

21

[image:]

EBOR ACADEMY, FILEY

School Development Plan 2018-2021

STATUS: Ratified by Local Governing Body on 4 October 2018

	Acronyms
	Initials

	CPD – Continuous Professional Development
PM – Performance Management (Appraisal)
SDP – School Development Plan
SEF – Self Evaluation Form
QA – Quality Assurance
FGB – Full Governing Body
EEF – Education Endowment Foundation
DfE – Department for Education

UPS – Upper Pay Spine
PP – Pupil Premium
	
SLT – Senior Leadership Team
FL/SL – Faculty or Subject Leader
KSL – Key Stage Leader
NQT – Newly qualified teacher
RQT – Recently qualified teacher
NGL- National Governance Leader

SCR – Single Central Record
PA – Persistent Absentee (attendance below 90%)

	RLu – Richard Ludlow, Ebor Trust CEO
GPr – Geoffrey Proudlock, Chair of Governors
TCa – Terry Cartmail, Headteacher
MBr- Michell Britton, Assistant Headteacher & Faculty Leader of English
TDo – Tracy Donaldson, Member of SLT, Data Manager and Exams Officer
JCo – Janet Coleman, Assistant Headteacher
JWi – John Winter, Trust Director of Training/CPD
HTu – Hannah Turlington, Member of SLT, SENDCO
EJo – Member of SLT, HR and bursar at Ebor Academy Filey.
KFr – Kath Francis, Faculty Leader for Science
TCl – Trish Clay, Progress Leader for KS3
MAn – Michael Anderson, Assistant Subject Leader for English
SBa – Sue Banks, previous Assistant Headteacher and Faculty Leader for English.
TLa – Terry Lamb, Site Supervisor
JEm – Jodie Emmerson, Internal Exclusion Manager.

CONTENTS

	
	

	
	

	VISION AND VALUES……………………………………………………………………………………………..…………….…………………………………………………………………………………………….
	page 4

	
	

	OUR SCHOOL IMPROVEMENT CYCLES………..…………….…………………..………………………..
	page 6

	OVERVIEW OF GENERAL SUCCESS MEASURES 2018-20……………………………………………………….……………………….…………………………….……………………………………..

	page 8

	GOVERNORS MEETING SCHEDULE……………………………………………………….……………………….…………………………….…………………………………………………………….………
	page 9

	
	

	DEVELOPMENT STRAND 1 (DS1): ……….………………………...……………………………………………………...……………………………………………………...………………………………….

	page 11

	DEVELOPMENT STRAND 2 (DS2): ……………………………….……….……………………...…………………………………………….………...………………………………………..…………………

	page 13

	DEVELOPMENT STRAND 3 (DS3): ……….…………….………….……………………...…………………………………………………..……...……………………………………………………...………

	page 15

	DEVELOPMENT STRAND 4 (DS4): ………………………………………………………….………………………...…………………..…….…………….……………………...………………………………

	page 17

	ADDITIONAL DEVELOPMENTS 2018-20.………………………………………….…….………………………
	page 19

	EXAMINATION TARGETS 2019 & 2020..

	page 20

	SEPTEMBER 2018 LEADERSHIP STRUCURE……
	page 21

	
*By vulnerable students we mean those students who: are low starters; have a Special Educational Need or Disability; start mid-year; or are disadvantaged, including those who are in care.
	

Ebor Academy Filey – Our Core Values

	KINDNESS
· Kindness means we will consider the needs of others above our own
· Kindness means looking after one another and making everyone feel safe
· Kindness means helping everyone to do their best
· Kindness means showing good manners to one another
· Kindness means sharing with each other
· Kindness means sympathising with each other

	RESPECT
· Respect means treating others how they would like to be treated
· Respect means looking after our school and keeping it neat and tidy
· Respect means looking after myself and wanting to do my very best
· Respect means accepting that everyone is an individual and that we’re all different
· Respect means being polite to one another
· Respect means following instructions when given

