Examples of including National Standards in School Charters
This attachment provides some initial examples of what National Standards aims (or goals) and targets could look like in a school’s 2011 charter.

Where National Standards belong in the charter
The school charter comprises three sections: mission (or vision), strategic, and annual sections. Aims, targets, and actions related to National Standards belong in the strategic and annual sections.
1. Mission (or vision)
Outlines your school’s fundamental aims for its students; the community’s expectations for the school; and the principles that guide all actions and relationships.

2. Strategic

Sets out the board’s aims and directions for student progress and achievement for the next 3-5 years. As set out in 2.2 of the attached guidance, it’s the school’s ‘strategic plan’.

The strategic section in your 2011 charter must include aims related to National Standards. These will be high-level statements such as:

1. All students are successfully able to access the New Zealand Curriculum, as evidenced by progress and achievement in relation to National Standards.
2. National Standards are used effectively to support improvement in student outcomes. Students have ownership of their learning and know what to do to achieve National Standards.

3. Annual

Sets out your school’s actions over the next year to improve student progress and achievement. As set out in 2.4 of the attached guidance, this section needs to include aims for the year, and clear, measurable, ambitious and realistic targets for specific groups of students. These aims and targets must be based on good data about student progress and achievement among groups of students at your school, and relate directly to the school’s strategic aims.

The annual section must clearly show what the school will do to achieve the target; who will lead the work; and when the timeframes will be. Where appropriate, the annual section should also show the budget involved.

Annual aims can relate to reading, writing, and mathematics, and to processes to make school systems more effective. Targets can be for priority groups (such as year 6 girls or year 7 Māori students) and for overall year levels. You will report against the targets in your school’s 2012 annual report.

Note: There are two types of annual aims in the following examples; those related to processes required to make school systems more effective and; those related to student achievement and progress.

Example one: strategic aim, annual aim, data, targets, and actions (example of a process aim)
Strategic aim 1: National Standards are used effectively to support improved progress and achievement in student outcomes
Note: The strategic aim is very high-level and doesn’t reference specific National Standards (reading, writing or mathematics) or year levels. This level of detail should be included in the annual aims and targets.
Annual aim 1.1: Board of trustees, principal and teaching staff have sufficient knowledge and understanding of the National Standards and how our students are doing in relation to them to effectively support student progress and achievement.

Baseline data: We have four new trustees on our board and three beginning teachers on our staff who have no previous experience of National Standards. The leadership team reflected on processes for using assessment information, using the Self-Review Tool for In-School Leaders. We placed the school as “basic” on all three dimensions of the tool What are our students' strengths and learning needs? In particular, we need to involve students far more in assessment of their own learning and set targets more tailored to specific students. We also need to be more systematic about how we gather data and track students over time – a staff survey found that over half of staff are using the student management system (SMS) for attendance purposes only.

Targets:
· The board and new staff show a good understanding of, and confidence in their role in the use of National Standards and how they relate to our school’s curriculum.

· The school will shift from “basic” to “developing” on the self-review tool – in particular students will be more involved in assessment.

· Current SMS are used effectively to collect and analyse assessment tool data and overall teacher judgments.
	Actions to achieve targets
	Led by
	Budget

$ or FTE
	Timeframe

	1. Hold a board of trustees National Standards session to improve understanding
	Board chair
	
	Term 1

	2. Have staff attend National Standards professional development in line with identified needs (through staff questionnaire)
	Principal
	
	Throughout year

	3. Review current assessment tools and assessment schedule to ensure alignment across the school
	Principal
	
	Throughout year

	4. All teachers help students reflect on the quality of their own work by supporting them through:

· regular self assessment in class programmes against co-constructed criteria

· self assessment of portfolio work and goals

· participation in three way conferencing
	Senior leadership team
	
	Throughout year

	5. Include SMS usage component in teaching staff performance agreements
	Principal
	
	Throughout year

	6. Teachers use student achievement data to regularly reflect on the effectiveness of their own actions
	Senior leadership team
	
	Throughout year

	7. Assess progress in relation to the self-review tool, initiate further actions where needed
	Senior leadership team
	
	Term 3

Example two: strategic aim, annual aim, data, targets, and actions (example of a process aim)
Strategic aim 1: National Standards are used effectively to support improved progress and achievement in student outcomes
Annual aim 1.2: Students, parents, families and whānau are clear about their child’s progress and achievement in relation to the National Standards, and feel comfortable asking questions regarding how they can support their child’s next steps.

Baseline data: Sixty eight percent of the parents in the school community survey felt comfortable or very comfortable with their understanding of their child’s progress and achievement in relation to the curriculum and National Standards, and what they can do to support further progress.

Target:

· One hundred percent of parents, families and whānau feel comfortable or very comfortable with their understanding of their child’s progress and achievement in relation to the National Standards, and know what they can do to support this.
	Actions to achieve targets
	Led by
	Budget

$ or FTE
	Timeframe

	1. Hold National Standards information sessions for parents, families and whānau, including use of Supporting your Child’s Learning pamphlets (MoE)
	Principal
	
	Terms 2 & 4

	2. Consult parents, family, and whānau about the information and format they would like in the plain language reporting about their child
	Principal
	
	Terms 1 & 3

	3. Place a parent information page, supported by Ministry of Education resources, on the school website
	Principal, ICT leader
	
	Term 2

	4. Develop a reporting information sheet to support whānau understanding of the student progress and achievement report
	Senior leadership team
	
	Term 2

Example three: strategic aim, annual aim, data, targets, and actions (example of reading aim)

