[image: image1.png])

Penrith Valley

Penrith Valley Learning Centre

[image: image2.png]OAS
“L“!’-" Education &
NSW Communities

Revised School Management Plan

2012 - 2014

	Priority Areas for Western Sydney Region 2012 – 2014

Our priority areas which will be our focus over the next three years are;

1. Literacy and Numeracy

2. Student Engagement and Attainment

3. Aboriginal Education and Training

4. Leadership Management

5. Curriculum and Assessment

6. Organisational Effectiveness

Within these priority areas there will be the following areas of emphasis:

· Aboriginal Education
· Teacher quality

· Leadership at all levels

· Moving the middle
Through a rigorous process of self-evaluation, the collection and analysis of data and an on-going commitment to catering for the diverse, complex and dynamic needs of our student population we have determined our targets within these priority areas. The Stages of Learning strategy paper: Our Middle Years Learners and the NSW Quality Teaching Model will guide and inform the focus on these areas over the next three years. These priority areas align with the DET Corporate Plan and are consistent with the reforms in the Low SES National Partnerships and those in the Aboriginal Education Action Plan.
	Intended outcomes
1. Students achieving or exceeding academic goals set out in Individual Education Plans with an emphasis on literacy and numeracy.

2. Increase attendance rates to 85%, in line with the State Target, through increased engagement and improved student behaviour.

3. Eliminate the gap between placement outcomes for Aboriginal students and all other students.

4. Increase school Leadership capacity to lead evidenced based and strategic planning.

5. Improve the systematic delivery and reporting of curriculum across all classes to enhance student educational outcomes including integration and transition.

6. Establish PVLC as a leader in the area of behaviour management; providing support and development opportunities to staff in mainstream schools.

	School Context
Penrith Valley Learning Centre is a Department of Education School for Specific Purposes (SSP) category five (5) school, situated within the Minchinbury School Education Area, Western Sydney Region, which was established in 2007 to cater for students who exhibit challenging behaviours in their mainstream settings. Students attend Penrith Valley Learning Centre until they can gradually reintegrate back into their mainstream school. The school caters for 21 students identified as having a behaviour disorder, who are placed in our three multi-age, multi-stage and mixed ability classes. Mainstream schools, in collaboration with parents/carers, apply for students to access this level of support through a regional placement process. The ‘access request’ is considered by a regional panel consisting of regional student support staff, principals and head teachers of special school settings and professional association representatives from schools within the region.

Penrith Valley Learning Centre provides students with the opportunity to learn new skills in a smaller and highly structured environment whilst still maintaining contact with their home school. The programs focus on teaching students the social, behavioural and academic skills necessary for them to make a successful transition back into their home school and continue further study. Our programs focus on positive interactions, through developing and implementing innovative, appropriate and relevant curricula based on current educational research.

Penrith Valley Learning Centre provides students with quality teaching and learning programs in a supportive culture in which students’ inappropriate behaviours are recognised as learning and teaching opportunities. A climate of high expectations fosters improved self confidence within every child and positive student-teacher relationships, based on mutual respect, supports the process of empowering students with the ability to make choices regarding their behaviour. Central to our programs is the belief that all students can learn when provided with a safe and positive environment in which effort and improvement are recognised and rewarded, and achievements, big and small, are celebrated. Our programs aim to teach students the skills, strategies, knowledge and attributes that enable them to better manage the expectations of a mainstream school environment and participate as productive members of their respective communities.

The Penrith Valley Learning Centre student population presents with significant social, emotional and behavioural issues. The on-going challenge for the school is to meet the diverse, complex and dynamic needs of students. Penrith Valley Learning Centre’s commitment to continual improvement and on-going staff professional learning, is informed by consultative and collaborative practices which build and maintain effective professional partnerships with all key stakeholders. The personalised learning programs, developed for all students ensure optimal placement outcomes. Thirty percent of students currently identify as Aboriginal or Torres Strait Islander, although this will fluctuate due to the transient nature of our student population.