	INTEGRITY
· Integrity means always trying to do what is right
· Integrity means being truthful and honest
· Integrity means taking responsibility for one’s actions
· Integrity means doing what you said you would do
· Integrity means putting things right or making amends when you need to
· Integrity means having the highest expectations of yourself and others

	TEAMWORK
· Teamwork means accepting that we are all different
· Teamwork means valuing everyone’s contributions no matter how big or small
· Teamwork means putting the needs of the group above our own
· Teamwork means doing your bit and not expecting others to do it for you
· Teamwork means being on time and being ready to work
· Teamwork means working together in a positive way

OUR ACADEMY VISION

Ebor Academy Filey will be at the vibrant heart of the Filey community and the school of choice for families in Filey and the surrounding area. Our school will grow as our reputation grows and families will be happy to entrust us with their children’s education; they will be proud to call themselves parents of Ebor Academy Filey students.

Ebor Academy Filey will be a truly exceptional school, which consciously and constantly strives to provide the highest quality education for all of its learners. Students will be happy, enjoy their learning and know that their time at our school will equip them for whatever lies ahead. They will be confident, independent learners, well prepared for the next phase of their lives.

We will provide all our learners with an exciting, coherent and inspirational curriculum taught by truly talented, professional and hardworking staff. Students will be educated within a culture that is aspirational and inclusive, and where the individual and diverse talents of all our students are nurtured and celebrated.

Ebor Academy Filey will have the highest expectations of itself and of all our students. We will insist that every member of our school community works as hard as he or she can, without exception.

Ebor Academy, Filey staff will work in a school characterised by a high level of collegiality. We will recruit, develop and retain the best practitioners who never cease in their desire to further refine their craft. Professional dialogue will be commonplace and our teaching will be informed by our own best practices, underpinned by the most robust research.

Every member of our school community will focus upon fulfilling this Vision. We will insist that all members of our school community will live by our values of Kindness, Respect, Integrity and Teamwork.
GOVERNORS’ MONITORING CYCLE

September Meeting:
· Examination Results Headlines.

November Meeting:
· Analysis of Results & Evaluation of SDP
· UPS and PM review
· Progress on current cohorts;
· Up-dated SEF.

February Meeting:
· Progress on current cohorts;
· Staffing.
· Whole School Planning & consultation.

June Meeting:
· Ratify revised SDP;
· Predictions for current cohorts;
· External QA visit report;
· Staffing;
· Review Pay Policy.
On-going monitoring through Full Governing Body Meetings
Trust Meetings

Fulfilling Statutory Duties;
Policy Review Cycle at FGB.
The work of the School supported by Link Governor visits & Subject CPD

September/October:
· Examination Results Analysis & Remedial Action – CPD Plans;
· Evaluate SDP success criteria;
· Performance Management Cycle ends/begins.
·

November/December:
· Implementation of Departmental CPD plans continued.
THE ACADEMY’S SELF EVALUATION CYCLE

January – March:
· Whole School planning & consultation;
· External QA visit.

June:
· Revised SDP published.
On-going Self Evaluation:
Subject; Key Stage; Whole School; underpinned by the up-dating of CPD plans, and SLT/SL & KSL Line Management Meetings.
All Self Evaluation informs the fiscal year SDP.
October – June: Developmental Activity

Success Measures

1. Our headline Key Stage 4 national success measures will place us in the top 25% of comparable schools in both the EEF and DfE results tables for 2019 and 2020, with a positive and improving P8 score at KS4.

2. We will see our students hit our overall progress targets as detailed in Appendix 1.

3. Teaching will be rated at least Good in all departments.

4. Our transition work will ensure that Ebor Academy Filey becomes the school of choice in our feeder primary schools.

5. Attendance will be above 96% with a Persistent Absentee figure of less than 11%.

6. Our Key Stage 3 students will continue to thrive as a result of their curriculum experience making them increasingly independent, engaged and motivated to succeed as they move into Key Stage 4 and beyond.