Strategic aim 2: All students are able to access The New Zealand Curriculum as evidenced by achievement in relation to National Standards.
Annual aim 2.1: To increase the number of students achieving at or above the National Standard for reading.
Baseline data: Analysis of school-wide reading data in November 2010 identified some concerns in the year 6 and year 2 cohorts. While 64% of year 6 and 68% of year 2 students were meeting their National Standard for reading, 60% of year 6 Māori students and 54% of year 2 boys were reading below or well below the National Standard for their year. These levels were significantly higher than in the rest of our school. Assessment tool results signalled reading comprehension as a particular area of need. Many of the group of year 6 Māori students were formerly in Reading Recovery.
Targets:

· The group of year 6 Māori students below or well below the standard will have made more than one year’s progress (e.g. from well below to at the standard)
· Year 2 boys reading below or well below the standard will have made more than one year’s progress
Note: ‘Progress’ measures the difference in achievement at two points in time. If a student starts year 6 well below the year 6 reading standard, and at the end of the year has reached the year 6 reading standard, he or she has made more than one year’s progress; this is accelerated progress.

Note: Progress of E.S.O.L. funded students should be measured using English language progressions.

	Actions to achieve targets
	Led by
	Budget

$ or FTE
	Timeframe

	1. Review assessment data with staff and determine the particular learning needs of target students
	Principal
	
	Term 1

	2. Hold fortnightly monitoring meetings to discuss progress of target students
	Literacy leader
	
	Throughout year

	3. Review existing programme and provide tailored responsive support to meet the learning needs of target students
	Principal, senior leadership team
	
	Term 1

	4. Work with parents, families and whānau around ways of supporting students’ learning
	Principal, whānau committee
	
	Terms 1 & 3

	5. Start Tuakana Teina programme; train year 6 students to work with year 2 in reading
	Senior leadership team
	
	Initiate by end Term 1

	6. Moderate assessment procedures to ensure school-wide consistency
	Deputy principal
	
	Term 1; review data each term

	7. Review school systems monitoring of students who have discontinued Reading Recovery and school response if students’ progress slows
	Reading Recovery teacher, assistant principal
	
	Throughout year

	8. Analyse end-of-year data to inform progress and planning for the following year
	Senior leadership team
	
	End of year

	9. Monitor and evaluate the effectiveness of teaching practice and access to PLD tailored to their needs
	Senior leadership team
	
	Throughout year

Example four: strategic aim, annual aim, data, targets, and actions (example of writing aim)

Strategic aim 2: All students are able to access The New Zealand Curriculum as evidenced by achievement in relation to National Standards.
Annual aim 2.2: To raise the rate of progress for all students deemed at risk of not achieving at the level of the National Standard for writing.
Baseline data: Analysis of school-wide writing data in November 2010 identified concerns in a group of year 4 Pasifika boys achieving below expectations. Of the total cohort, only 50% of Pasifika boys reached expected achievement levels. 20% were well below and 30% were below the National Standard for their year. Teachers’ reflection on writing samples showed students in the group wrote much better in some contexts than others. This signalled the importance of students’ engagement with the material and having a sense of purpose to their writing.

Targets:

· Eighty percent of year 4 Pasifika boys below or well-below the standards will make more than one year’s progress in relation to the writing standards.
· All of this group will make at least one year’s progress.

	Actions to achieve targets
	Led by
	Budget
	Timeframe

	1. Teachers identify and provide targeted instruction to students that need support to accelerate progress
	Principal, senior leadership team, syndicate leaders
	$ or FTE
	Begins Term 1

	2. Hold fortnightly monitoring meetings to discuss progress of target students
	Literacy leader
	
	Throughout year

	3. Consult with year 4 Pasifika boys’ as to meaningful context in writing topics
	Year 4 teachers
	
	Term 1

	4. Provide in-school professional development regarding writing across the curriculum
	Deputy principal, assistant principal
	
	Begins Term 2

	5. Develop moderation process using school-based exemplars
	Senior leadership team
	
	Initiate by end Term 1

	6. Moderate assessment procedures to ensure school-wide consistency
	Deputy principal
	
	Term 2

	7. Provide school-wide professional development for teachers on the ‘Writer Programme’
	Deputy principal
	
	Begins Term 1

	8. Work with parents, families and whānau around ways of supporting students’ learning
	Principal and whānau committee
	
	Terms 1 & 3

	9. Analyse and reflect on end-of-year data to inform progress and planning for the following year
	Principal, senior leadership team, syndicate leaders
	
	End of year

Using data to set meaningful targets

Gather evidence

Collate and aggregate student classroom data. Take an overview of the data by year level and by particular groups of students (such as by ethnicity and gender).

Analyse

Analyse the data to determine areas for improvement. These areas may include school-wide, year level, gender or ethnicity goals or be related to process change.

High-quality analysis will help you make good decisions about what targets to set, what actions to take, and how to prioritise resourcing.

Plan

Use the analysis of data to complete the strategic and annual sections of the charter. As shown above, the resulting targets and actions can be school-wide, or for particular groups of students. Process aims, in particular, can be for the board and the school as a whole.
Implement

The principal ensures that the annual section of the charter is implemented and reports to the board in sufficient detail so that it can monitor progress towards achieving the school’s charter aims. This is on-going throughout the year.
Report

The 2012 annual report will report:

· Progress against the targets included in the annual section of your 2011 charter

· School-level data on the number and proportions of students above, at, below, or well-below the standards, including by Māori, Pasifika, and gender; school strengths and areas for improvement; how your school identified areas for improvement; and planned actions for lifting achievement.
For more information visit http://nzcurriculum.tki.org.nz/National-Standards
October 2010

PAGE
6

