WESTLAKE GIRLS HIGH SCHOOL

Charter 2017-2019

Each Westlake Girl
is encouraged and supported
to achieve personal excellence
in every endeavour
everyday

Westlake Girls High School

Westlake Girls High School was established in 1962 when the Westlake High School (founded 1958) split into two schools. Westlake Girls remained on the original site in Taharoto Road and Westlake Boys moved to Forrest Hill Road, 500m metres away. The name of these schools derived from their location 'West of Lake Pupuke', a North Shore geographical feature.

A Decile 9 school, Westlake Girls is New Zealand's largest girls' school attracting around 2100 students, including 260 foreign fee paying students. It is the only girls' school between Auckland city and Whangarei Girls' High School.

Westlake Girls is recognised for high quality teaching and a well-developed culture of academic excellence. The School continues to improve on its external academic performance each year. NCEA endorsements are tracking above national outcomes for Decile 8-10 schools in L1, L2 and L3 and NZ Scholarships gained place the school in the top NZ secondary schools.

Westlake High Schools' Music programme is known nationally and globally. All groups achieve top awards in national and regional competitions. Many of these groups include Westlake Boys students.

World class sporting facilities, including two all-weather soccer turfs, an Olympic quality hockey turf and covered Tennis and Netball Courts, provide the opportunity to continually strengthen Sports Programmes and attract sporting talent in a number of key codes.

The school uniform provides students with an updated image and identity.

The 2017-2019 Strategic Plan positions Westlake Girls High School as a leading state girls' school in New Zealand. The Principal and senior leaders work as an effective team, always focused on new actions and bringing fresh ideas and thinking to academic and cultural opportunities offered. The four strategic BOT goals provide an important compass and the whole school community looks to 2017 with optimism.

Contents

Statements of Intent	p4
Guiding Principles	p5
Glossary of Terms	p6
Strategic Goals 2017-2019	р7
Annual Plan 2017	p11
Charter Targets 2017	p19

Statements of intent

A Westlake Girl will aspire to

Achieve personal excellence
Be positive, inquire, develop confidence, empathy and resilience
Respect cultural diversity
Embrace change and behave in an honourable way
Participate in extracurricular activities
Make a positive contribution to school and community

A Westlake Teacher will

Establish high expectations for all learners
Inspire, engage and encourage all students to be successful learners
Model life-long learning
Respect cultural diversity, especially the needs of Maori and Pasifika
Embrace change and behave in an honourable way
Be honest, reflective and committed to best pedagogical practice
Be actively involved in the co-curricular life of the school

A Westlake Parent will

Encourage and support their daughter(s) in all aspects of learning Embrace and champion the Westlake Girls vision and values Support the school to provide the very best educational environment

Guiding principles and values

Personal excellence

Through personal endeavour, developing resilience, inquiry, curiosity and creativity in curricular and extracurricular activities.

Leadership development

Self-awareness, accepting responsibility, encouraging and /or serving others, demonstrating empathy, celebrating ethnic and cultural diversity; humility, gratitude and independence.

Community engagement

Effective, timely communication strategies; developing House and School spirit and healthy competition; engaging with parents through the Whanau Group and parents' events; networking with Alumni, service to and partnerships with local businesses and local /national agencies.

Operational Quality

Continually improving systems and processes while focusing on health and wellbeing, increasing environmental sustainability, improving the learning environment to maximise engagement and achievement.

