

School Strategic Plan for
Highvale Secondary College 7918
2016-2019

Endorsement by

School Principal

Signed

Name Ian Watkins

Date 15 September 2015

Endorsement by

School Council

Signed

Name Fred Butcher

Date 15 September 2015

School Council President’s endorsement represents endorsement of School

Strategic Plan by School Council

Endorsement by

the delegate of the
Secretary

Signed……………………………………….

Name………………………………………….

Date……………………………………………

2

3

School Profile

Purpose

Highvale Secondary College provides a range of challenging and stimulating educational opportunities for students

as they pursue excellence and success through their individual learning pathway. Our culture empowers students to
take responsibility for their own learning and to develop independent, resilient, life- long learners who will make a

positive contribution to the community.

Values Highvale Secondary College affirm the following five values that underpin our policies, programs and codes of

practices:

Respect, Excellence, Responsibility, Resilience and Integrity.

Environmental Context Social – community and demographics

• Single campus 7 to 12 secondary college situated in the city of Monash.

• Highly successful multicultural mix of students with vibrant international student program.

• Increasing enrolments.

• Increasing numbers of students with language backgrounds other than English.

• Strong and supportive College Council.

• Committed Parents, Teachers, Students and Friends Association.

4

• Enthusiastic, professional staff team consisting of 68 effective full-time teachers and 14 education support staff.

• Productive partnerships with local community groups, local schools and cluster groups, local council and

government representatives and international educational organizations.

• Supportive pastoral care programs

Educational

• Provision of a vibrant and productive education, 7 to 12 incorporating a 8-12 vertically structured curriculum

framework and acceleration program.

• Implementation of the Victorian Essential Learning Standards (AUSVELS).

• Excellent VCE and NAPLAN results.

• VCE and VET courses and member of Eastern VET cluster.

• Excellent tertiary placements and successful further education pathways for students.

• Many enhancement and enrichment opportunities for students such as art, music, instrumental music, performing

arts, competitions, after-school activities, and sporting activities.

Technological

• Focus on productive, innovative use of computers for student learning.

• Provision of Bring Your Own Device program, computer suites throughout the school and Netbooks for student use

in all learning areas.

• Managed web based school communication and management system.

• High levels od staff ICT capabilities.

Environmental – grounds and facilities

• Classrooms are well maintained and conducive to effective learning

• Well-resourced flexible classroom spaces

• Grounds are well established and provide spaces for both passive and active recreation

Service Standards

 The school fosters close links with parents and the broader school community through its commitment to open

and regular communication in a variety of formats.

 The school commits to the active sharing of its vision and goals to ensure school community engagement in the

school’s strategic plan.

 The school guarantees all students access to a broad, balanced and flexible vertically structured curriculum

including skills for learning and life.

 The school provides a safe and stimulating learning environment to ensure all students can achieve their full
potential.

5

 The school has a culture of ‘no tolerance’ to Child Abuse.

 The school will provide book-hire option for parents.

 Parents will be engaged regularly when their child does not behave in a socially acceptable manner.

 All teachers will provide timely and targeted feedback to students on their work.

6

Strategic Direction

Achievement

Key improvement strategies

Goals

*To improve senior secondary qualifications
outcomes.

*To improve English (Writing focus) and
Mathematics student learning outcomes from

Years 7 through 10.

Develop and embed a Whole College
differentiated teaching and learning model that

incorporates the use of data to inform teaching.

Continue to build college capacity to deliver
consistent high quality teaching and learning in
the senior secondary levels.

Develop a coherent and consistently

implemented whole college approach to literacy
teaching and learning, with a focus on Writing.

Review and refine the roles of the Teaching
Teams and the use of Triads in implementing the

differentiated instructional model (Writing as
initial focus).

Targets

To consistently achieve a VCE mean study score

of 31.

To progressively decrease the percentages of

Year 9 students assessed in NAP Bands 5 and 6
when measured from the 2014 proportions.

Percentage of

students

2014

Band

5

Band

6

Reading 4.2 13.8

Writing 7.9 15.9

Numeracy 0.6 10.8

7

Increase the proportions of students making
high relative NAPLAN gain as students’ progress
from Year 7 to Year 9.