7. Students will constantly develop their vocabulary

8. Student wellbeing will improve.

9. Our teaching & learning strategies will be developed by high quality, evidence-based CPD.

10. Our vulnerable students will genuinely thrive.

Local Governing Body Meeting Dates and Proposed Agenda Items 2018/2019

	Thursday 4th October 2018
	Wednesday 21 November 2018
	Wednesday 23 January 2019

	Year on Year Performance Indicators
· Examination results KS4;
· Current student performance through internal data for Years 7 – 10;
· Internal Exclusion (IE), exclusion, attendance and managed moves data benchmarked against 2017/2018 data;
· Student destinations KS4.

	Year on Year Performance Indicators
· Validated GCSE results 2018
· Current Year 11;
· Current student performance through internal data for Years 7 – 10;
· Internal Exclusion, exclusion, attendance and managed moves data benchmarked against 2017/2018 data;

	Year on Year Performance Indicators
· Mock examination results Year 11;
· Current student performance through internal data for Years 7 – 10;
· Internal Exclusion, exclusion, attendance and managed moves data benchmarked against 2017/2018 data;
· Parent View data collected at Parents’ Evenings

	SDP strands for discussion
· DS1
· DS2

	SDP strands for discussion
· DS3
· DS4
· Discussion on Additional Developments 1 to 3 if necessary.

	SDP strands for discussion
· DS1
· DS2

	Policy Reviews
· PP spending evaluation and policy discussion
EJo will inform governors of any policies needing approval for 2018/2019.

	Policy Reviews

	Policy Reviews

	Link Governor Visits
· SEND
· Inclusion Team, Child Protection & SCR scrutiny

	Link Governor Visits
· Science (inc PE) and Humanities
· Governor(s) to attend Data Meet
· Governors to attend Training Days
· Governors to attendt CPD sessions

	Link Governor Visits
· Maths (Inc ICT)
· NQTs, RQTs and Teach First placements

.

Local Governing Body Meeting Dates and Proposed Agenda Items 2018/2019

	Wednesday 13 March 2019
	Wednesday 15 May 2019
	Wednesday 3 July 2019

	Year on Year Performance Indicators
· Examination results KS4;
· Current student performance through internal data for Years 7 – 10;
· IE, exclusion, attendance and managed moves data benchmarked against 2017/2018 data;
· Careers work and impact

	Year on Year Performance Indicators
· Current student performance through internal data for Years 7 – 10;
· IE, exclusion, attendance and managed moves data benchmarked against 2017/2018 data;
· Parent View data collected at Parents’ Evenings

	Year on Year Performance Indicators
· Examination results KS4;
· Current student performance through internal data for Years 7 – 10;
· IE, exclusion, attendance and managed moves data benchmarked against 2017/2018 data;

	SDP strands for discussion
· DS3
· DS4
· Discussion on Additional Developments 1 to 3 if necessary.

	SDP strands for discussion
Governors to decide which strands they wish to be updated upon
Updated draft SDP in light of impact of 2018/2019
	SDP strands for discussion
Governors to decide which strands they wish to be updated upon

	Policy Reviews

	Policy Reviews

	Policy Reviews

	Link Governor Visits

	Link Governor Visits

	Link Governor Visits
.

	

DEVELOPMENT STRAND 1: To improve the quality of T&L across the academy

	Actions to achieve DS1
	Person(s) responsible
	Resources and costs
	Key review dates
	Monitoring Person and Method
	Notes on Progress

	Year long, whole school CPD focus on effective, evidence based lesson planning and feedback strategies
	TCa, MBr, JWi
	Time and persistence

	Nov 18
Mar 19
June 19
	Departmental Line Managers

Strategic SLT meetings and Governors’ committees
	

	Establish a new Teaching and Learning Group who disseminate best practice across the academy. The initial focus will be on student engagement, metacognition and self-regulation
	MBr, MAn
	Time and persistence

	Nov 18
Mar 19
June 19
	
	

	Review of existing QA procedures and policies with respect to lesson planning, work scrutiny and lesson observations. Bespoke CPD to all Middle Leaders in relation to their roles in the QA processes within the academy
	TCa, MBr, JWi
	Time and persistence