Glossary of Terms

CAT Common Assessment Task

CE Curriculum Executive
DCG Designated Care Giver

DP Deputy Principal

EAP English for Academic Purposes
EOTC Education Outside Classrooms

ERO Education Review Office

ESOL English for speakers of Other Languages

FFP Foreign Fee payer

FTE Full time Equivalent

HOD Head of Department

KPIs Key Performance Indicators

LE Learning Enhancement

LWOP Leave Without Pay

LWP Leave With Pay

MCAT Maths Common Assessment Task

MOE Ministry of Education

NZQA New Zealand Qualifications Authority

NCEA National Certificate of Education Achievement

OAG Office of the Auditor General

RAMs Risk Assessment & management Strategies

PI Pacific Island

SAC Special Assessment Conditions
SCT Specialist Classroom Teacher

SLT Senior Leadership Team

SMS Student Management System

STEAM Science, Technology, Engineering, The Arts and Mathematics

TIC Teacher in Charge

SMART Specific, Measurable, Attainable, Relevant, Time-Bound

IEP Individual Education Programme

Strategic Goals 2017 – 2019

Goal 1 - PERSONAL EXCELLENCE Staff and students aim for personal excellence in every endeavour **Objectives** Actions Who 1.1 BOT, SLT, All staff, Personal excellence is promoted and aspired to coaches etc Strengthening Excellence is acknowledged and rewarded in House Assemblies, on culture of Principal, House Leaders, the Website and in The Voice personal Sports Director, HODs excellence and Curriculum Exec Innovative pedagogy engages students and enables them to aim engagement for personal excellence Principal, all teachers Curriculum commitment to the Treaty SLT / Careers School strengths in STEAM, Music and Sport are celebrated and SLT, HODs, role models / mentors sought Industry role models annually address students demonstrating SLT, careers resilience and the benefits of focusing on personal excellence in their field Principal, Wellbeing team Health and Wellbeing surveys and initiatives mitigate concerns regarding student and staff workload 1.2 Contributing schools, LE Learning profiles of students from contributing schools are reviewed to inform appropriate IEPs and class placement in Years and Maths /Deans Identification and response to individual Maori and PI Mentors Maori and Pasifika students are encouraged, mentored and learning needs TIC Maori, teachers actively supported to achieve their goals LE, Careers Team, Deans, Students with special education needs are identified early and **Teachers** supported to achieve International Team and ESOL students are assessed for correct class placement **ESOL** High expectations are held for all students and their engagement SLT / HODs 1.3 and achievement is a priority Innovative and engaging Teachers engage in innovative and cross curricular programme HODs, TICs, STEAM Team, programmes design and planning with cross teachers curricular strands Appraisal focuses on teacher improvement and is underpinned by Principal / DP Staff inquiry and reflection Principal /DP Staff Professional development links to appraisal, staff needs

	Digital Fluency is incorporated in all learning programmes	SLT, E-Learning Facilitators, Teachers LE Team, HODs, TICs
	 Links with contributing schools and WGHS are strong. Information about content and structure of learning programmes is shared. 	HODs /TICs/ Staff
	 Cross-curricular planning and collaboration strengthens links between learning areas 	
1.4 Raising sporting	Promoting student and staff physical well-being	Principal, SLT
Participation and Achievement	Quality team sporting experiences and outcomes	Director of Sport, Principal, Associate
	Emerging talent programmes, internal and external opportunities	Director of Sport, Cygnet Manager
	Celebrating and acknowledging sporting success	Director of Sport, Principal, Marketing/Comms Manager
		T
1.5 Raising cultural Participation and	 Providing and promoting cultural opportunities and achievement 	HODs/TICS of Music, Dance, Drama, Arts, Maori, PI Mentors, SLT
Achievement	Acknowledging and celebrating cultural engagement	As above plus Principal, Marketing/Comms Manager

Goal 2 – LEADERSHIP DEVELOPMENT A strong leadership culture underpins daily actions		
Objectives	Actions	Who
2.1 Leadership opportunities and career	WGHS Leadership Programme offers encouragement, support, guidance and development for staff seeking advancement or leadership responsibility.	Leadership Team. CIRCLE Programme coordinator
development for staff and students	 WGHS Staff Rewards and Recognition Scheme enables identification and acknowledgement of high performing, positive staff role models. 	Principal/Associate
	 Student leadership /scholarship opportunities are promoted in wide ranging disciplines from Year 9-13. 	DP Students
	 Annually, Head Prefect and Deputy Head Prefect attend AGSA Student Leadership Conference in Queensland 	Principal, DP Students
	Annually, Student Trustee on BOT attends NZSTA Training	BOT, Principal
	School based Prefect Training is held annually	DP Students

2.2 Innovative and pedagogical	Leaders in pedagogy and innovation are identified and actively engage at Curriculum Executive, HOD and departmental meetings	Principal /Associate, HODs, STEAM coordinator
leadership	The specialist classroom teacher actively supports teachers to improve their personal pedagogy and innovative practice	DP Staff Dev /Appraisal
	 Team Leaders in eLearning promote innovative eLearning goals and support staff and students 	Associate /DP Academic TIC ELearning
2.3 Effectiveness of leaders	 Appraisal methods such as 360 degree employed for the Principal, Associate, Deputies, AP, HODs and Deans 	BOT, Principal, Associate