 Proportion

of high

Relative

gain

Grammar and

Punctuation

2014 25.9

Reading 2014 28.0

Spelling 2014 30.6

Writing 2014 25.2

Numeracy 2014 25.5

 Actions

Success criteria

Year 1

 Form a teaching and learning team to
develop an agreed approach to instruction

and pedagogical practice, the Highvale
Instructional Model for effective teaching.

 Develop a professional learning program for

8

all staff on instructional practice including the

use of learning intentions.

 Develop an agreed approach to instruction

and pedagogical practice.

 Document and publish the Highvale
Instructional Model for effective teaching
which includes:

 Teachers gathering relevant data
from multiple sources to inform

their teaching.
 Teachers differentiating in every

classroom.

 The use of learning intentions.
 The empowerment of students to

build self-efficacy through
challenging goals and effective
feedback so that learning is

personalised (gradual release of
responsibility)

 Review and modify scope and sequence

documentation to bring them into line with

the Highvale instructional model.

 Further enhance and focus the teacher triad
program of classroom observations on the

implementation of the Highvale Instructional
Model.

 Develop literacy across the curriculum team.

 A documented and live Instructional
Model for Effective Teaching is
published on the school website and is

reflected in teaching pedagogy and
evidenced by a consistent implementation of

Learning Intentions across the College
classrooms.

 Scope and sequence documents updated to

reflect Instructional teaching model.

9

 Provide professional learning on literacy skills

to teachers based on the work of John
Munroe - High Reliability Literacy teaching
procedures.

 All learning area teams to identify a literacy

coach who is provided with professional
learning, writing the initial focus.

 Review and improve student literacy and
numeracy support programs.

 Review and evaluate the effectiveness of the

silent reading program in years 7 and 8.

 Provide dedicated professional learning to

VCE teachers on maximising student
performance through a team approach.

 Review and enhance the VCE tutoring and
junior school homework club.

 Use multiple sources of student data to

identify and then form a high achievers

program to support gifted and talented
students.

 Review current reporting processes with a
view to greater utilise Compass.

 Plan and develop a robust reflection and

feedback system for every teacher and staff

member through the performance and

 Trained literacy coaches in all learning

areas.

 High achievers program developed.

 Teacher annual reviews use multiple forms

of data, goal setting and reflective practice.

10

development process.

Year 2

 Professional learning is provided to all

teachers on the implementation of the

Highvale Instructional teaching model.

 Professional learning around individual
elements of the instructional model identified
through teacher triad classroom

observations.

 Scope and sequence documents are reviewed
and modified to be consistent with the

instructional model.

 Provide professional learning on literacy skills
to all teachers based on the work of John

Munroe - High Reliability Literacy Teaching
Procedures.

 Learning area literacy coaches work closely
with teachers to develop teacher efficacy.

 Learning areas collect and compare student

writing work samples and develop consistent

assessment and reporting processes.

 Classroom observations reflect a clear

understanding and implementation of the

Highvale instructional model.

 Instructional model on display in all
classrooms.

 Learning intentions on display in all
classrooms.

 Highvale Instructional Model is added to the

performance development processes as an all
staff goal and every teacher shows evidence
of using its strategies such as learning

intentions.

 All staff to complete literacy professional
development.

 Good writing protocols documented for every

learning area.

11

 Implement modified improve student literacy
and numeracy support programs.

 Provide dedicated professional learning to
VCE teachers on maximising student
performance through a team approach.

 Benchmark and evaluate literacy skills of

students across the curriculum to inform the

effectiveness of the program.

 Review and refine the roles of the Teaching
Teams and the use of Triads in implementing
the differentiated instructional model (Writing

as initial focus).

Year 3

 Embed the Highvale instructional model

across all year levels and learning areas of
the school.

 Implement modified improve student literacy
and numeracy support programs.

 Provide dedicated professional learning to

VCE teachers on maximising student
performance through a team approach.

 Continue to build the capacity of teachers to
improve student literacy skills across all
learning areas.

