roman Catholic member (nominated by the Roman Catholic
Diocese of Brentwood)
1 Jewish member (nominated by the Board of Deputies of British
Jews)
2 Muslim members (nominated by the Muslim Council of Britain)
1 Sikh member (nominated by the Local Gurdwara)
1 Hindu member (nominated by the National Council of Hindu
Temples)
1 Pentecostal member (nominated by the Local King’s Family
Centre)
1 Buddhist member (nominated by the Buddhist Society)

Group B Church of England

 4 members nominated by the Diocese of Chelmsford

Group C Teachers Associations

 6 members nominated by the Professional Associations Group

representing as far as is practicable, primary, secondary, special
schools and academies.

Group D The Local Authority

 4 members nominated by Council.

 4 substitute members nominated by Council.

3.2 Co-Opted Members/Attendees

3.3. SACRE shall have the right to co-opt additional non-voting members who

shall remain co-opted for as long as SACRE deems necessary or until such
time as the co-opted member resigns.

3.4 Co-opted members may resign at any time and may be removed by the

representative groups at any time or the LA.

3.5 It shall be open to SACRE to invite people of expertise or special interests to

attend on an occasional basis.

4. Term of Office

4.1 Members of Committees A, B, C and D are appointed for a period of four

years, but shall thereafter be eligible for re-nomination by their nominating
bodies.

4.2 A member shall cease to be a member of SACRE if:

a) They reach the end of their term of office
b) They write to the SACRE or the Clerk and tender their resignation;
c) They were appointed by virtue of being representative of the religion,

denomination or associations which they were appointed to represent,
but in the opinion of the LA, they cease to be such a representative, or
to be representative of the authority;

d) The other members of their representative group notify the LA that the
member should no longer act as one of its representatives on the
SACRE and the LA agrees to their removal;

e) The LA determine, on reasonable grounds, that the member is unable,
unwilling or an unsuitable person to continue these duties.

4.3 Any member of SACRE may at any time resign his/her office and a

replacement be sought from the relevant nominating body.

4.4 The SACRE shall review the membership annually at their Autumn Term

meeting.

5. Chair and Vice Chair

5.1 The Chair and Vice Chair of SACRE shall be appointed by Members in

attendance at the first meeting of each Academic Year, or any meeting during
the year when the position is vacant. The voting will be by a simple majority.

5.2 Each of the representative groups A, B, C and D shall elect a Chair and Vice

Chair for the respective representative group. Each representative member
having one vote. These chairs will be appointed annually at the Autumn Term
meeting (or first meeting of the Academic Year).

5.3 In the absence of the Chairperson, the Vice-Chairperson will take the chair
and in the absence of both of these a member will be elected for one meeting.

5.4 The Chair will be responsible for:

a) The management of meetings;
b) Representing the SACRE to other bodies;
c) Such other duties as the SACRE considers appropriate.

5.5 The Vice-Chair will be responsible for:

a) Deputising for the Chair as required;
b) Representing the SACRE to other bodies in the absence of the Chair or

by agreement with the Chair;
c) Such other duties as the SACRE considers appropriate.

5.6 The LA shall appoint a Clerk to:

a) Attend the meetings of SACRE
b) Take appropriate minutes and notes at meetings;
c) Maintain and update the records of SACRE and its meetings;
d) Perform any other necessary administrative duties; and
e) Provide a copy of the minutes to the Members of the SACRE and LA.

6. Vacancies

6.1 In the event of a vacancy on the SACRE the Clerk shall:

a. Advise the relevant appointing body of the vacancy;
b. Where appropriate, refer any nomination to the LA; and
c. Where such nominations are agreed, record the person as a member

of SACRE.

6.2 In the absence of nominees from a representative group, the LA may
nominate and appoint any person that it considers to be representative of that
group and it deems appropriate, to fill the vacancy.

7. Arrangements for Meetings

7.1 Meetings will be convened by the Local Authority.

7.2 Special meetings may be called by the Chair and the Local Authority acting

jointly.