Goal 3 – COMMUNITY ENGAGEMENT Strong community links and partnerships impact positively on student achievement **Objectives Actions** Who 3.1 Leadership Team, Staff, Parent Portal, global emails, The Voice, website, Electronic Board BOT, AV/IT Manager, informs school and wider community in a timely manner Communication Marketing/Comms and partnering Manager with the wider school Associate. School App is developed community Market/Comms, AV/IT Managers Where appropriate, parents with expertise are invited to work with Principal, HODs students eg Young Enterprise Scheme All Staff, Staff contribute to the wider life of the school and share stories via Marketing/Comms The Voice, Yearbook, Channel Magazine Principal/Associate Formation of Pupuke Community of Learning with 8 other local schools progresses 3.2 Maori and Pasifika mentors monitor progress of Maori and Pasifika SLT, Maori & PI Mentors students Maori and Pasifika TIC Maori, Leadership Evenings are held for Maori and Pasifika parents to provide NCEA community Team, Mentors, careers and career information and celebrate student success engagement 3.3 Alumni Coordinator, Alumni co-ordinator manages data base of former students and **Careers Team** keeps alumni informed via Facebook and the school website Alumni Key Alumni Events held each year Alumni Coordinator and committee Alumni invited to speak to interested students on their career pathways Alumni Coordinator and **Careers Team**

Goal 4 – OPERATIONAL QUALITY

High quality and effective operations facilitate optimum learning

Objectives	Actions	Who
4.1 Quality and	Transparent, environmentally safe and sustainable policies and procedures in human and resource management	SLT & BOT
sustainable policies, procedures and	 Policies and procedures are regularly reviewed to ensure best practice 	SLT & BOT
resources	The Board is a fair and reasonable employer	вот
	 Centralise funds from advertising revenue and determine how this fund is to be managed long term. 	Principal /Associate
4.2 Quality student support and services	 Services for students are of the highest quality possible and focused on their learning needs 	All staff
4.3	Plan for 2019 Events Centre completion	BOT, Principal / Assoc, Property Manager
Quality facilities and a safe learning environment	 Health and Safety practices provide highest level of protection from hazards and risks for all persons on site 	Principal, Property Manager and Team, All staff
	 Annual Staff training is completed and new staff orientation is mandatory 	Property Manager, SCT
	 Communication of Health and Safety issues or concerns are made promptly 	Property Manager, All Staff

WESTLAKE GIRLS HIGH SCHOOL

Annual Plan for 2017

Goal 1: Personal Excellence

1.1 Strengthening a culture of personal excellence and engagement

	ool-wide culture of personal excellence	Tarana Najarita
WHAT	EXPECTED OUTCOMES	RESPONSIBILITY
Academic and personal	Academic / personal excellence encouraged and celebrated in	Form teachers, House
excellence	House and year level assemblies and at form time.	Captains, Junior Prefects
Acknowledging effort,	The Voice, the Website and Facebook celebrate academic	Principal, Associate, DPs,
endeavour and personal	endeavour and commitment to personal excellence	Deans, LE,
commitment and success		Marketing/Comms
Classrooms	Personal excellence is a key message	All staff
HOD Meetings	Meeting agendas focus on incremental improvements each year.	Principal /Associate/DP Academic
External Marketing and communications	Westlake Girls is known for promoting and supporting academic and personal excellence	Principal, Associate, SLT HODs, TICs, Marketing/Comms
STEAM pathways	STEAM pathways for Y9 refined and Y10 planning underway	Associate, DPs, STEAM group
Personalised Learning and monitoring	I.E.P.s for students with special education needs or who are underachieving	HOD LE, SENCO, Deans
International student orientation	Targeted international student orientation, induction and support promotes excellence	International Team
Terms 1 & 2 'round table reviews' with Principal & Associate	Academic results for previous year are analysed and presented by HOD to Principal, Associate, SLT overseeing dept. Summary reported to BOT	Principal, Associate, HOD & TICs

