


Maylands Peninsula
PRIMARY SCHOOL


Maylands Peninsula Primary School Business Plan 2014 - 2016


Website: www.mpps.edu.au

60 Kelvin Street, Maylands WA 6051
Telephone: 9473 4100; Facsimile: 9473 4150


Our School

Welcome to Maylands Peninsula Primary School.

Established in 2004, Maylands Peninsula Primary School, MPPS, is a vibrant and highly effective school that has a central place in its extremely diverse and growing local community. Maylands Peninsula Primary School offers an inclusive environment where individual identity and excellence are celebrated and students are encouraged to learn together.

Redevelopment in the Maylands area continues apace and this adds to the significant diversity in student population, characterised by students from the full range of socio-economic backgrounds and a multitude of cultural heritages. Despite Year 7 students moving to secondary schools in 2015, enrolments at Maylands Peninsula Primary School are predicted to exceed 700 in the near future.

We have committed, proactive teachers and dedicated support staff who support and encourage the learning of all students. Our staff have high expectations of themselves and their students and adopt a wide variety of innovative approaches on a whole school basis.

This is the school's second Business Plan, the 2011-2013 plan having been evaluated by the Department of Education Services (DES), in June 2013. The Independent Review findings report listed five commendations, six affirmations and one recommendation, which is reflective of the quality education program offered by the school.

This 2014 - 2016 Business Plan is a long term strategic plan which outlines the direction of the school in broad terms. The school's Operation Plans that are developed each year provide more detailed planning, outlining targets for student achievement, key strategies, programs and how these will be resourced.

Maylands Peninsula Primary School's Guiding Documents


Embracing diversity

Our Vision

Maylands Peninsula Primary School will be the preferred choice of school for local parents and students. Along with catering for the diverse cultural, academic and socio-economic needs of our community, the school will maintain a reputation for being an inclusive and vibrant centre of study that achieves excellence through quality teaching and learning.

Educational Excellence

At Maylands Peninsula Primary School we will seek to provide our students with the academic and social capacity to learn and go on to become life long learners.

Collaboration

The professional excellence we seek will be demonstrated by our shared commitment to individual, group and whole school pursuit of best practice, active sharing of professional knowledge and a willingness to work in collaborative teams to achieve key outcomes and targets.

Leadership

The school reflects a devolved leadership model with mentoring and coaching from the executive team; whose role will continue to be based upon a clear customer focus encompassing students, parents, community, outside agencies and staff.

Community

We will continue to develop a strong sense of community within the school where our culture is based upon genuine partnerships including those with external agencies and private organisations. We will ensure that all groups feel valued and valuable.


Our Ethos

At Maylands Peninsula Primary School we are committed to:

- encouraging students to be successful learners
- the principles of developmental learning
- life long learning and reflective practices
- maintaining a safe environment for all
- developing attitudes and values of care and concern for self, others and the environment

Embracing diversity

Overview of Self-Assessment

At Maylands Peninsula Primary School rigorous self assessment processes are a key component of our planning and improvement cycle. Informed judgements about the standards of student achievement and the effectiveness of school processes in maximising student achievement are regularly and consistently made.

Teachers and other staff are active participants in the collection, analysis and ongoing review of school data and contribute to planning for improvement processes, both academic and non academic.

A wide range of data is critically assessed.

Data Source	Purpose
National Assessment Program Literacy And Numeracy (NAPLAN)	Analysis of student performance across Years 3, 5 and 7 in Reading, Writing, Language Conventions and Numeracy is used to set targets for student achievement in School Operational Plans and identify areas of student strength and areas requiring additional focus.
Student Achievement Information System (SAIS)	This system is used for moderation for reporting, assessment and comparative purposes to determine how closely our teacher judgements correlate with national assessment data.
On Entry Assessment	Assists to identify student needs of PP cohort (Module 1) and evaluate effectiveness of PP program and individual student progress and achievement at Year 1 (Module 2).
Behaviour Data	Provides feedback about the effectiveness of the whole school behaviour management plan and values program.
Attendance Statistics	Identifies students at risk of under performing due to tardiness and poor attendance rates.
School Community Surveys	Provides feedback about community attitudes and perceptions about the school and its programs.
Australian Early Developmental Index (AEDI)	Provides a snap shot of children's early development before commencing formal education which helps provide planning direction for the school.


Embracing diversity


Operational Strategies

Our four key focus areas were identified as a result of input from our 2013 DES review, School Board, community and staff.

