


King Edward VI College

Stourbridge

Strategic Development Plan 2016 - 2019


Strategic development plan

contents

Introduction	4
Our mission	4
Our ethos and values	5
Overview of strategic priorities	7
Strategic priority 1: To support and inspire students to achieve the highest levels of academic attainment and personal development	8
Strategic priority 2: To provide the highest possible quality of learning environment	8
Strategic priority 3: To provide a safe environment for students and staff, ensuring they benefit from the practice of equal opportunities	9
Strategic priority 4: To equip students with the confidence to embrace their future	9
Strategic priority 5: To embed a culture of ongoing quality improvement	10
Strategic priority 6: To pursue an ethos of continuing professional development in order to maintain the highest standards	10
Strategic priority 7: To promote creative solutions to efficient and effective management of resources in a challenging financial environment	12
Strategic priority 8: To ensure that college plays an integral role in the life of the local community	12
Strategic priority 9: To build and maintain collaborative partnerships with other organisations, securing the continuing future of the college.	13
Planning, implementation and accountability cycle	15

Our mission

To challenge each student to achieve personal and academic excellence leading to enhanced life and career opportunities.

Strategic development plan

Introduction

King Edward VI College is a vibrant, inclusive and exciting community where students and staff are united in their enthusiasm for learning. With a long history of academic excellence, the college provides a high quality, stimulating educational experience for young people with high aspirations, nurturing their potential and challenging them to develop personally, intellectually, and creatively.

Designed to be flexible, this plan provides a framework for planning to assist us in making decisions about our future, allows us to review our progress towards meeting our priorities and ensures accountability through review and evaluation. Our plan recognises the need for change to ensure the college can meet the challenges of the evolving landscape in post 16 education today. We will continue to engage in continuous quality improvement; we will build on collaborative partnerships both locally and nationally; and we will proactively seek to provide stimulating experiences both inside and outside of the classroom to invigorate the learning and life experiences of our students.

This plan communicates to our stakeholders our plans to continuously improve our already outstanding provision. At the heart of all of our plans for the future is a single overriding priority: the welfare and continuing success of our students. This is what lies at the heart of our college mission and values.

Remley Mann

Principal

Chris Painter

Chair


Our ethos and values

The following values are fundamental to our philosophy and essential to achieving our mission:

1. Excellence: high student achievement
2. Enrichment: education of the whole student
3. Independence: fostering initiative in student attitudes to learning
4. Opportunity: success regardless of background
5. Equality: a safe place to value and celebrate diversity
6. Community: students, staff, parents and local people working together.
7. Partnerships: collaborative relationships with other organisations
8. Continuity: celebrating our past while embracing the future.
9. Integrity: in all we do


Overview of strategic priorities

Our strategic priorities seek to enable students to become independent thinkers and productive contributors to society. Our priorities will help us to continue to deliver outstanding education whilst strengthening collaborative partnerships and ensuring the on-going development and financial stability of the college.

These priorities reflect our values and the changing world in which we live:

1. To support and inspire students to achieve the highest levels of academic attainment and personal development
2. To provide the highest possible quality of learning environment
3. To provide a safe environment for students and staff, ensuring they benefit from the practice of equal opportunities
4. To equip students with the confidence to embrace their future
5. To embed a culture of ongoing quality improvement
6. To pursue an ethos of continuing professional development in order to maintain the highest standards
7. To promote creative solutions to efficient and effective management of resources in a challenging financial environment
8. To ensure that college plays an integral role in the life of the local community
9. To build and maintain collaborative partnerships with other organisations, securing the continuing future of the college

Strategic priority 1:

To support and inspire students to achieve the highest levels of academic attainment and personal development

Context:

As the only sixth form college in the Black Country, King Edward VI College is a unique institution, characterised by its vibrant, inclusive and exciting community which serves the educational needs of over 2000 high aspiring 16 – 19 year olds from a variety of cultural and social backgrounds. The college is considered 'outstanding' by Ofsted, is a nationally recognised centre of excellence and a founding member of the Maple Group of high performing sixth form colleges. Specialising in A level provision, we offer a broad range of 42 subjects and an eclectic enrichment programme. Support for students applying to higher education is recognised as being particularly effective, with large numbers progressing to universities in the Russell Group. In an increasingly competitive market, we aim to ensure that we continue to build upon the college's strong academic record by ensuring the continued provision of a high quality, excellent educational experience for students.