	Nov 18
Mar 19
June 19
	
	

	Provide additional support to those departments whose results are below academy and national expectations
	TCa, MBr, JWi, SBa
	Time and persistence
SBa time
	Nov 18
Mar 19
June 19
	
	

	Provide a training programme for Governors regarding their statutory responsibilities and identify how these link into the cycle of Governor Meetings and individual delegated Governor responsibilities
	RLu, TCa
	Support from the Trust/NLG or local secondary governing body
	Nov 18
Mar 19
June 19
	
	

	Success Criteria/Evidence.
· All teachers meet the Performance Management target related to consistently high quality planning, marking and feedback. Evidenced by PM folder including examples of work, learning walks and lesson observation
· Work scrutiny, learning walks and lesson observations all show an increase in effective planning and use of formative assessment
· Middle leadership structure improves the quality of learning and teaching
· All statutory responsibilities are met by the school and by governors
· High quality outcomes for the next two years, as defined in Appendix 1

	Evaluation arrangements DS1
· Baseline measurement: Subject Leader checklist, as scheme of learning. Checking procedures for frequency and quality of planning and marking as subject feedback policy. Learning Walks and work scrutiny using school review forms (in autumn term) on a sample of work. Interventions identified by Subject Leader.
Governor skills audit (autumn term)

· Process evaluation: Subject Leader learning walks and work scrutiny using school review form, (spring term) of frequency and quality of marking as subject feedback policy. Evaluation of interventions.
Governor training programme, governor away day, partnership with other LGB

· After measurement: Subject Leader work scrutiny (summer term) of frequency and quality of planning and marking as subject feedback policy. Discussion and information gathering at CPD related to planning and marking/feedback related to Development Strand. Report to Governors’ Meeting on progress.
Governor confidence and evidence of challenge through LGB meetings and Link Governor visits

	DEVELOPMENT STRAND 2: Improve the quality of pupils’ personal development, behaviour and well-being

	Actions to achieve DS2
	Person(s) responsible
	Resources and costs
	Key review dates
	Monitoring Person and Method
	Notes on Progress

	Review of current behaviour and attendance routines and procedures to ensure they are fit for purpose
	JCo, HTu
	JCo time to visit other schools
	Nov 18
Mar 19
June 19
	TCa through regular meetings with JCo and HTu

Regular reports to the LGB Committee – specifically link governor for Inclusion

	

	Yearlong anti-bullying audit and campaign that eradicates bullying within the academy
	JCo, HTu, JEm
	Time and perseverance
External speakers and resources as requires
	Nov 18
Mar 19
June 19
	
	

	Develop a strategic approach to gathering, tracking and evaluating incidences of inappropriate behaviour and falling attendance
	JCo, HTu
	JEM time and further training on Progesso
	Nov 18
Mar 19
June 19
	
	

	Use the findings of the Attendance Review, the Pupil Premium Review, and the identification of strategies which have evidence of success in improving attendance
	JCo, HTu
	JCo, HTu time and PP fund
	Nov 18
Mar 19
June 19
	
	

	Provide a programme of CPD and additional support to enable staff to develop increased skills in managing low level behaviour, specific challenging behaviour, and students with associated SEND behaviour needs
	JCo, HTu
	JCo, HTu time and perseverance
	Nov 18
Mar 19
June 19
	
	

	Ensure all students and parents are educated in regard to the importance of high attendance and the long term impact that low attendance has on life chances
	JCo, HTu
	JCO, HTu & Whole school CPD time
	Nov 18
Mar 19
June 19
	
	

	Success Criteria/Evidence
· Academy attendance improves across all year groups and all cohorts. Target is 96%
· Parent view responses show marked improvement in attitudes to behaviour and bullying
· Number of corrections and redlines reduces in line with academy targets across 2018/21019 and decrease in every subsequent year
· Reduction in the number of exclusions and a reduction in the number of students excluded more than once.