7.3 There will be 3 meetings of SACRE held each academic year, normally one

per academic term, unless otherwise agreed in writing by the Chair.

7.4 Matters for the Agenda of any meeting shall be sent to the Clerk at least 21

days in advance of the meeting.

7.5 The draft minutes of the previous meeting shall be circulated to Members no
later than one week before the next meeting takes place.

7.6 The Clerk will no later than 5 working days before the meeting, circulate the

agenda and supporting papers to the SACRE members.

8. Attendance at meetings

8.1 The membership of any member who fails to attend three consecutive

meetings without good cause will be considered to have resigned their
position from SACRE and a replacement or reinstatement be sought from the
nominating body.

9. Quorum

9.1 For the purposes of meetings, the SACRE will be deemed quorate when at

least one member of the four representative groups are represented and not
less than a third of the total membership are present.

9.2 If the meeting is not quorate, either business shall not be transacted or the

meeting could continue but decisions would have to be ratified at the next
SACRE meeting.

10. Voting Rights

10.1 Each representative group within SACRE shall have one vote. Groups are to

determine their own internal voting arrangements. Decisions within a group
about how that vote is to be cast do not require unanimity. Individual
representative members cannot vote separately. Co-opted members are not
entitled to vote. Each group is to regulate its own proceedings including
provision for resolving deadlock.

10.2 A proposal shall not be deemed to be carried unless it has been approved by

at least three of the representative groups unless otherwise required by law or
guidance.

10.3 In the interests of achieving consensus SACRE should only take a vote of the

four groups when it is necessary to make a formal record of a decision, or if
there are opposing views.

11. Access to meetings and documents

11.1 Meetings of the SACRE will be held in public and members of the public will

be encouraged to attend meetings as observers except where matters under
discussion are considered by SACRE to be confidential. Members of the
public cannot take part in discussions nor have any voting rights.

11.2 Copies of agendas and reports for meetings of SACRE will be made available

for inspection on the Committee Management Information System found on
the Local Authority’s website.

12. Constitutional Change

12.1 The Local Authority can alter these terms of reference but must consult

SACRE before do

Appendix B Workplan 2019-2020

SACRE WORK PLAN
To meet the statutory duties of a SACRE

2019-2020

Objective Action Responsibility Date Success criteria

1. SACRE meetings are
planned and dates
published annually

Agenda planning
Liaison with relevant council departments
Meeting preparation
Report writing
Meeting attendance
Minute taking
Publication of meeting agendas and minutes

Clerk, Chair, Adviser
LA representative,
members

Termly SACRE
meetings

Meetings are effective meetings with actions
followed up between meetings
Members have a working knowledge of

 issues affecting RE in the area

 the Agreed Syllabus for RE

 an understanding of the responsibilities of
SACRE

2. SACRE have the
opportunity to consider
national developments in
relation to RE in Thurrock

Consider relevant material from
National organisations (AREAIC, NATRE,
NASACRE as well as the DfE, Ofsted and
Thurrock Council departments

Adviser As information is
published

Items on the Agenda for each meeting,
Attendance at relevant meetings e.g. NASACRE
AGM
Minutes record discussions and actions

3. Produce annual report of
the work of SACRE
including advice to the
council.

Collate information, source data and draft
report
Ensure final report presented to LA
Send copy to Department for Education and
to NASACRE

Adviser to draft Chair
to write introduction
Clerk to circulate.
Elected
representative to
present to council

Spring Term (to
account for data
publication dates)

Completed draft in time for Spring meeting
Report presented to council
Copies sent to all schools
Copy acknowledged by DfE

4. Engage with local schools
and Academy Trusts to
understand how Religious
Education and Collective
Worship are provided in
Thurrock

Officers to identify schools to host visits
Members undertake school visits
Committee considers school reports

SACRE members
at least one per year

Up to 4 school
visits - 2 per term

Meaningful visits or discussion completed, and
reports discussed at SACRE meetings.