 Teacher triad classroom observations reflect

teachers consistently and accurately
implementing all elements of the instructional
model.

 Literacy is added to the performance

development processes as an all staff goal
and every teacher shows evidence of using
literacy strategies and resources.

12

 Continue to build teacher capacity to

consistently implement the agreed Highvale
instructional model.

 A common approach for assessment and
reporting processes for literacy in every

learning area developed.

Year 4

 Review the effectiveness of the Highvale
Instructional teaching model and in particular

learning intentions and differentiation.

 Review the development of rigour, challenge

and level of differentiation of learning tasks
established over the three years.

 Review the effectiveness of the teacher triad

program.

 Review the use of High Reliability Literacy

Teaching Procedures across all learning
areas.

 Review student support programs including
the high achievers club.

 The Highvale Instructional teaching model is
enacted by all learning areas across the

school.

 All staff include evidence demonstrating their

use of the instructional model, differentiation
and HRLTP in their performance plans.

Engagement

Key improvement strategies

13

Goals

To further improve student engagement and

connectedness to school.

 Ensuring a whole of school framework for

student engagement and wellbeing is in place
and working.

 Strengthening transition programs across the
school.

Targets

Improve student attitudes to school measures:
Student

attitudes to

school survey

variable score

(5 point)

2015 2019

Learning

confidence

3.74 3.77

School

connectedness

3.55 3.65

Stimulating

learning

3.10 3.20

Student

motivation

4.28 4.32

Reduction in the average number of student
days absent.

Average

student

absence 7-

12 (days per

full time

4 year

Average

2019

14

equivalent

student)

Year 7 15.48 11

Year 8 19.47 14

Year 9 20.08 15

Year 10 20.41 15

Year 11 17.00 13

Year 12 12.74 9

Years 7-12 17.82 11

 Actions

Success criteria

Year 1

 Continue to promote the Bring Your Own

Device Program to the school community.

 Provide professional learning opportunities to
staff on the effective use of information,
communication technologies and Web 2 tools

including the use of external eLearning
consultants.

 Increasing take up by school community of

the Bring Your Own Device Program.

 Professional learning program, focussing on
ICT and web 2 tools delivered.

15

 All staff to undertake epotential survey, the
results used to inform professional learning
needs.

 Review and refine the provision of BYOD

infrastructure and technical support.

 Form student attendance improvement team

to review student attendance policy and
practices.

 Student attendance team to work closely

with school community to develop attendance

improvement program.

 Student attendance team and sub school,
student wellbeing team to use personalised
interventions as required to improve student
attendance.

 Continuation of the international student
program that provides a nurturing induction

and support for international students across
the whole school.

 Investigate the operation of international
student language centres and determine if it

would be a positive addition to the student
program and its viability if developed at
Highvale.

 Strengthen links with international sister

 All staff reflect on epotential survey results
and identify professional learning needs.

 Student attendance improvement team

meets regularly to develop attendance
improvement strategies.

16

schools in China and Germany through

student tour program.

 Strengthen the transition program

throughout the school by:
 formalise an age and stage

appropriate orientation program
for each level

 clarify understanding of

transition for parents and staff.
 Consult with students to

develop an age and stage
appropriate orientation program
for each year level.

 Develop student led co curricula program.

 Continue to strengthen links with Asia Pacific

Youth Foundation through the Fiji student

experience.

 A welcome booklet for new students in Years

8-12 is produced.

 Orientation and other supporting materials
for families provided in Mandarin.

Year 2

 Continued consultation with students about

how to encourage attendance.

 Student attendance team and sub school,

student wellbeing team to use personalised
interventions as required to improve student

attendance.

 Rollout of an educative program for parents

and students about the importance of

 Attendance support documentation produced

for parents similar to “ Its not ok to be
away”.

17

attendance.

 Continue to promote Bring Your Own Device
Program to all members of school

community.

 Further development of BYOD pedagogies to
support differentiation and increase student

engagement.

 Review epotential data and personalise

eLearning professional development for staff.

 Continue Asia Pacific Youth Foundation Fiji
tour.