Penrith Valley Learning Centre’s motto is; Planning for the Future. At Penrith Valley Learning Centre we seek to create a safe and secure environment where students are engaged in meaningful and relevant academic work, social skills programs and community participation. Through these programs we seek to develop the following skills and qualities in our students;

· The ability to make positive independent choices and reflect on these choices

· The ability to treat people with acceptance and compassion

· The ability to act respectfully in a range of situations and settings

· The skills to successfully re-integrate into mainstream education

· Confidence, a sense of achievement and self worth

· The ability to focus on the positives in life and recognise the opportunities that are available to them

· The skills to become a contributing member of the community

	

	 Targets

	Literacy and Numeracy

	All students achieving a 10% improvement in school based literacy and numeracy assessments within 12 months of placement

All students demonstrating an increase in completion of work and time on task as reflected in their daily behaviour monitoring sheets and end of semester reports

All students achieving the goals set out in their Individual Education Plans (IEP) in the areas of literacy and numeracy

Systematise the delivery of Mathematics across the school to improve numeracy outcomes for all students by 10% in relation to school based assessments

Moving all students up by at least one band in NAPLAN

	Student Engagement and Attainment

	Improve attendance by 10% for students whose attendance is below the regional target of 85%

Improved engagement in learning as indicated by behaviour data showing a 15% decrease in the incidence of anti-social behaviour for each student at school
Increase integration of students into a mainstream school setting by 10%, decreasing the number of students transitioning to an alternate school setting by 10%

All students participating in physical activity for at least 30 minutes per day

Sustain or increase the level of parent and student satisfaction in the “Quality of School Life” survey, from the base level of 75% approval in 2011

Reduce days lost to suspension across the school by 10% from 2012 - 2013
Reduce number of long suspensions across the school by 5% from 2012 - 2013
All students achieving the outcomes set out in their Individual Education Plans (IEPs) in the areas of Personal Development, Behavioural Improvement, Social Skills and Integration

	Aboriginal Education
	The placement outcomes of Aboriginal students will match or better all students in the areas of literacy, numeracy, behaviour management, integration and transition outcomes

100% parental engagement in supporting their child to develop their Individual Education Plan in 2013

Increase the proportion of Aboriginal students successfully integrating into mainstream schools by 15%

Improve the access of Aboriginal students and their families to health services

Strengthen relationships with Aboriginal community members by involving them in the delivery of programs at PVLC including; Kitchen Garden, music and literacy programs

	Leadership Management

	All teaching staff to have a Professional Learning Plan linked to the School Management Plan

All staff engaged in at least one professional learning opportunity per semester

Provide opportunities for staff to lead and participate in strategic planning

Provide professional development opportunities in the area of leadership

Provide opportunities for staff to relieve in higher positions

Improve 50% of the statements from the “Analytical Framework for School Improvement” by one level in 2013

	Curriculum and Assessment

	Incorporate measurable targets for all students in the areas of literacy, numeracy and social skills into Individual Education Plans

Refine assessment and reporting procedures to provide holistic information about the development of each student

Implement a whole school ‘middle school’ model of curriculum planning and programming, ensuring a continuum of learning in years 5 – 8 to support the transition process

	Organisational Effectiveness

	Provide professional development opportunities for staff from local schools in the area of behaviour management

Participate in networks of behaviour schools and the Colyton Learning Community in the Minchinbury School Education Group

Provide support for schools to implement strategies that improve integration and transition outcomes for students with behavioural issues

Work with school executives, teachers and support staff in local schools to improve systems for managing and supporting students with behavioural disorders and emotional disturbances

	School Environmental Management Plan

	Implement measures to increase environmental sustainability of school

Incorporate environmental sustainability into class programs

Develop a wider community and global perspective on environmental issues

	The plan has been endorsed by:

	Principal:

Nicholas Danta

	Date:
	School Education Director:

Diane Dunn
	Date:

Penrith Valley Learning Centre Plan Priority Area: Literacy & Numeracy

 Intended Outcome
Students achieving or exceeding academic goals set out in Individual Education Plans with an emphasis on literacy and numeracy.

Targets

All students achieving a 10% improvement in school based literacy and numeracy assessments within 12 months of placement

All students demonstrating an increase in completion of work and time on task as reflected in their daily behaviour monitoring sheets and end of semester reports

All students achieving the goals set out in their Individual Education Plans (IEP) in the areas of literacy and numeracy

Systematise the delivery of Mathematics across the school to improve numeracy outcomes for all students by 10% in relation to school based assessments

Moving all students up by at least one band in NAPLAN
	Indicators
	Strategies
	Timeframe
	Responsibility
	NP Reforms
	Funding

2013
	Resource / Funding

	All teaching staff participating in the Numeracy team during semester 1 2013
Strategies being implemented consistently across all classes

Improved numeracy results in class based assessments
	Numeracy:

Maintain numeracy team to systematise the teaching of numeracy at PVLC using the 5 principles underlying Newman’s Error analysis; reading, comprehending, transforming, processing and encoding
Transfer successful strategies from the literacy program across to the area of numeracy

Staff member trained in Count Me in too
	2013-14

	Exec
	
	$500

	Global and TPL

	Teachers using high leverage numeracy strategies across the school
Teachers participating in PD in the area of numeracy