	Evaluation arrangements DS2
· Baseline measurement: Behaviour & PP review (July2018), Half termly behaviour and attendance data 2017/2018, ParentView and Ani-bullying survey Sept 2018

· Process evaluation: Revise Behaviour for Learning procedures and all associated policies. Bespoke behaviour CPD to all staff. Recommendations from behaviour review and PP review implemented. Parental workshops on improving attendance. Improvement in whole school rewards systems.

· After measurement: Termly parent, student and staff voice, Attendance data 2018/2019. PA data 2018/2109. Redline and correction data 2018/2019. Increased engagement in parental workshops

	

DEVELOPMENT STRAND 3: To improve Leadership and Management across the academy

	Actions to achieve DS3
	Person(s) responsible
	Resources and costs
	Key review dates
	Monitoring Person and Method
	Notes on Progress

	Provide a structured and bespoke programme of Middle Leader CPD linked to the academy’s priorities for development.
	SBa, JWi
	Time and persistence
SBa time
	Nov 18
Mar 19
June 19
	RLu through regular meetings with TCa, MBr and all middle leaders
	

	Implement a rigorous QA system for all middle and senior leaders to ensure they are improving the quality of L&T within their subject areas
	TCa, SBa
	Time and persistence
SBa time
	Nov 18
Mar 19
June 19
	
	

	Review and develop Senior Leadership systems and structures to enable relevant Senior Leaders to be able to drive areas of responsibility/improvements
	TCa, RLu
	
	Nov 18
Mar 19
June 19
	
	

	Provide additional coaching and support to middle leaders as and when appropriate.
	TCa, SBa, JWi
	Time and persistence
SBa time
	Nov 18
Mar 19
June 19
	
	

	Success Criteria/Evidence
· Significant improvements in the quality of Middle Leadership, T&L and student outcomes in line with or exceeding targets, in response to increased support, challenge and leadership direction
· QA procedures in place and used across the academy to monitor and improve outcomes
· High quality CPD and additional support provided for all leaders within the academy

	Evaluation arrangements DS3
· Baseline meeting in half term one with questionnaire establishing current CPD requirements.

· Ongoing meetings to have an increased focus on the impact of their CPD specifically:
· Evidence that increased accountability is part of people’s thinking (CPD journal);
· Evidencing any change that has happened as a result of their CPD (PM conversations, CPD journal, portfolio of work, lesson observation);
· Evidencing their learning and new knowledge they’ve acquired (PM conversations, CPD journal);
· Evidencing the positive impact on students’ learning (CPD journal, October/January review meeting);
· Evidence that CPD pathways have helped them in their career (CPD journal, exit interviews).

Pre (October 2018) and post (October annually) evaluation of provision against the CPD Standards

	

DEVELOPMENT STRAND 4: To enhance our students’ vocabulary

	Actions to achieve DS4
	Person(s) responsible
	Resources and costs
	Key review dates
	Monitoring Person and Method
	Notes on Progress

	To embed the whole staff CPD training on vocabulary instruction and the teaching of literacy and literacy skills, in order for staff to have the relevant skills and knowledge to support this development.
	MBr, MAn

	Time and reprographics
	Nov 18
Mar 19
June 19
	
	

	To create ‘word-rich’ classroom bases within each departmental area so that the classroom becomes a more effective tool for learning.
	MBr, MAn

	Time and persistence- some reprographics
	
	
	

	To embed cross-phase partnership around vocabulary enhancement to improve student outcomes and continuity of pedagogy.
	MBr, MAn

	Calendared meeting time
	
	
	

	Success Criteria/Evidence
· Improved student reading assessments and Spelling, Punctuation and Grammar (SPAG) scores.
· Impact of staff training will be shown in schemes of learning and curriculum developments, also Dedicated Individual Reflection Time (DIRT) feedback, Tier 2 word bank teaching via Lesson Checklists.
· Improvements in word-rich classroom environments.
· Lesson observations show evidence of SPAG work in class.
· Thinking Reading programme up and running for those in need of most reading support

[bookmark: _GoBack]

	Evaluation arrangements DS4
· Baseline measurement: Baseline KS3 SPAG scores and reading test results for KS3. STAR reading tests cross referenced with KS3/KS4 English assessments
· Process evaluation: CPD outcomes; Lesson observation form will highlight opportunities in class to support vocabulary enhancement – examples will be shared. Word of the week and other initiatives used consistently across the academy. Shared resources used consistently across the academy through whole school CPD
· After measurement: SPAG and reading test re-testing. Report to Governors’ Meeting on progress.