What we will do:

- 1.1 Ensure provision of a flexible curriculum offer to allow us to be responsive to national curriculum reforms
- 1.2 Maintain breadth of A level curriculum, ensuring our offer meets the needs and aspirations of our students
- 1.3 Continue compulsory enrichment offer, with academic options to support student development
- 1.4 Expand vocational provision to include both sport and science by 2017/18
- 1.5 Provide a menu of A level-in-a-year courses to support students who require a change to their programme of study in the second year
- 1.6 Ensure curriculum materials and practices are adjusted in the light of the need for greater levels of analysis and independent thought

Strategic priority 2:

To provide the highest possible quality of learning environment

Context:

We are committed to providing the highest quality learning environment by improving the quality of the student experience by monitoring, reviewing and continuously improving the quality of our teaching; by being responsive and accountable to our students, parents and carers, the local community, partner schools and government agencies; by developing and maintaining a college culture which is self-critical, honest and transparent; and by ensuring that all students are supported to reach their full potential regardless of gender, ethnicity or if they share a protected characteristic.

What we will do:

- 2.1 Attain high levels of achievement in both value-added and absolute terms in comparison with sixth form college averages
- 2.2 Reduce gaps in student outcomes between subjects and groups of students
- 2.3 Integrate a mobile technology strategy linked with the new curriculum
- 2.4 Update the property strategy to improve the physical environment

Strategic priority 3:

To provide a safe environment for students and staff, ensuring they benefit from the practice of equal opportunities

Context:

We are committed to creating and promoting an inclusive learning community in which diversity is celebrated, where inequality and stereotypes are challenged and where all people are treated with dignity and respect. Advancing equality of opportunity is at the core of the college mission statement and its ethos permeates the college values. The college is committed to providing equality of opportunity so that everyone can achieve their full potential. The importance of embedding equality and diversity in all aspects of college life cannot be underestimated. We welcome the opportunity to embrace the varied cultures of our student body, whilst recognising a challenge to ensure our teaching, support systems and community life reflect the rich balance and backgrounds of our students.

College leaders strive to ensure the health and safety of students and members of staff. We recognise that health and safety in a learning and working environment is the responsibility of every individual associated with the college.

What we will do:

- 3.1 Ensure that equality and diversity is fully embedded across all functions within college, celebrating the value and worth of each individual and culture within the college community
- 3.2 Actively pursue our equality objectives
- 3.3 Develop existing provision of culturally celebratory events to include a greater range of activities
- 3.4 Implement Prevent strategy
- 3.5 Develop three year phased plan in relation to DDA legislation
- 3.6 Implement planned improvements for fire safety compliance and efficient lighting

Strategic priority 4:

To equip students with the confidence to embrace their future

Context:

Effective guidance is fundamental to the college's aim of enabling students to achieve success and to progress. Personal attention and support are given to each student in order to meet the needs of the individual. Additional learning, physical and sensory support is available for recognised needs and each student will be given impartial, balanced and realistic guidance throughout their time at college. We aim to foster resilience and to develop students' range of strategies to equip them to deal with the challenges of living in a complex, fast changing world.

What we will do:

- 4.1 Develop systems to ensure consistency of support
- 4.2 Implement a comprehensive tracking, monitoring and intervention (TMI) system to identify and support students at risk of underachieving
- 4.3 Revise the tutorial programme to align with a revised pastoral function
- 4.4 Provide greater provision of staffing resource in supporting students pastorally, including college counsellors

Strategic priority 5: To embed a culture of on-going quality improvement

Context:

As the college grows, becomes more diverse and the curriculum undergoes a major overhaul nationally, the pressure to maintain quality across all subjects and classes becomes ever greater. We will continue to develop and promote a culture of on-going continuous quality improvement and we will shift the emphasis from process to measurable outcomes to ensure we continue to maintain and improve our standards of excellence.

What we will do:

- 5.1 Ensure a shift from an emphasis on process to measurable outcomes in all aspects of the quality cycle
- 5.2 Develop a self-assessment culture which embeds reflection in our quality processes
- 5.3 Introduce regular quality boards to robustly review progress in-year
- 5.4 Develop a concise, fit-for-purpose self-assessment report which is in alignment with whole college strategic objectives
- 5.5 Effectively employ data systems and qualitative measures of performance to analyse and monitor quality

Strategic priority 6: To pursue an ethos of continuing professional development in order to maintain the highest standards

Context:

At King Edward VI College, we recognise that our most valuable resource is our staff. As an educational provider, the college has a unique responsibility to support and develop its staff. We are committed to staff development in order to enable staff to realise their professional ambitions and targets; to promote the strategic aims of the college and fulfil its mission; to contribute to the college's strategy for quality improvement; and to develop excellence in all college activities.