 Investigate mechanisms to ensure
sustainability of the biennial China tour.

 Working with international student unit,

develop sister school relationship with a
French school to support the teaching of
French in Highvale.

 Investigate the operation of international

student language centres and determine if it
would be a positive addition to the student

program and its viability if developed at
Highvale.

 ePotential survey indicates improvement
from foundation to emergent for all staff.

 Tailored BYOD pedagogies to address
differentiation is regularly presented in

learning area meetings.

 Sister school memorandum of understanding

established.

 Establishment of an international student
language centre.

18

Year 3

 Continued rollout of an educative program for

parents and students about the importance
of attendance.

 Continue to promote Bring Your Own Device
Program to all members of school

community.

 Review epotential data and personalise

eLearning professional development for staff.

 Further development of BYOD pedagogies to
support differentiation and increase student
engagement.

 Continue Asia Pacific Youth Foundation Fiji

tour.

 Review international student tour to

strengthen links with international sister
schools in China, France and Germany.

 Reduction in the number of parent approved

absences.

 Increased number of students undertaking

China tour.

 Sustained international student numbers

taking advantage of the language school.

Year 4

 Review the Bring Your Own Device program.

 Review the work of the student attendance
improvement program.

 Review the 2015-2019 transition processes,
to the school, through the school and from

the school.

 Review Asia Pacific Youth Foundation

relationship with Fiji and investigate
alternative location and community in need

 Review of BYOD conducted.

 Strategic review affirms all practices and
approaches to transition.

 Strategic review affirms all practices and
approaches to attendance.

 School council evaluates relationship with

Asia Pacific Youth Foundation and commits to

further participation.

19

of support.

Wellbeing

Key improvement strategies

Goals

To build authentic and positive relationships

based on the College values.

 Ensuring a whole of school framework for

student engagement and wellbeing is in
place and working.

 To develop a school wide positive behaviour

support program.

Targets

Improve student attitudes to school measures:

Student

attitudes to

school survey

variable score

(5 point)

2015 2019

Classroom

behaviour

3.04 3.16

Student safety 4.23 4.43

Student

distress

4.95 5.18

20

Improve student attendance:

Average

student

absence 7-

12 (days per

full time

equivalent

student)

4 year

Average

2019

Year 7 15.48 11

Year 8 19.47 14

Year 9 20.08 15

Year 10 20.41 15

Year 11 17.00 13

Year 12 12.74 9

Years 7-12 17.82 11

21

 Actions

Success criteria

Year 1

 Form a school wide positive behaviour

support team.

 Provide professional learning for the SWPBS
team in best practice research.

 SWPBS team undertake site visits to further

develop their understanding of the program.

 SWPBS team to develop an implementation

strategy for this program.

 Professional learning provided for staff on

SWPBS.

 SWPBS team to work with staff to model and
support staff in the development of reflective
and corrective strategies with all students.

 Review the student engagement policy and

align this to the SWPBS framework and
incorporate a bullying policy.

 SWPBS team to work with student leadership
to facilitate opportunity for students to join

the SWPBS team.

 Professional learning provided for teachers on
SWPBS.

 Visits to schools implementing SWPBS

conducted.

 Implementation strategy for SWPBS

approved by school council.

 Student engagement policy reviewed and

aligned with SWPBS.

 Student voice included in SWPBS program.

22

 SWPBS team develop initial preparatory
materials for focus group sessions to
implement the program.

Year 2

 Build the profile of the SWPBS team amongst
staff and students.

 Professional learning provided to all staff on

SWPBS.

 Identify relevant wellbeing policies to be

created or reviewed that support the SWPBS
program.

 SWPBS team to develop materials for focus

group sessions to implement the program.

 SWPBS matrix of expectations developed

 Agreed forms of student acknowledgement
developed with staff.

 Promote SWPBS at parent forums

 Continue to engage with student leaders to
enhance student ideas and opportunity for
implementation of SWPBS.

 Expectations and policies for positive

behaviours are documented and
communicated to teachers, parents and

students.

 SWPBS matrix of expectations posted in all

classrooms.