1.1.2 Maori / Pasifika engagement: culturally, academically and in leadership		
WHAT	EXPECTED OUTCOMES	RESPONSIBILITY
Curriculum commitment to Treaty	Ka Hikitia strategies are embraced. Schemes demonstrate commitment under Treaty. Our bicultural heritage is celebrated. Maori language use and correct pronunciation encouraged	Principal/ SLT /HODs TIC Maori
Links to Maori educational opportunities	Targeted support from key SLT members, LE team (I.E.Ps) on leadership development, engagement in learning and encouragement to celebrate their culture. Positive role models share cultural knowledge and engage students in activities and regional events	Maori and PI mentors TIC Maori, Careers team, LE dept
Maori and Pasifika Evenings	Three evenings are held each year, providing opportunities for parents to meet key staff and have input into initiatives.	DP & AP overseeing Maori, Maori and PI Mentors, TIC Maori
BOT Reporting	Maori and PI progress is regularly reported to BOT	Principal
Pasifika Homework Centre	Homework Centre provide technology and library promotes books in Pasifika languages.	Librarian, PI Mentors

1.2 Identification of and support for individual learning needs

1.2.1 Using Data to support learning		
WHAT	EXPECTED OUTCOMES	RESPONSIBILITY
Prior learning and student profiles	Entry data and school recommendations are used to develop programmes, supporting the needs of every student.	HODs /TICs/ Teachers LE Team (I.E.Ps)
Students at risk of not achieving	Specific support is provided as soon as practicable to students identified with special /behavioural needs, or risk failing to engage in learning. Effective links with families are encouraged /sought. Students tracked and mentored	LE Team, Deans, Teachers

1.2.2 Reflective practices to support individual learning		
WHAT	EXPECTED OUTCOMES	RESPONSIBILITY
Annual appraisals	Curriculum, planning and appraisal include a reflective dimension to improve pedagogy	SLT /HODs /teachers
Student goal setting	Students set goals and reflect on personal progress in academic and school pursuits	Form teachers SLT /HODs/TICs
Curricular	Schemes of Work are dynamic, reviewed and refined regularly and reflect	SLT, HODs, TICs and
planning	effective pedagogies	teaching staff

1.3 Innovative and engaging pedagogy

1.3.1 Innovative and cross-curricular Programmes		
WHAT	EXPECTED OUTCOMES	RESPONSIBILITY
Staff PD Foci	Tikanga Maori, Teaching as Inquiry, Digital fluency	Principal, Associate, DP PD, HOD Maori
Improving pedagogy	Pedagogical processes are adapted to focus on learners' needs, STEAM pathways in Y9 and Y10	HODs, STEAM group
Digital Fluency	BYOD across whole school implementation. Increased digital fluency as a result of innovative use of technology. Pilot Trials of digital assessment undertaken	SLT, HODs, E-Learning facilitators, Teachers

1.3.2 Learning environment		
WHAT	EXPECTED OUTCOMES	RESPONSIBILITY
Safety	Staff take personal responsibility for their own and others safety. Staff know and adhere to WGHS expectations and requirements as outlined in the Health and Safety Manual and policies	All staff
Inclusive environment	An Inclusive learning environment is evident where staff and students feel supported and able to do their best work	SLT, All staff

1.4 Raising sporting participation and achievement

1.4.1 Promoting student and staff physical wellbeing		
WHAT	EXPECTED OUTCOMES	RESPONSIBILITY
Importance of physical wellbeing promoted	Participation is promoted to increase exercise and build spirit, eg House 'have a go day' for students, Yoga for staff. Improved participation in physical exercise for both staff and students	SLT, Director of Sport Sports / PE staff

1.4.2 Quality team sporting experiences and outcomes		
WHAT	EXPECTED OUTCOMES	RESPONSIBILTY
Developing coaches	Coaches will be identified and supported through local sports networks and associations.	Director of Sport Principal, Associate
Player development and key information	Improved performance of players will be observed as a result of coaching and training in their preferred sport. All players can access the relevant information about their sport.	Director of Sport Principal, Associate

1.4.3 Emerging talent programmes, internal and external opportunities		
WHAT	EXPECTED OUTCOMES	RESPONSIBILITY
Cygnet Programme	CYGNET continues to attract talented students to the programme	Director of Sport, Cygnet Manager

Sports Talent	Staff link into regional sporting organisations to maximise student support	Director of Sport,
Programmes	and identification for sport talent programmes	Coaches of core sports