Increased engagement from students as indicated by more time on task on the check sheets
	Consult with communities of schools that are having success with numeracy including the STEPS and Colyton LC to develop and implement high leverage strategies and systems which will promote numeracy skills to assist students when they return to a mainstream school

	2013 -14

	Exec
	
	$1000
	Global and TPL

	Teachers participating in PD in the area of numeracy
	Provide Professional Development opportunities for staff in the areas of numeracy to assist with the implementation and consolidation of the numeracy program
	2013-13
	Exec
	1,2,3,5,6
	As below re: Employ teacher
	NP

	Numeracy support teacher working for a day each fortnight

All students offered fortnightly, one on one numeracy support
	Employ a teacher to work one day per fortnight supporting students and staff with the delivery of the numeracy program developed by the numeracy team
	2013-14
	Exec
	1,2,3,4,5,6
	$16,651 (0.2)
	NP

	Improve results for individual students in relation to school based testing

	Support the numeracy program with posters and visuals in all classes which assist students to internalise the ideas underlying the program based on Newman’s Error Analysis
	2013
	Teachers
	
	
	Global

	Accurate data to use in IEPs
	Develop pre and post tests that can provided data to determine the success of the numeracy strategy based on Newman’s error analysis, Counting on Too and a modified NAPLAN style test
	2013

	Numeracy coord
	
	
	

	Numeracy goals to be reflected in IEP plans
	Set numeracy goals in students’ Individual Education Plans (IEPs) including baseline data
	2013

	Teachers
	
	
	

	Students displaying increased motivation and time on task
Students to participate in choosing their rewards
	Encourage student motivation in numeracy through the use of hands-on activities, including maths games from the Counting On program, greater access to online learning opportunities
	2013 - 14
	Exec
	
	
	NP

	More accurate data to use for IEPs and to indicate progress for students
Include baseline data in IEPs to allow students to set goals
Revised Neale Analysis may be more relevant

Improved accuracy for reporting
	Literacy:

Develop pre and post tests that can be used for all students in conjunction with the Neale Analysis, including a modified NAPLAN test

	2012
	Literacy coord
	
	$500
	Global

	Teachers participating in PD in the area of literacy
	Provide Professional Development opportunities for staff in the areas of literacy to maintain an ongoing process of improvement in the delivery of literacy at PVLC including; Dyslexia training and opportunities for staff to visit which are having success with literacy
	2013-14
	Exec
	1,2,3,4,5,6
	As above re: Employ teacher
	NP

	Students increase engagement with reading to encourage reading outside school including from community library
Students continuing to develop reading skills and valuing reading at school and home

	Maintain the focus on developing reading skills across the school, including; DEAR across school 3 times per week, all students to study a novel each semester, encourage students to borrow library books and develop a rewards program for exemplary participation in the literacy program

Literacy coordinator to investigate Super 6 comprehension strategies and Accelerated Literacy Program and NAPLAN resources
	2013
	Literacy coord
	
	$400
	Global

	Increased engagement with reading for students allowing problems to be identified and remediated
Literacy coordinator to liaise with staff to determine students with greatest need
	Literacy coordinator to provide one-on-one opportunities for students to develop literacy skills using guided and independent reading to develop accuracy and fluency, developing phonological awareness (THRASS method) and spelling an comprehension activities focussing on high frequency words using Salisbury, Dolch, Johnson and Multilit word lists. These activities are supported by a variety of resources including books, computer programs, Smartboard and ipads

	2013-14
	Literacy coord
	
	$500
	TPL

	All year 5 and 7 students completing NAPLAN
	Student participation in the National Assessment Program
	2013-14
	Teachers
	
	
	

	Continual improvement of teaching and learning programs
	Integrate the principles of Quality Teaching into all programs
	2013
	Teachers
	
	
	

	Students completing writing tasks related to activities in the Music and the Kitchen-Garden programs

	Continue to run the intensive literacy program; Semester 1 focus on reading skills, Semester 2 focus on writing, linking them thematically into the Kitchen-Garden and Music programs

For example; students write a procedure for growing a plant from a seed

	2013 -14
	Literacy coord
	
	
	

Penrith Valley Learning Centre Plan Priority Area: Student Engagement and Attainment

 Intended Outcome

Raise attendance rates to 85%, in line with the State Target, through increased engagement and improved student behaviour.