5. Provide information on the
RE curriculum to schools
including through training

Update schools on current developments in
RE (NATRE and other material requested by
SACRE)
Host a SACRE Youth Conference to model
high quality provision to teachers of RE

Adviser

Adviser and RE Today

Termly

Annually -Summer
Term subject to
funding

Schools in receipt of material
Teachers respond to material received
Teachers raise questions to the adviser

6. Monitor provision for RE
and Collective Worship

Source and present national and local data as
follows:
– GCSE validated and unvalidated results

and entries (local and national)
– School workforce data (local and

national)
– Surveys of provision and of issues such

as withdrawal, use of agreed syllabus,
who teaches RE etc (local)

– Review school websites
– Write to schools about findings
– Sample collective worship policies

Adviser
All SACRE members
LA representative

Annually LA respond to advice offered
on strengths of RE and collective worship, and
areas in need of development
Schools respond to feedback on their websites
and policies

7. Evaluate SACRE work
and establish priorities

Item at summer term meeting

All SACRE members Summer term
meeting

Evaluation identified success criteria are met

Schedule 2019/20

Date of meeting Subject Objective (note – objectives 1 and 2 apply to all
meetings)

Success Criteria

Autumn 2019  National developments - update

 Ofsted Framework on RE – Autumn 2019

 Monitoring provision via school workforce data

 Review of membership and attendance

 Monitoring the use of the right of withdrawal

 6

 6

 7

 2

 6

Spring 2020  Monitoring provision via GCSE and A level results

 Annual report approval

 Relationships:
o Schools and Academies
o the Council
o Governors
o Communities of religion and belief
o Thurrock work on Community Integration
o NASACRE
o Youth Cabinet
o Regional Schools Commissioners

 6

 3

 4+5

Summer 2020  Standards and Achievements in RE in schools

 Review of SACRE website

 Review of Collective Worship

 Review of SACRE Conference

 Annual report including GCSE results

 Evaluation of work plan

 6

 6

 6

 5

 4

 7

Appendix C: School workforce Data Nov 2019 – reported summer 2020

Percent of timetable allocated to RE Pupil Premium

Sch
o

o
l

Typ
e

Year 7

Year 8

Year 9

Year 10

Year 11

G
C

SE Fu
ll C

o
u

rse En
tries %

G
C

SE Sh
o

rt C
o

u
rse En

tries %

Percen
tage 9-4 Fu

ll C
o

u
rse

Percen
tage 9-4 Sh

o
rt C

o
u

rse

To
talA

C
Percen

tage

O
fsted

R
atin

g

Percen
tageSeco

n
d

ary

Seco
n

d
aryPrem

iu
m

Beacon Hill Academy Outstanding 30% Low

Olive Ap Academy - Thurrock 0 Special Measures 67% High

Treetops School 0 0 39% Low

Grays Convent High School Voluntary aided school 8.33 8.63 8.28 11.16 10.42 94.7 3.5 85.2 75 84.8 Good 22% Low

The Gateway Academy Academy sponsor led 4.2 4.48 14.56 12.51 0 74.8 0 49.2 49.2 Requires improvement 42% Medium

Ormiston Park Academy Academy sponsor led 0 0 0 0 0 0 0 Good 43% Medium

The Ockendon Academy Foundation school 6.87 6.66 7.46 7.45 7.25 100 0 41.3 41.3 Good 34% Low

Ortu Gable Hall School Foundation school 0 2.51 2.96 0.7 0 24.2 0 63.8 63.8 Requires improvement 21% Low

William Edwards School Foundation school 2.6 4.49 4.53 1.19 0 3 0 71.4 71.4 16% Very Low

St Clere's School Foundation school 4.55 5.13 2.5 0 0 0 28.6 87.7 87.7 Good 24% Low

Harris Academy Chafford Hundred Foundation school 0 0 0 0 0 12.2 0 77.3 77.3 Outstanding 14% Very Low

The Hathaway Academy Academy sponsor led 0 0 0 2.13 2.11 13.7 0 47.1 47.1 Good 34% Low

Hassenbrook Academy Academy converter 3.37 3.57 3.17 0 0 0 0 35% Low

Harris Academy Riverside 29% Low

GCSE