The rapid pace of curriculum changes and an ever restrictive financial climate present challenges within this context. We will maintain adequate resource levels and prioritise training opportunities to ensure we invest in a high quality workforce. We will continue to exploit our own expertise through the innovative use of professional learning communities (PLCs).

What we will do:

- 6.1 Train and develop college leaders in delivery of a consistent experience for all
- 6.2 Provide training for teachers and support staff in understanding the needs of a more diverse student population
- 6.3 Facilitate effective sharing of good practice in teaching, learning and assessment
- 6.4 Support the improvement of any practice identified as less effective
- 6.5 Extend the use of professional learning communities (PLCs), sharing best practice and action research opportunities


Strategic priority 7: To promote creative solutions to efficient and effective management of resources in a challenging financial environment

Context:

Cuts of close to £1.75 million of government income over the period from 2011-12 to 2015-16 have had an impact on this college, although this will have been entirely mitigated by the end of the plan using a mix of growth, new income streams and greater efficiency. The recent area review has confirmed the college's on-going financial viability. Although sound financial plans are in place to achieve a surplus of 1%, we will work towards a more ambitious target of 3% by 2020 through a combination of income diversification and efficiency savings.

What we will do:

- 7.1 Increase the student population incrementally to 2150 students by 2019
- 7.2 Expand international student provision and increase recruitment to 50 students by 2019
- 7.3 Target marketing, effectively communicating the college's mission and values
- 7.4 Provide transport solutions that are both cost effective and more socially inclusive, encouraging widening participation
- 7.5 Continue to explore alternative funding streams and shared services to reduce reliance on EFA funding
- 7.6 Reduce the percentage of income spent on pay costs

Strategic priority 8: To ensure that college plays an integral role in the life of the local community

Context:

We believe our role within the community is fundamental to raising aspirations. We contribute to our local community through our engagement in a range of local partnerships and collaborative ventures and by encouraging our students to become active citizens. We contribute to the local economy as an employer and it is our aim to become an efficient, effective and sustainable college.

What we will do:

- 8.1 Forge links with local schools through attendance at events and bespoke help
- 8.2 Increase pre-16 curriculum initiatives, including gifted and talented events
- 8.3 Firmly establish the newly created multi-academy trust (MAT), seeking over time to support its development into a community of like-minded institutions striving for excellence in teaching, learning and professional staff development
- 8.4 Continue to develop links with other schools and colleges outside the MAT in order to foster positive attitudes towards the college and to encourage progression to King Edward's
- 8.5 Strategically use student ambassadors to increase college presence in the local community


Strategic priority 9: To build and maintain collaborative partnerships with other organisations, securing the continuing future of the college

Context:

We believe that collaboration will provide the best educational opportunities across all phases of education within our community. Our collaborative efforts will focus on raising aspirations, supporting progression and ensuring continuous improvements in the quality of the educational offer across the region. The current political context may lead to the marginalisation of the sixth form college sector; therefore, it is increasingly important to preserve the future of King Edward's through active engagement in partnership working with other institutions and individuals who can help promote the strength and value of the kind of education we espouse.

What we will do:

- 9.1 Develop a range of partnership strategies, enabling the college to maintain and enhance its reputation and influence locally and regionally
- 9.2 Strengthen and develop collaborative partnerships with Black Country colleges, especially Halesowen College
- 9.3 Work with the LEP to promote mutually beneficial strategic aims associated with the key strand of leadership and management in Black Country business.


Planning, implementation and accountability cycle

The cycle below details how we intend to ensure a clear understanding of the implementation and monitoring process:

- This strategic plan establishes a clear framework for planning, implementing and reviewing our strategic priorities over the next three years. To deliver the ambitious priorities set out in this plan, we have developed a series of annual plans with specific actions leading to measurable outcomes. Our strategic priorities are thus translated into operational actions as part of the implementation phase.
- A robust cycle of review ensures we can adjust our actions as required to ensure they are aligned with identified areas for development emerging from our annual self-assessment cycle.
- The Board of Governors regularly scrutinise the effectiveness of the college in achieving its strategic priorities and in its contribution to public value. The annual cycle of strategic planning encompasses three phases:


great students

great staff

great college


King Edward VI College

Stourbridge

T: +44 (0) 1384 398100

F: +44 (0) 1384 398123

E: admissions@kedst.ac.uk

www.kedst.ac.uk