Targets

Improve attendance by 10% for students whose attendance is below the regional target of 85%

Improved engagement in learning as indicated by behaviour data showing a 15% decrease in the incidence of anti-social behaviour for each student at school
Increase integration of students into a mainstream school setting by 10%, decreasing the number of students transitioning to an alternate school setting by 10%

All students participating in physical activity for at least 30 minutes per day

Sustain or increase the level of parent and student satisfaction in the “Quality of School Life” survey, from the base level of 75% approval in 2011

Reduce days lost to suspension across the school by 15% from 2012 - 2013
Reduce number of long suspensions across the school by 5% from 2012 - 2013
All students achieving the outcomes set out in their Individual Education Plans (IEPs) in the areas of Personal Development, Behavioural Improvement, Social Skills and Integration
	Indicators
	Strategies
	Timeframe
	Responsibility
	NP Reform
	Funding
	Resource / Funding

	Students develop an understanding of sustainability

Students develop skills to be more self sufficient and independent
	Consolidate the kitchen garden program (further details in SEMP)
	2013-14
	Kitchen garden coord
	1,2,3,4,6
	See details in SEMP
	NP and NP seeding grant

	Students participating in music on a weekly basis

Students developing pro-social skills including; working as part of a team; turn taking, listening

Students provided with opportunities to perform for their parents, peers and the community to develop their sense of self worth, develop their ability to work as part of a team
	Employ a music tutor to coordinate and expand the music program where students learn to play instruments, compose and record songs and perform

	2013-14
	Music coord
	3,4,6
	NP $4500

	NP and global budget

	Students making musical instruments and completing cross curricular, class based activities
	Integrate music program into subject areas including Maths, English and TAS, including making instruments
	
	
	
	$400
	Global

	Students continue to develop skills in the areas of teamwork, performance, confidence and musical ability
	Expand music program to further engage students including guest performers, Aboriginal performers and opportunities for parents and community members to become involved
	2013-14
	Music program coord
	3,4
	$500
	Global

NP

	Purchase ipads for cross-curricula use
	Invest in technology to enhance student engagement and enable staff and students to access the latest online programs to support the delivery of teaching and learning plans across all subjects
	2013-2014
	Exec
	1,2,3,4
	$1500
	NP and Computer coordinator budget

	Students displaying increased motivation and time on task
Students to participate in choosing their rewards
	Encourage student engagement and attainment in literacy and numeracy using a rewards program for exemplary participation and effort
	2013
	Exec
	3,4
	$100
	NP

	Students take more responsibility for their actions as demonstrated by improvements on their check sheets
	Explore self reporting options for students in relation to the behaviour monitoring system to increase engagement as recorded on the daily behaviour monitoring sheets and reported through the IEP
	2013
	Exec to lead
	
	
	

	Students to develop empathy through working with their peers and less able students
	Develop peer tutoring to assist students to develop the ability to give and receive assistance

	2013
	Teachers
	
	
	

	Students to more readily consolidate gains
	Incorporate videoing of students to develop self-modelling and improve rate of behavioural and academic improvement
	2013-14
	Teachers
	
	
	

	Improved IEP documentation and achievement of student goals
	Include attendance targets in IEP and develop strategies for students with a history of poor attendance at the IEP meeting
	2013-14
	Teachers
	
	
	

	Continue to use the skills and passions of staff to develop engaging programs
	Continued implementation of high interest programs which engage with student’s interests and needs including; music, construction and food technology
	2013-14
	Teachers
	
	$500
	Global

	Improved parental engagement
	Develop opportunities for parents and carers to become involved in the life of the school, meeting times, events, parenting skills workshops
	2013
	Exec to lead
	
	$200
	Global

Penrith Valley Learning Centre Plan Priority Area: Aboriginal Education
Intended Outcome

The placement outcomes of Aboriginal students will match or better all students in the areas of literacy, numeracy, behaviour, integration and transition outcomes.

Targets

The placement outcomes of Aboriginal students will match or better all students in the areas of literacy, numeracy, behaviour management, integration and transition outcomes

100% parental engagement in supporting their child to develop their Individual Education Plan in 2013

Increase the proportion of Aboriginal students successfully integrating into mainstream schools by 15%

Improve the access of Aboriginal students and their families to health services

Strengthen relationships with Aboriginal community members through involvement in the delivery of programs at PVLC including; music, sport and literacy
	Indicators
	Strategies
	Timeframe
	Responsibility
	NP Reforms
	Funding
	Resource / Funding

	Improved attendance and engagement in school life
	Further refine Personalised Learning Plans developed collaboratively with parents/carers at time of placement and reviewed annually
	2013
	Teachers
	
	
	

	Improved educational outcomes and achievement of goals
	Provide all Aboriginal students with access to a range of quality education programs that incorporate Aboriginal perspectives

	2013
	Teachers
	
	
	

	Improved engagement with programs, reduction in anti-social behaviour
	Involve local community Aboriginal elders and Aboriginal support officers in school events and significant programs including Music, Literacy and Kitchen Garden
	2013 -14
	Exec
	3,4,5,6
	$400
	NP and music

	Increased engagement by Aboriginal students in the literacy program
	Purchase and borrow (from the State Equity Centre) age appropriate reading material to promote positive attitudes to reading among Aboriginal students, including books about Aboriginal culture and subjects which will interest Aboriginal students.