1.4.4 Celebratin	eg and acknowledging sporting success EXPECTED OUTCOMES	RESPONSIBILITY
Sporting	Sporting successes are publically celebrated and acknowledged in a timely	Director of Sport,
excellence	manner, using a variety of media, e.g. <i>The Voice</i> , Electronic Board, Channel,	Principal, Associate,
	North Shore Times	Marketing/Comms
		Manager
WGHS	Sporting events are promoted, attended/supported and students'	
involvement in	achievements are recognised regionally and nationally	
external events		Director of Sport, staff
Scholarships and	High performers are identified for relevant scholarship and awards	Director of Sport,
Awards		Principal, Associate,
		Careers Team

1.5 Raising cultural participation and achievement

1.5.1 Providing and promoting cultural opportunities and achievement			
WHAT	EXPECTED OUTCOMES F	RESPONSIBILITY	,
WGHS involvement in external events	Cultural events are promoted, attended /supported and reconstudent achievement nationally and regionally	ognition of	HODs of Music, Dance, Drama, Arts, Maori /PI Mentors /SLT, Marketing/Comms manager
Cultural/ Music Excellence	Music aims for top honours at choral / orchestral competitio improves rankings in feeder Chamber Groups, Orchestras an		HODs Music, Musical Directors

1.5.2 Acknowledging and celebrating cultural engagement		
WHAT	EXPECTED OUTCOMES	RESPONSIBILITY
Assemblies, staff briefings, THE VOICE	Participation and the benefits of cultural engagement are visible and encouraged Year 9-13	HODs of Music, Dance, Drama, Arts, Maori /PI Mentors /SLT
Honours Awards	High performers identified for relevant scholarship and awards	HODs SLT, Careers

Goal 2: Leadership Development

2.1 Growing leaders – staff and students

2.1.1 Leadership development of students and staff		
WHAT	EXPECTED OUTCOMES	RESPONSIBILITY
SLT Meetings	First agenda item: Leadership Lens SLT focused on strategy then general matters	Principal, Associate
Leadership resources	Professional reading and leadership articles are regularly circulated to any interested staff	Principal, Associate, DPs, HODs
Curriculum Executive Agenda	First agenda item in Curriculum Executive = Leadership Lens to ensure a strategic focus	Principal, Associate
Leadership PD	Potential leaders are identified and encouraged to develop necessary skills through PD each year. CIRCLE programme continues	SLT, CIRCLE group
Student leadership pathways	Potential student leaders will be identified in junior years and encouraged to develop necessary skills through leadership opportunities.	DPs, House Leaders, Form teachers

2.1.2 Career development and progression for staff		
WHAT	EXPECTED OUTCOMES	RESPONSIBILITY
Fixed term and permanent vacancies	Opportunities for advancement are advertised and promoted in a transparent and timely manner.	Principal/Associate
Leadership opportunities	Leadership opportunities for staff and students are promoted with accessible and transparent information about these.	House Leaders, Deans, Form teachers

2.2 Innovative and pedagogical leadership

2.2.1 Fostering innovation		
WHAT	EXPECTED OUTCOMES	RESPONSIBILITY
PLD groups	Lead teachers run sessions during 'late start' Thursdays each month thus growing their own leadership and building capacity in others	DP Staff Development, PLD Leaders, teachers
Digital Fluency	BYOD programme is now across the whole school. Blended e-learning programmes enhance student engagement. WGHS Blog Site provides tips for teachers and builds e-learning confidence for students and teachers. Student Help Desk assists students and teachers with technical support	DP & E-Learning Lead teacher, facilitators and SCT, Librarian, Tech Wizards

2.3 Effectiveness of Leaders

2.3.1 Appraisal and Feedback		
WHAT	EXPECTED OUTCOMES	RESPONSIBILITY
Appraisal Methods	Using a variety of tools and feedback loops to provide senior leaders, HODs, Deans with data to further develop their leadership	Principal, Associate

Goal 3: Community Engagement

3.1 Communicating and partnering with the wider community

3.1.1 Engaging families to support learning		
WHAT	EXPECTED OUTCOMES	RESPONSIBILITY
Parent Evenings	Provide opportunities for parents to attend a variety of information evenings (e.g. Year 9 Parents, NCEA information, course planning and tertiary information evenings, report evenings) in order to be well informed of their daughters' progress	Principal, Associate, SLT, Deans, Form Teachers, Careers, LE
Drama, Cultural and Music events	Concerts and productions provide opportunities for students to share talents and skills with the wider community. Events provide opportunities for greater community engagement with school and involvement in Chinese, Korean, Bollywood, Maori and Pasifika festivities	HOD Music, TIC Drama, HOD Maori, Pasifika mentors, International prefects
Curriculum based events and activities	Provide opportunities for parents to attend curriculum based performances and events to share and celebrate student achievement. E.g Music recitals, Dance showcase, Art and Technology evenings, Mathex, Robotics etc.	HOD, TICs, Marketing/Comms
All Activities	Staff provide information on various activities through various media such as <i>The Voice</i> , Channel Magazine, Website, Yearbook	Staff, Marketing/Comms