 Identification of students and recognition of

their positive behaviours occurs regularly.

 SWPBS leaders identify, plan and promote

improvement activities based around SWPBS
themes.

23

Year 3

 SWPBS team review the progress of the
program.

 SWPBS team work in conjunction with sub

schools to develop consistent 2nd tier

supports.

 SWPBS program promoted at parent forums.

 Staff regularly use the SWPBS student

acknowledgement processes to reinforce
positive behaviours.

 Continue links with other SWPBS schools.

 Whole school 2nd tier support processes
developed and implemented.

 Parent opinion survey feedback indicates

increasing agreement to improved school

climate and classroom discipline.

Year 4

 Review the SWPBS matrix with the school

community.

 Positive expectations and behaviours are

explicitly taught and encouraged.
 Improved attitudes to school survey data

(student behaviour, safety and distress)

Productivity

Key improvement strategies

Goals

Use multiple sources of evidence to make
effective decisions and allocate resources that

result in sustained improvement to student
learning, engagement and wellbeing.

 Continue sound financial management
approaches to maintain optimum standards

in staffing and subject offerings, of facilities
and resources, and opportunities for staff
professional learning.

24

 New master plan developments enables,
promotes and supports the Highvale
Instructional teaching model.

Targets

Improve staff opinion survey measures:

Staff Opinion survey

Percentage

endorsement

2014

2019

Renewal of

knowledge and skills

41 50

Collegiality/collective

participation

49 57

Coherence 54 60

Improve parent opinion measures:

Parent Opinion

survey

Percentage

endorsement

2011-2014

average

2019

School Improvement 4.97 5.06

Stimulating Learning 4.93 5.03

Learning Focus 5.39 5.49

25

 Actions

Success criteria

Year 1

 Review and revise as needed the Bring Your

Own Device Program budget.

 Develop an eLearning plan to continue to
provide access to and consistent use of the
best ICT resources and maximise the use of

Compass and Office 365.

 Continue to invest in leadership development
for staff and staff professional development.

 Develop a whole school professional learning

plan including an increased focus on

professional development activities during
teacher team meetings across the school.

 Further develop the Highvale Secondary

College Workforce plan.

 Manage school recurrent expenditure as

aligned to school strategic plan.

 Review leadership structure and positions of

responsibility.

 Ensure systematic approaches to
maintenance and projects through recurrent
expenditure.

 Bring Your Own Device Program effectively

implemented across the school.

 School finances effectively managed.

26

 Continue to develop the international student

program.

 Oversee development of facilities with

government grant of $5.357 million.

 International student numbers are

maintained.

 Master plan developed for school upgrade.

 Building of new facilities in progress.

Year 2

 Continue to monitor and refine workforce

plan.

 Review communication and decision making

pathways.

 Develop a leadership development program
for aspirant and existing leaders.

 Continue to provide leadership professional

learning opportunities and staff professional
development.

 Manage school recurrent expenditure as
aligned to school strategic plan.

 Continued commitment to facilities,

resources, ICT and financial management

reflected in Council budget.

 Oversee development of facilities with
government grant of $5.357 million.

 Improved clarity in communication and

decision making processes.

 Increased range of leadership development
programs available for staff.

 Increased number of staff participating in
leadership development programs.

 School finances effectively managed.

 International student numbers are

maintained.

 Building of new facilities in progress.

27

Year 3

 Oversee development of facilities with

government grant of $5.357 million.

 Further develop the Highvale Secondary

College Workforce plan.

 Manage school recurrent expenditure as
aligned to school strategic plan.

 Review leadership structure and positions of

responsibility.

 Ensure systematic approaches to
maintenance and projects through recurrent
expenditure.

 Continue to develop the international student

program.

• Building of new facilities in progress

 School finances effectively managed.

 International student numbers are
maintained.

 Improved clarity in communication and

decision making processes.

Year 4

 Review all financial, staffing, facilities,
resourcing, community partnership

professional learning and ICT approaches.

 Building of new facilities in progress

 Strategic review affirms all practices and
resourcing approaches.