Our first two key focus areas, 'sustainable learning community' and 'safe, inclusive and responsive school community culture' provide the foundation and optimal conditions for effective teaching and learning to take place.

Broad strategies, as articulated in this Business Plan, are further elaborated in annual Operational Plans.

Milestones are indicators/check points that indicate progression towards the achievement of targets. They may include the identification of specific resources and strategies.

Key Focus Area: Sustainable Learning Culture	
Target: Build a sustainable learning community to meet future demand.	
Broad Strategies	Milestones
Build staff capacity for excellence in teaching through quality and relevant learning opportunities.	Whole school professional learning for all staff, teaching and non-teaching, that is identified through Performance Management and linked to Operational Plans occurs on an ongoing and regular basis.
Distributed Leadership.	Learning Area, Operational Plan and Australian Curriculum leaders are identified and take key roles in leading staff. Roles are reviewed and refined annually.
Develop teacher expertise to implement data-informed planning	Systematic analysis and distribution of data for whole school and classroom planning, as articulated in Operational Plans, takes place throughout the year.
Engage staff in the use of innovative technologies to deliver improved learning opportunities for students.	Staff effectively utilise ICT in the implementation of teaching and learning programs.
Plan for the implementation of Stage 2 of the Australian Curriculum.	Staff utilise resources and curriculum support available through Department of Education portal and teacher development schools.
Regular opportunities for development of effective collaborative practices.	Weekly early close meetings occur to enable learning teams to collaboratively plan, moderate and assess student learning.
A commitment to developing whole school approaches to achieving student outcomes.	Continued implementation of Diana Rigg's <i>Promoting Literacy Development, Mathletics, Reading Eggs/press, MTS Online, Primary Connections Science, Games Factory, You Can Do It</i> etc
Induction and mentoring of new staff.	Induction and mentor appointment takes place when new staff commence.
Involvement in the Morley Network.	Effective collaboration and sharing of best practice between schools. All staff are encouraged to become members of a network group.
Use of paraprofessionals to meet increasing demands for support services.	Increased work fraction for school psychologist. Effective operation of School Chaplaincy program.
Workforce planning to ensure succession plans are in place.	The Workforce Plan is taken into account when teaching and non teaching appointments are made.
Encourage broader community involvement.	Partnerships with Murdoch University and various local businesses that provide additional resources to the school exist.

Key Focus Area: Facilitate Good Learning

Target: Build a safe, inclusive and responsive school community culture.

Broad Strategies	Milestones
Honour inclusivity and diversity.	Staff and students engage in Harmony Day activities. Link with intercultural understandings from Australian Curriculum.
Further develop a caring and safe school that encourages resilience and respect.	Initiate <i>BUZ</i> program for targeted students. Operate <i>Breakfast Club</i> three mornings a week. Continued use of <i>You Can Do It</i> program for Kindergarten and Pre-Primary students and <i>Games Factory</i> program for Year 1-6/7 students.
Learning Support Coordinator.	Learning Support Coordinator to monitor IEPs, GEPs, IBPs, SAER plans and DCP 'In Care' Plans.
School Chaplaincy program.	Counselling for staff, parents and students is provided.
Student attendance tracking.	Targeted intervention plans are developed for students with moderate and severe attendance risks.
Feedback from the school community is sought.	Student, staff and parent surveys are completed biennially. Results and responses are communicated to school community.
Opportunities are provided for senior students to develop team building and interpersonal skills.	Canberra Tour for Year 6/7 (and after 2014, Year 5/6) students is offered biennially, and Year 6/7 (later Year 6) Bridgetown Camp annually.
Effective operation of School Board.	Measures for succession planning, induction of new members, assessing board performance and communicating board function and accountability to the wider school community are all in place.
School facilities are utilised by community organisations out of hours.	Classrooms and undercover area are used as meeting venues for Eritrean community (language and cultural lessons), tai chi classes, yoga sessions and instrumental music tuition.
Developing community partnerships.	Students represent the school as a choir member, fundraiser or entrant in City of Bayswater Christmas banner competition, Eighth Avenue Street Festival, Avon Descent, Autumn River Festival etc.
Performance data is investigated and responded to.	Data from many sources is valued for the lines of inquiry it provides e.g. NAPLAN, SAIS, staff/community/student surveys, On Entry results, AEDI, Student Values Profiling, School Board Performance Survey, ICAS testing, SIS attendance, BMIS, School Chaplaincy Survey, Performance Management ratings against AITSL standards.