3.1.2 Linking with neighbouring schools and the wider community		
WHAT	EXPECTED OUTCOMES	RESPONSIBILITY
Community of Learning	Pupuke Community of Learning is formed with 8 other schools	Principal, Associate
Links with feeder schools	Meetings with feeder schools provide improved understanding of programmes and learner profiles	Principal, Associate, LE team, HODs/TICs English and Mathematics
Community involvement in school activities	Coaches/ mentors for sports teams and cultural groups are invited from the community	HODs, Director of Sport

3.1.3 Improving communication channels		
WHAT	EXPECTED OUTCOMES	RESPONSIBILITY
Parent Portal	KAMAR Parent Portal is easily accessible and provides parents with timely information on attendance, NCEA achievement and reports. Provides availability for online payment for trips etc	DP Assessment, Data Manager
School App	School App is developed to provide up to date information on school notices, sporting, cultural and music events	Associate Principal, AV/IT Manager
School Website	Improved school website will provide improved functionality	Associate Principal, AV/IT Manager
Specific emails	Emails are sent for subject specific communication eg School Ball, House emails	Principal, Associate, SLT, Marketing/Comms
The Voice	Online information for families re school news	Principal, Marketing/Comms

3.2 Maori and Pasifika community engagement

3.2.1 Strengthening links with whanau and Pasifika families		
WHAT	EXPECTED OUTCOMES	RESPONSIBILITY
Mentoring programmes	Maori and Pasifika students seen each term or on a needs basis. Progress monitored and encouragement given to build confidence and self-efficacy	SLT, careers and mentors
Whanau and Fono evenings	Maori and Pasifika parents will feel more informed about their students' progress and opportunities provided at WGHS. Qualifications and university pathways information will keep parents up to date on current programmes	SLT, careers, universities and mentors

3.3. Strengthening links with Alumni

3.3.1 Alumni news, networks and partnerships			
WHAT	EXPECTED OUTCOMES	RESPONSIBILITY	
Prize giving speakers	Successful alumni address and share their stories	Alumni Coordinator	
Alumni Newsletters	Email, Facebook groups feature profiles of Alumni who visit the school of who attend international events	Principal, Alumni Coordinator	
Leavers Function	A successful alumna is invited to address Year 13 leavers and parents each year. Leavers' function provides an opportunity for all Year 13 students to celebrate their time at WGHS	Principal, Alumni Coordinator	
Alumni events	Westlake School 60 th Reunion Year Group events held in March 2017	Principal, Alumni Coordinator	
Sharing stories	Alumni invited to lunchtime meetings to share their educational and career progress	Alumni coordinator and Careers team	

Goal 4: Operational Quality

4.1 Quality and sustainable policies, procedures and resources

4.1.1 Quality HR Processes			
WHAT	EXPECTED OUTCOMES	RESPONSIBILITY	
Quality HR processes	Every aspect of recruitment, appointment, appraisal and PD is to the highest standard.	Principal /Associate	
Professional Development Register	A Professional Development Register is closely linked to appraisal, school values and aims and reported to the Board each year	Principal /DP Staff	
Exit interviews	Interviews or discussions with Principal or Associate Principal	Principal /Associate	
Harassment Officers	Two Harassment Officers are available to staff with procedures and EAP support known and understood	Principal	

4.2 Quality student support and services

4.2.1 Supporting student needs		
WHAT	EXPECTED OUTCOMES	RESPONSIBILITY
Health Centre	Efficient service keeps students in class and at school where possible	LE, Nurses
Accuracy of data	Student KAMAR app provides up to date information on NCEA	Data manager, teachers
Canteen	Provides healthy option for lunches and snacks	Principal, property manager, canteen company