	2013-14
	Literacy coord
	1,2,3,4,5,6
	$800
	NP and Global

	Improved engagement with programs, reduction in anti-social behaviour
	Employ an Aboriginal artist to work with students on visual arts projects including developing posters that reflect the three school rules, being safe, respectful learners

Purchase Art supplies to facilitate this program
	2013-14
	Exec to lead
	3,4
	$9497

(Casual)

+

$400 for supplies
	NP

	Improved engagement of Aboriginal students
	Recognise and celebrate culturally significant events linking them into teaching and learning programs. Celebrate the achievements of Aboriginal students
	2013 -14
	Exec
	
	
	

	Greater participation in school life by Aboriginal parents and community members
	Continue to incorporate welcome to country into meeting agendas and celebrations
	2013 -14
	P
	
	
	

	Better access to services for individual students
	Access regional resources for students where appropriate including job expo, ASLO support and mentoring programs
	2013 -14
	Exec
	
	
	

	Students learn to use traditional Aboriginal instruments and develop an appreciation of Aboriginal music
Students visit culturally significant sites
	Provide students with access to Aboriginal cultural experiences through excursions, incursions and incorporating traditional Aboriginal instruments into the music program
	2013-14
	Music coord
	
	$200
	

	Provide recognition, encouragement and support for the achievements of Aboriginal students
	Access scholarships and mentoring opportunities for Aboriginal students to further develop their skills and remain engaged with education

	2013 -14
	Exec
	
	$100
	

 Penrith Valley Learning Centre Plan Priority Area: Leadership Management

Intended Outcome
Increase school Leadership capacity to lead evidenced based and strategic planning.

Targets
All teaching staff to have a Professional Learning Plan linked to the School Management Plan

All staff engaged in at least one professional learning opportunity per semester

Provide opportunities for staff to lead and participate in strategic planning

Provide professional development opportunities in the area of leadership

Provide opportunities for staff to relieve in higher positions

Improve 50% of the statements from the “Analytical Framework for School Improvement” by one level in 2012
	Indicators
	Strategies
	Timeframe
	Responsibility
	NP Reforms
	Funding
	Resource / Funding

	Link review schedule to the areas for improvement highlighted during the course
	Link into Analytical Framework for School Improvement to access
On-line surveys to establish targets for school improvements
Schedule target for improvement throughout the 3 year planning cycle following the completion of Team Leadership for School Improvement
	2013-14
	Exec to lead
	1,2,5
	Included above
	Global

And NP

	Continue to build the professional skills of staff and develop a culture that values professional development

Increased engagement by staff in school vision
	Provide Professional Development opportunities for staff in the areas of Leadership following completion of Team Leadership for School Improvement course
	2013-14
	Exec to lead
	1,2,3,4,5,6
	Included above
	NP and TPL

	Teachers with professional Learning Plans that are strongly linked to the school plan
	Allocate resources for Teacher Professional Learning according to individual Professional Learning Plans linked to the School Management Plan
	2013-14
	Exec to lead
	
	
	TPL

	Staff provided with relevant and useful feedback about their professional development

Inexperienced teachers and executive mentored by experienced staff
	Review the TARS and EARS processes including systematising methods for ensuring PD is shared by staff and is used to improve student outcomes at PVLC

	2013
	P to lead
	
	
	Global and TPL

	Staff participating in relevant and useful PD and networks

Staff engaged in rich discussion about issues related to teaching and learning Teachers and SASS staff participating in professional networks to maintain educational relevance of PVLC
	Provide opportunities for staff to develop relevant networks, participate in professional
Continue to build on networks with local SSP, tutorial centres and mainstream school executive learning and seek promotion opportunities
	2013-14
	Exec to lead
	
	
	

	Staff are empowered to contribute ideas in a supportive and proactive environment
	Continue debriefing as a form of Professional dialogue and a forum for sharing programs, interventions and resources and to develop risk management documents
	2013-14
	All staff
	
	
	

	Improved integration and transition results for students
	Establish regular meeting times with community of schools. Refine integration and transition processes. Develop consistent expectations of behaviour with learning community
	2013 -14
	P to lead
	
	
	

	Provide learning opportunities for staff in mainstream schools in relation to behaviour management and managing risk
	Host professional development opportunities in the areas of behavioural management and managing risk
	2013 -14
	Exec to lead
	
	$600
	Office and Admin

	Teaching and learning programs incorporating quality teaching practices and principles

Student feedback surveys indicating increased levels of motivation
	Increase understanding, knowledge and application of Quality Teaching principles and practices

	2013 -14
	Exec to lead

	
	
	

Penrith Valley Learning Centre Plan Priority Area: Curriculum and Assessment

Improve the systematic delivery and reporting of curriculum across all classes to enhance integration and transition outcomes.