Embracing diversity

Key Focus Area: Literacy	
Target: Students will develop functional and critical literacy skills.	
Broad Strategies	Milestones
Maintain and improve standards of achievement in literacy.	Maintain and improve standards of achievement in literacy as per NAPLAN targets articulated in operational plans. Target individual and subgroups of students to inform Individual Education Plans (IEPs) and Group Education Plans (GEPs). EAL/D in class support program for Stage 1 and Stage 2 EAL/D students. Whole school approaches to Reading, Spelling, Grammar and Science operate throughout the school eg, <i>Support a Reader</i> program.
Enhance academic rigour in Kindergarten and Pre-Primary education.	On Entry Assessment data from Module 1 (PP) is utilised to identify student needs and appropriate plans are developed. Module 2 assessments are utilised to measure student progress, achievement of Operation Plan targets and effectiveness of Pre-Primary teaching and learning programs the following year, in Year 1. Implement Diana Rigg <i>Promoting Literacy Development Program</i> , Kindergarten to Year 3.

Key Focus Area: Numeracy	
Target: Students will develop functional and critical literacy skills.	
Broad Strategies	Milestones
Maintain and improve standards of achievement in numeracy.	Maintain and improve standards of achievement in numeracy as per NAPLAN targets articulated in operational plans. Target individual and subgroups of students to inform Individual Education Plans (IEPs) and Group Education Plans (GEPs). EAL/D in class support program for Stage 1 and Stage 2 EAL/D students. Mathletics Whole school approaches to Mathematics e.g. <i>MTS Online, Mathletics</i> .
Enhance academic rigour in Kindergarten and Pre-Primary education.	On Entry Assessment data from Module 1 (PP) is utilised to identify student needs and appropriate plans are developed. Module 2 assessments are utilised to measure student progress, achievement of Operation Plan targets and effectiveness of Pre-Primary teaching and learning programs the following year, in Year 1.

Workforce Profile

Student enrolments at Maylands Peninsula Primary School have been increasing rapidly since 2010. At the time of Student Census, Semester 1, 2014, the student population comprised 640 kindergarten, pre primary and primary students.

The school's student population at MPPS is characterised by its diversity. It includes children from a range of African nations, Asia and Europe and local indigenous students. Additionally, the school draws children from a multitude of socio-economic backgrounds.

This cultural and socio-economic diversity requires a particular skill set in its workforce (e.g. an ability to teach English as an additional language/dialect) and an empathy for its community's complexities (e.g. an appreciation of the impacts socio-economic disadvantage can have on student development and learning) in order for students to succeed.

Workforce Issues Identified

A high percentage of our teaching staff (34%) and education assistants (87%) work on a part time basis. This

increases the cost of providing professional development opportunities and the time spent on Performance Management, and places constraints on the school timetable and the timely dissemination of information.

There is a decreasing representation of male primary teachers (currently 8%).

Other Issues Which May Impact on the School's Workforce Plan

In view of the characteristics of the student population, it is expected that the school will endeavour to develop a school workforce profile to better support the diversity of the local community demographics. As such, it is expected that EAL/D and support services will form part of the targeted employment approach developed by the school. Additionally, the school will attract paraprofessional services to meet identified needs unable to be met through the normal workforce.

Key Workforce Issues	Key Strategies
Lack of male staff members.	Deliberate intent to employ males when all other aspects of merit are equal.
Number of part time staff.	Deliberate intent to employ full time or as close to full time staff when ever possible. Equally distribute part time staff throughout the week to provide timetable flexibility.
Year 7 students moving to secondary setting in 2015.	Not appointing permanent staff to school in 2014 in order to avoid a possible over staffing situation in subsequent years.
Number of teachers directed to take LSL as a consequence of DoE's intent to clear LSL liability across the department.	Use the established relief list to fill vacant positions caused by LSL. Spread LSL requests throughout the year, wherever possible. Identify replacement staff early and endeavour to employ a single teacher to maintain integrity of classroom program.

Our Future Challenges

Growing Enrolments

As the large cohort of younger students progresses through their education at MPPS, the school faces a number of challenges with respect to accommodation, play space, timetabling, staffing and equity of providing specialist programs to all primary classes. In 2014 the school will have four classes of each year level from Pre-Primary to Year 3. If school enrolments remain steady, by 2017 we will have four classes of each year level from Pre-Primary to Year 6, in addition to five or six classes of Kindergarten students.

