Supplementary Supports Inventory/Directory

School support: Learning and Change Networks (LCN)
Design Elements
	Design Elements
	Description

	Target for support (strengths and needs)
	A network of schools of which all members have a common interest and willingness in working together either:

· self identified common interest

· Ministry identified common interest.

Learning and Change Network focuses on using expert LCN facilitators to build the expertise and capability of network members in learning and change methodology. The network members challenge and critique the effectiveness of current beliefs and practices that contribute to their student achievement challenge within, between and across schools, kura and communities by schools, kura and communities and then implement change.

Network membership will have schools/kura with a mixture of competencies including:
· leadership

· achievement

· size, decile

· ethnicity

· ERO cycle

	Expected Outcomes
	LCN has two expected outcomes for school/kura:

· Acceleration in learner achievement for the identified priority groups.

· Increased sector/leader capability by networks of schools/kura and communities by and across schools/kura and communities.

These will be improved through using evidence to create innovation and new knowledge about what works to achieve equitable outcomes for priority learners, recognising the contribution of student voice and using integrated self-review processes within schools/kura and across the network to ensure continuous improvement.

Schools should be changing identified learner, teacher, leader and community practices in response to their student achievement challenge.

	What data is used to support access decision?
	Information collected from schools’ planning and reporting documents, Analysis of Variance, anecdotal information and local intelligence from regional teams (ERO cycle, decile, roll, ethnicity, National Standards/Nga Whanaketanga, leadership).

	Delivery design (who, how long, interactions)
	LCN Infrastructure (3 months)

1. Sense making of LCN methodology.

2. Confirm network’s interest to develop.

3. Confirm terms of reference.

4. Data analysis to identify achievement challenge.

5. Agree package of Provider support for network.

6. Complete LCN Capability Tool for school/kura and network.

Understand approach, scan, focus & plan (6 months)

1. Continue sense making of LCN methodology.

2. Investigate story behind the data analysis.

3. Schools to collegially critique hunch:

I. Complete situational analysis. Scope community, family whānau, student, teacher/leader practices.

II. Note trends and patterns.

III. Identify change mechanisms – community, learners, teachers, leaders.

4. Identify capability needs at all levels – grow deep knowledge:

I. What do we already know?

II. What do we need to learn?

III. What do we need to change?

IV. Who can help us?

5. Outline theory for improvement.

6. Develop action plan against criteria for improvement.

7. Complete LCN Capability Tool for learners, school/kura and network.

Implementation, measure impact and new focus, evaluative probes (12 months)

1. Confirm action plans with school/kura, BOT, family, whānau, community.

2. Change learning practices, beliefs and processes.

3. e-Learning infrastructure analysis needs and implementation of ICT support tools.

4. Regular meetings to critique and change practice as cycle progresses.

5. Network leaders conduct evaluative probes into each other’s practice and to check for action plan integrity.

6. Measure impact on learner outcomes.

7. Measure impact and improvement on teacher/leader/family/community outcomes.

8. Network leaders conduct evaluative probes into each other practice, learner outcome relationship. Report on relationship between improvement criteria and identify critical components of practice improvement and impact on learner outcomes (e.g. potential policy improvement).

9. Complete LCN Capability Tool for learners, school/kura and network.

Sustainability

1. Networks plan improvement and evaluate activity for next year of cycle.

2. Network leaders conduct evaluative probes into each other’s practice and to check for action plan integrity.

3. Network leaders may contract expert support within existing school resources.

4. Ministry staff will provide support and challenge to the networks to ensure a continuous cycle of improvement and overall systems lift.

	How will the support contribute to classroom practice (Tier1) and school capability?
	Schools with effective teaching and effective leadership have the inherent capability to undertake change in practice.
· The focus is on the learner.

· This means identifying learners below or well below in relation to National Standards and/or Nga Whanaketanga Rumaki Māori, identifying what the most effective learning steps would be (based on learner, teacher, leader and community needs and aspirations), designing and implementing changes in practice that will support the required acceleration in learner achievement.

LCN focus is on changing practices that contribute to learner underachievement so as to improve effective teaching for:

· all learners but in particular Māori, Pasifika learners with special education needs and learners from low socio-economic backgrounds as the teacher, as part of the network will reflect on and evaluate the impact of practices.

Acceleration is described as the learner’s achievement showing a noticeably faster, upward movement than might otherwise have been expected by the trend of their own past learning; a rate faster than classmates progressing at expected rates in order to achieve equitable outcomes; and that it brings the learner achievement level to that consistent with, or beyond, a set of benchmarks or National Standards or Nga Whanaketanga Rumaki Māori.

· The teachers and leaders involved in LCN have the motivation and support to change their teaching practices.

· The teachers and leaders involved in LCN have the capability to transfer learning to others in the school and Network.

	How will the support contribute to building educationally powerful relationships with parents, whānau/family, hapu, iwi and community?
	Networks will include all stakeholders in the school/kura environment. Parents, family/whānau, hapu, iwi and community are key stakeholders. Networks will develop an infrastructure within which parents, whānau/family, hapu, iwi and community will contribute to the achievement challenge definition, decide on the change levers and contribute to innovative solutions utilising expertise that may already exist in the community. Network members will be supported to do this, then will check with each other seeking evidence of this.

	Fidelity elements eg small groups, one on one, timing, etc
	Networks will meet regularly at least once per month as a whole group.

Small group work within schools/kura and communities will occur more frequently. Change processes for school/kura, leaders, learners and communities will be triggered continually.

Regional training involving network leaders will be delivered by the Provider and will occur once per term.

	How is support monitored and measured in terms of outcomes?
	Accountability and reporting focuses on improvement criteria and learner outcomes:
· Student achievement data.

· School variance statement at the end of year to describe shifts to MoE.

· Annual plan to describe how the action plan will be implemented.

· Milestone reports written by provider/network and MoE describing outcomes and progress on LCN life cycle every 6 months.

	What needs to be sustained?
	· Applying the same principles/LCN methodology.

· Networks plan improvement and evaluate activity for the next year of cycle.

· Network leaders conduct evaluative probes into each others practice, learner outcome relationship.

· Network leaders contract expert support within existing school resources if required.

Roles and responsibilities for the support

What are the conditions for successful delivery?

	Provider
	School
	System/MoE

	Expertise in Learning and Change Methodology.

Focus on implementing change and evaluative probes.

Focus on acceleration and self review.
	Active participation in all Network and school /kura based learning.

Have a clear focus on an achievement challenge resulting in equitable outcomes for our priority learners.

Strengths in effective teaching practice (LCN methodology) and effective leadership (organisational, instructional, cultural and linguistic responsiveness and inclusiveness and evaluative capability).

Powerful connections with family and whānau and wider community.
	Identify schools/kura/networks.

Understand purpose and importance of the LCN infrastructure.

Support schools/kura/networks as they enter and leave LCN.

SSI: Learning and change networks
http://nzcurriculum.tki.org.nz/System-of-support
14/11/12
1