4.3 Quality facilities and a safe learning environment

4.3.1 Improving facilities and safety		
WHAT	EXPECTED OUTCOMES	RESPONSIBILITY
Health and Safety	Health and Safety meetings held regularly and reports made to BOT for each meeting. Regular staff training completed	Principal/DP Operations/Property
Events Centre Timeline and Budget	Prepare financial models and a timeline for 2018-19 expected commencement. Planning continues	BOT, OCTA, MOE, Athfield Architects, Finance, Property
Property Projects	5YA projects continue	Property Manager, Principal
Sports facilities	Achieve full utilisation of sporting facilities.	Principal /Director of Sport
Asset register	Available and kept updated at all times	Property Manager

Charter Targets 2017

1. **Attendance** – Increase from 92% to 94% attendance across all five year levels. Increase attendance for Maori and Pacific Island students from 2016 rates (both 90%) to 92%

2. Numeracy

Numeracy Year 10 – Year 10 students will sit the following two internally assessed standards. AS91026 Apply numeric reasoning in solving problems (4 credits)
AS91035 Investigate a given multivariate data set using the statistical enquiry cycle (4 credits)
In 2016 we met the target of 95% of students passed at least one of the standards with 95.75%.
In 2017 we would like to maintain this goal of 95% as well as at least 70% of students gaining Merit or above. We also aim for 80% gaining both standards.

Numeracy Year 9

In order to prepare our students for the internal standards at Year 10 we need to support students to gain a good basic knowledge of Number and Statistics standards.

In 2016 37% students was working at curriculum Level 4 or below for Number and 32% for Statistics. We would aim to reduce these percentage by about 10% in 2017, and thus aim for at most 25% of students working at curriculum 4 or below in Number and Statistics by the end of the year.

3. Literacy

Literacy Year 9 & 10 - Continue with the focus on writing skills – paragraph writing and literature essay. This will be measured by the progress from their literature essay/paragraph CAT in Term 2 and the literature essay in the end of year examinations. Over the year students will be guided from writing paragraphs to full essays. The target is for the percentage of students who attain Achieved or higher to be the same or higher for both assessments. This ties in to the school focus on the "Write that essay" programme.

4. Promoting wellbeing through co-curricular activities

In 2017 we aim to encourage 100% students to participate in an extra-curricular activity. Westlake Girls offers a large number of co-curricular activities across a variety of different areas. The emphasis is on participation in activities to encourage emotional and physical wellbeing. This will allow students to have a sense of belonging and connection to school and enable them to be included, involved, engaged and make positive contributions.

5. NCEA and University Entrance targets

All Students	2016 Provisional %	2017 Target %
Level 3 NCEA	91.6	92
University Entrance	85.0	86
Level 2 NCEA	96.7	97
Level 1 NCEA (Yr 11)	90.2	93
Level 1 Literacy (Yr 11)	94.8	96
Level 1 Numeracy (Yr 11)	98.0	99
Level 1 Literacy (Yr 12)	99.6	100
Level 1 Numeracy (Yr 12)	99.6	100
Level 1 Literacy (Yr 13)	100	100
Level 1 Numeracy (Yr 13)	100	100

Endorsement Targets

Certificate Endorsements	2016 Provisional %	2017 Target %
Level 3 Merit	39	45
Level 3 Excellence	18.8	20
Level 2 Merit	43.9	44
Level 2 Excellence	25.5	26
Level 1 Merit	49.9	45
Level 1 Excellence	33.5	40

Targets for Maori Students

Maori	2016 Provisional %	2017 Target %
Level 3 NCEA (n=36)	85.0	90
University Entrance (n=36)	80.0	85
Level 2 NCEA (n=29)	94.4	96
Level 1 NCEA (n=21)	96.6	97
Level 1 Literacy (n=21) Yr	97	100
11		
Level 1 Numeracy (n=21) Yr	97	100
11		

Targets for Pasifika students

Pasifika	2016 Provisional %	2017 Target %
Level 3 NCEA (n=16)	81.8	94
University Entrance (n=16)	80.0	82
Level 2 NCEA (n=17)	94.7	88
Level 1 NCEA (n=20)	82.4	93
Level 1 Literacy (n=20) Yr	100	100
11		
Level 1 Numeracy (n=20) Yr	94	100
11		

NZ Scholarship Targets

Increase individual scholarship passes from 58 in 2016 to 68 in 2017