	
ADDITIONAL DEVELOPMENTS 2018-21

	Additional Developments AD
	Person(s) responsible
	Resources and costs
	Key review dates
	Monitoring Process
	Notes on Progress

	Create a cohesive, high quality yearlong transition plan with our partner primary schools to improve student numbers in Year 7 each year
	HTu, JCo, TCl, TCa, MBr, KFr
	
	Nov 18
Mar 19
June 19
	JCo, HTu et all report to TCa
	

	Investigate alternatives to the timings of the school day and our CPD structure
	TCa, TDo, EJo and others
	
	Nov 18
Mar 19
June 19
	Working group feedback to TCa and LGB
	

	Create a maintenance plan to ensure that our buildings are maintained and repaired on an ongoing basis
	EJo, TLa
	Time and perseverance. Time to investigate possible scenarios
	Nov 18
Mar 19
June 19
	EJo, TDo and TCa to meet before proposals made to LGB
	

	To ensure that we have a balanced budget by April 2022
	EJo, TCa
	Time and perseverance
	Nov 18
Mar 19
June 19
	Monthly reports to TCa and Finance director
	

	Success Criteria/Evidence
AD1: +100 students in Year 7 from 2019 onwards
AD2: Working party proposal on the school day, changes made in time for 2019 if necessary
AD3: Yearly plan of Academy maintenance and repairs
AD4: Budget balanced by 2022 and in year spend in line with academy target each year

	AD1: On-going reports at strategic SLT and Governors’ meeting.
AD2: On-going reports at strategic SLT and Governors’ meeting.
AD3: On-going reports at strategic SLT and Governors’ meeting
AD4: On-going reports at strategic SLT and Governors’ meeting

	
Examination Targets
	Target 2019
	Target 2020

	P8 score of the best 8 GCSE only including En & Ma
	+0.1
	+0.2

	A8 score of the best 8 GCSE only including En & Ma
	45
	50

	% of students attaining 9-5 GCSE grades in En and Ma
	40%
	45%

	% of students at the end of KS4 achieving the English Baccalaureate
	20%
	25%

	% of students at the end of KS4 entered for the English Baccalaureate
	40%
	50%

	P8 score of the best 8 GCSE only including En & Ma, FSM students
	+0.1
	+0.2

	% of disadvantaged students attaining 9-5 GCSE grades in En and Ma
	40%
	45%

	% of disadvantaged students at the end of KS4 achieving the English Baccalaureate
	20%
	25%

	% of students attaining 9-5 grade in English GCSE
	67%
	75%

	% of students attaining 9-5 grade in mathematics GCSE
	58%
	65%

The Leadership Team

Richard Ludlow
CEO
Ebor Academy Trust

Interim Headteacher
Terry Cartmail

Janet Coleman
Assistant Headteacher
Inclusion

John Winter
Assistant Headteacher
Teaching & Learning
Hannah Turlington
Assistant Headteacher
SENDCO

Michelle Britton
Assistant Headteacher
Faculty Lead for English

Trish Clay
Progress Leader
KS3

Kath Francis
Faculty Leader
Science
Amanda Pickering
Progress Leader
KS4
Deb Moreno
Faculty Leader
Technology

Jo Rowland
Faculty Leader
Humanities

Sue Robinson
Subject Leader
PE
Hugo Glover
Assistant Subject Leader Maths
Michael Anderson
Assistant Subject Leader English
Technology

John Chalk
Careers and
Co-curriculum Leader

image1.jpeg
ECBO 205
S! EBOR ACADEMY TRUST