Targets

Incorporate measurable targets for all students in the areas of literacy, numeracy and social skills into Individual Education Plans

Refine assessment and reporting procedures to provide holistic information about the development of each student

Implement a whole school ‘middle school’ model of curriculum planning and programming, ensuring a continuum of learning in years 5 – 8 to support the transition process

	Indicators
	Strategies
	Timeframe
	Responsibility
	NP Reforms
	Funding
	Resource / Funding

	Continuing to build the skills and confidence of staff in using technology to improve learning outcomes

Replace aging technology

ICT activities/tasks evident in teaching programs

Connected classroom being used effectively
Staff participating in PD

Improved teacher skill and confidence in using technology
	Provide PD for staff in the area of technology to give teachers the confidence and skills to integrate technology into teaching and learning plans based on the principles of Quality Teaching
Focus on the development of computer skills through daily access to technology and ICT integrated into programs in all subjects
	2013-14
	Exec to Lead
	
	$1000
	NP, TPL and T4L

	Staff to develop the skills and confidence to incorporate the latest technology into their teaching and learning programs

Students observed engaged in computer based learning activities

	Staff provided with ongoing training to develop and implement programs to provide students with access to computer-based and on-line learning opportunities
	2013-14
	Exec to lead with

Computer coord
	
	$1000
	NP and

TPL

	Students and parents to receive more thorough information about student progress
	New reports format to be implemented and reviewed including an assessment of progress in the area of social skills

	2013
	AP to lead
	
	
	

	Staff to be confident, informed and ready to implement the National Curriculum in 2013
Staff participating in PD related to the implementation of the National Curriculum

	Link staff into PD in preparation for the implementation of the National Curriculum in 2013
Each teacher responsible for researching and sharing information about a particular subject of the National Curriculum with full staff in preparation for implementation in 2013
	2013
	Exec to Lead
	1,2,5,6
	As above

re:

Employ teacher
	NP and TPL

	Continue to regularly review progress in the key areas of literacy and numeracy
	Review whole school literacy and numeracy programs based on a ‘middle school’ curriculum with explicit teaching of specific literacy and numeracy skills identified as requiring improvement identified in the IEP process
	2013 -14
	Exec to lead
	
	$500
	TPL

	Staff students and parents using Edmodo regularly both at school and home

Parents having access to information through Edmodo

Develop skills for students to relate appropriately on-line
	Incorporate Edmodo online learning system into school and develop its uses both at school and home

	2013-14
	P to lead
	
	
	Computer coord

	IEPs include behaviour data and goals

Improved rule following as indicated by a reduction in playground incidents and office referrals
	Employ behaviour data to tailor programs to the needs of individual students and engage students in self reflection
	2013
	Teachers
	
	
	

	Develop school website, improved communication

Improved parent satisfaction reflected through survey results
	Continue to improve communication with parents/carers using daily communication books, PVLC website, phone and written contact
	2013-14
	Exec to lead
	
	$80/year
	Global

Penrith Valley Learning Centre Priority Area: Organisational Effectiveness

Intended Outcomes:

Establish PVLC as a leader in the area of behaviour management; providing support and development opportunities to staff in mainstream schools.

Targets:

Provide professional development opportunities for staff from local schools in the area of behaviour management

Participate in networks of behaviour schools and the Colyton Learning Community in the Minchinbury School Education Group

Provide support for schools to implement strategies that improve integration and transition outcomes for students with behavioural issues

Work with school executives, teachers and support staff in local schools to improve systems for managing and supporting students with behavioural disorders and emotional disturbances
	Indicators
	Strategies
	Timeframe
	Responsibility
	NP Reforms
	Funding
	Resource / Funding

	Provide release time for staff to attend Professional Development
	Employ a teacher for a day per fortnight to allow staff to attend Professional Development
	2013-14
	Exec to lead
	1,2,3,4,5
	As above

Re: employ teacher
	NP

	Continue to build the professional skills of staff and develop a culture that values professional development

Increased engagement by staff in school vision
	Provide Professional Development opportunities for staff in the areas of Leadership following completion of Team Leadership for School Improvement course
	2013-14
	Exec to lead
	1,2,3,5
	As above re: employ teacher
	NP and TPL