EAL/D Students

Meeting the needs of our increasing numbers of EAL/D learners through providing in class support to mainstream teachers.

Maintaining Strong Academic Achievement

Continuing to maintain strong academic results with the increased diversity of students, particularly in the younger year levels, and the ability to provide extension and support programs with reduced financial resources.

Resource Restructure

Managing staffing levels with reduced funding entitlement as a consequence of departmental budgetary constraints. This has also impacted on the provision of complimentary student programs such as our 3 Year Olds pre-Kindy groups and High Achievers to Great Achievers Program (HATGAP).


Embracing diversity

Glossary

AEDI - Australian Early Developmental Index. The AEDI is a nationwide measure that looks at how well children are developing. The results provide a snapshot of children's development at the time they start formal full-time schooling. The AEDI was first undertaken in 2009 and was completed again in 2012.

AITSL Standards - Australian Institute for Teaching and School Leadership Standards. The Australian Professional Standards for Teachers defines the work of teachers and makes explicit the elements of high-quality, effective teaching.

BMIS - Behaviour Management Information System. Software used for tracking student behaviour.

BUZ - Build Up Zone. A pastoral care and leadership program run by our School Chaplain with identified senior students.

DCP 'In Care' Plan - An Individual Education Program written for a student in the care of the Department of Child Protection.

DES - Department of Education Services. The Department of Education Services, conducts a review of each Independent Public School in the final year of its Delivery and Performance Agreement to evaluate the extent to which the school has met the commitments outlined in its Delivery and Performance Agreement and Business Plan.

EAL/D - Students for whom English is an Additional Language or Dialect. EAL/D students are classified as Stage 1 (in their first year of English language acquisition), Stage 2 (second year) or Stage 3 (third year).

Games Factory - A pro social games program operating throughout Years 1 - 7.

IBP - Individual Behaviour Plan written for a student whose behaviour warrants modified strategies and approaches.

ICAS - The International Competitions and Assessments for Schools are independent skills-based assessments with a competition element that are administered by the University of NSW. Parents may choose to pay for their child to be involved in these assessments that are offered by the school.

ICT - Information and Communication Technology.

IEP - Individual Education Plans are written for students who require remediation or extension at a level lower or higher than their Year level.

GEP - Group Education Plans are written for small groups of students from the same class who require remediation or extension at the same level which is either lower or higher than their Year level.

LSL - Long Service Leave.

Morley Network - A group of 13 state schools in the local area who meet at various levels (e.g. Principals, Art teachers, Education Assistants etc) to share ideas and resources.

Mathletics - An online mathematics website that provides tutorials and practise activities for students suited to their mathematical ability. Teachers are able to set activities (concepts) for their students to complete. Students in Years 1 –7 have access.

MTS Online - Mathematics Today Series Online is a mathematics teacher resource.

NAPLAN - National Assessment Program Literacy and Numeracy is conducted in May each year with students in Years 3,5, 7 and 9.

On Entry Testing - A literacy and numeracy screening assessment that provides information for early intervention for students who may be at risk in critical aspects of literacy and numeracy. Students are assessed early in Pre-Primary with the Module 1 assessment and early in Year 1 with the Module 2 assessment.

Primary Connections - A Science program with a strong literacy focus. Implemented throughout Pre-Primary to Year 7.

Promoting Literacy Development (PLD) - A literacy program developed by Diana Rigg that is implemented throughout Kindergarten to Year 3.

Reading Eggs and Reading Eggspress - An online literacy website that provides tutorials and practise activities for students suited to their reading ability. Teachers are able to set activities (concepts) for their students to complete. Students in Kindergarten to Year 7 have access.

SAER - Students identified as being At Educational Risk due to academic, emotional, attendance, behavioural or physical factors.

SAIS - Student Achievement Information System. A web based graphing application that assists teachers and other staff to analyse student achievement.

SIS Attendance - Student Information System. A software tool used for recording and tracking student attendance.

Support - A - Reader - A program involving volunteers who work with students on an individual basis to assist beginning readers or those experiencing difficulties with their reading.

You Can Do It - A program for developing the social and emotional capabilities of students. The five core social and emotional skills taught in a variety of ways are confidence, persistence, organisation, getting along and resilience.

Maylands Peninsula

P R I M A R Y S C H O O L