	Improved placement and transition outcomes

Sharing best practice to improve over service for students with ED and BD
	Expand SSP network with like behaviour schools including Casuarina, Penrith Adolescent Centre and Plumpton House and local SSPs including; Kurrambee and Putland
	2013-14
	Exec to lead
	
	$500
	TPL

	Develop leadership skills and leadership capacity at PVLC
	Participate in professional development opportunities through the networks
	2013-14
	Exec
	
	$1000

	TPL

	Improved integration and transition outcomes

Develop procedures for integration that can be used across a variety of settings
	Develop collaborative practices with mainstream schools to improve integration and transition outcomes for students
	2013
	Exec
	
	$1000
	ESES

	Effective case management demonstrated by improvement in behaviour data
	Continue to work collaboratively with key stakeholders including parents/carers, DOCs, ISS teams, residential program staff and DET support staff
	2013-14
	Exec to lead
	
	
	

	Improved documentation and communication leading to better integration and transition outcomes for students

Establish stronger relationships with mainstream schools particularly those in the Colyton Learning Community
	Create documentation to inform referring schools about integration and transition programs to improve success of these processes
	2013
	Exec to lead
	
	$200
	ESES

	More consistent approach to delivery of services, improved communication
	Develop links with mental health services and teams in the local area including WESDARC, the Junction and Mt Druitt Youth Services, Better Health Better Futures
	2013-14
	Exec to lead
	
	$100
	Office and Admin

	Improved interagency attendance at case conferences
	Continue strong relationship with DET Transition co-ordinators and Out Of Home Care support staff and HSLO
	2013-14
	Exec to lead
	
	$100
	Office and Admin

Penrith Valley Learning Centre School Environment Management Plan (SEMP)
Intended Outcome
Students demonstrating an awareness and understanding of environmental issues through participation in the development of a more energy efficient and environmentally sustainable school
Targets

Implement measures to increase environmental sustainability of school

Incorporate environmental sustainability into class programs

Develop a wider community and global perspective on environmental issues

	Indicators
	Strategies
	Timeframe
	Responsibility
	
	Funding
	Resource / Funding

	Students completing class based lessons across all subjects; Maths, English, Science, HSIE, TAS, PDHPE linked to the practical aspects of gardening and cooking

	Develop a Kitchen - Garden program that is integrated across all subject areas. Program outline provided to all staff at the start of 2012

Students given the opportunity to participate in the practical aspect of the program; planting, growing and harvest plants that are then used in a Food Technology program
Lessons to include; writing tasks, word banks, spelling lists, measuring, volume, weight, writing recipes, cooking, and life cycle of plants
	2013-14
	Kitchen Garden coord to lead
	1,3,4,6
	As above re: employ teacher
	NP and grounds maintenance and Global

	Expanding sustainability at school: worm farm, additional fruit trees, re-establish the vegetable garden
	Undertake annual projects to expand the program including; compost bins, mini-orchard, chicken run and greenhouse

	2014
	Kitchen Garden coord with GA
	1,3,4,6
	
	NP and grounds maintenance

	Staff undertaking PD related to the kitchen garden project
	Provide Professional Development opportunities for staff to continue to develop the skills to ensure the ongoing success of the Kitchen - Garden program, including release time for teachers to establish the program
	2013-14
	Exec to lead
	1,2,3,4,5,6
	As above re: employ teacher

	NP

	Expand the relevance of the program to life outside school
	Incorporate elements of the “Live Life Well” program into the Kitchen Garden program
	2013-14
	AP to lead
	
	$500
	Live life well

	Staff undertaking PD visits to established kitchen gardens

Staff to incorporate ideas form other schools into our program
	Provide opportunities for staff to visit schools that have established Kitchen gardens including Halinda SSP and Bondi PS

	2013-14
	Teachers
	1,2,3,4,5,6
	$200
	NP and TPL

	Evidence of sustainability lessons and activities in programs
	Incorporate study of sustainability into classroom programs
	2013-14
	Teachers
	
	
	

	Excursions undertaken

	Expand program of environmental excursions to include stream watch bush regeneration and continue participation in clean up Australia
Mamre house

	2013-14
	Teachers
	
	
	

	Volunteers and community members participating in the program
	Community participation; invite volunteers to participate in the Kitchen Garden Program, organise working bees

Apply for grants, for example Stephanie Alexander Kitchen Garden, explore the possibility of selling produce
	2013 - 14
	Exec
	
	Subject to application
	Global

	 Targets 2012
	Progress

	Literacy and Numeracy

	All students achieving a 10% improvement in school based literacy and numeracy assessments within 12 months of placement

Moving all students up by at least one band in NAPLAN
	

	
	All students demonstrating an increase in completion of work and time on task as reflected in their daily behaviour monitoring sheets and end of semester reports

	Data comparing term 4 2011 and term 1 2012 indicated that this had been achieved. Data being collected currently

	
	All students achieving the goals set out in their Individual Education Plans (IEP) in the areas of literacy and numeracy

	Data being collected

	
	Systematise the delivery of Mathematics across the school to improve numeracy outcomes for all students by 10% in relation to school based assessments

	

	
	
	

	Student Engagement and Attainment

	All students achieving the outcomes set out in their Individual Education Plans (IEPs) in the areas of Personal Development, Behavioural Improvement, Social Skills and Integration
	

	
	Improve engagement in learning as indicated by behaviour data showing a 15% decrease in the incidence of anti-social behaviour at school

	

	
	Increase integration of students into a mainstream school setting by 10%, decreasing the number of students transitioning to an alternate school setting by 10%

	43% of students integrating Tristyn, Riley, Josh S, Josh A, Kellyann, Brittany, Rhys, Ethan C, kane James

	
	All students participating in physical activity for at least 30 minutes per day

	

	
	Sustain or increase the level of parent and student satisfaction in the “Quality of School Life” survey, from the base level of 75% approval in 2011

	

	
	Reduce days lost to suspension by 15%

	212 days lost to suspension in 2011, 179 days lost to suspension in 2012 which is a decrease of 16%

	
	Reduce number of long suspensions by 5%

	7 long suspension given in 2011, 6 long suspension given in 2012 which is a reduction of 14%

(this data excludes one long suspension which was given to a student with a shared enrolment at PVLC for their actions at their mainstream school)

	
	Improve attendance by 10% for students whose attendance is below the regional target of 85%

	

	Aboriginal Education
	The placement outcomes of Aboriginal students will match or better all students in the areas of literacy, numeracy, behaviour management, integration and transition outcomes

	

	
	Increase parental engagement in supporting their child’s learning through scheduled meetings and community participation
	

	
	Increase the proportion of Aboriginal students successfully integrating into mainstream schools by 15%
	

	
	Improve the access of Aboriginal students and their families to health services
	

	
	Strengthen relationships with Aboriginal community members through involvement in the delivery of programs at PVLC including; music, sport and literacy
	

	Leadership Management

	All teaching staff to have a Professional Learning Plan linked to the School Management Plan

	

	
	All staff engaged in at least one professional learning opportunity per semester

	

	
	Provide opportunities for staff to lead and participate in strategic planning

	Teaching staff given areas of responsibility across the school

	
	Provide professional development opportunities in the area of leadership

	Opportunities to participate in leadership for the implementation of the national curriculum

	
	Provide opportunities for staff to relieve in higher positions

	Current AP is relieving and will continue to do so at the start of 2013

	
	Improve 50% of the statements from the “Analytical Framework for School Improvement” by one level in 2012
	Limited progress

	Curriculum and Assessment

	Incorporate measurable targets for all students in the areas of literacy, numeracy and social skills into Individual Education Plans

	Data collected to use for the start of 2013. Comparisons made using literacy data

	
	Refine assessment and reporting procedures to provide holistic information about the development of each student

	Incorporated reporting on the development of social skills

	
	Implement a whole school ‘middle school’ model of curriculum planning and programming, ensuring a continuum of learning in years 5 – 8 to support the transition process

	

	Organisational Effectiveness

	Provide professional development opportunities for staff from local schools in the area of behaviour management

	PD given to Bennet Road PS, Colyton HS and Kingswood South PS

	
	Participate in networks of behaviour schools and the Colyton Learning Community in the Minchinbury School Education Group

	Ongoing participation including as part of the management committee for the state ED/BD conference for 2013. Completed a presentation at the SSP teachers and leaders conference

	
	Provide support for schools to implement strategies that improve integration and transition outcomes for students with behavioural issues

	Focus of PD described above

	
	Work with school executives, teachers and support staff in local schools to improve systems for managing and supporting students with behavioural disorders and emotional disturbances
	Worked with Bennet Road PS, Colyton HS and Kingswood South PS to improve management of students with challenging behaviours

	School Environmental Management Plan

	Implement measures to increase environmental sustainability of school

	Installation of solar panels on Kurrambee site for use from 2014

	
	 Incorporate environmental sustainability into class programs
	Composting across the school incorporated into kitchen garden program

	
	Develop a wider community and global perspective on environmental issues
	

	The plan has been endorsed by:

	

	Principal:

Nicholas Danta

	Date:
	
	School Education Director:

Diane Dunn
	Date:

