

Sydney Distance Education High School

Roles and Responsibilities Head Teachers 2019

24 September 2019

Contents

1.	Introduction	3
2.	Leading and Managing the School	3
3.	School Leadership Capability Framework	4
4.	Leadership	4
	Roles and Responsibilities Head Teachers, Curriculum	5
	Creative and Performing Arts (CAPA)	7
	English	8
	History	9
	Mathematics	10
	PDHPE	11
	Science	12
	Social Sciences	13
	Technological and Applied Studies (TAS)	14
	VET (with Careers)	15
	Roles and Responsibilities Head Teachers Educational Support	16
	Head Teacher Administration (Enrolments)	17
	Head Teacher Administration (Single course with events and accreditation support)	18
	Head Teacher Administration (Staffing)	19
	Head Teacher Secondary Studies (Student Engagement & Attainment)	20
	Head Teacher Secondary Studies (Years 7-9 with Middle School Years 7-10)	21
	Head Teacher Secondary Studies (Year 10) with Aboriginal Studies	23
	Head Teacher Secondary Studies (Years 11-12 with Habits of Mind)	24
	Head Teacher Teaching and Learning (Assessment and Reporting)	26
	Head Teacher Teaching and Learning (elearning)	27
	Head Teacher Teaching and Learning (Online Teaching)	28
	Head Teacher Teaching and Learning (Learning and Support with Library)	29
	Head Teacher Teaching and Learning (Technology: Systems and Support)	31
	Head Teachers Welfare	32
	School Leadership Capability Framework	34

1. Introduction

The purpose of this document is to communicate Head Teacher roles and responsibilities across the school. It is especially important in a school with large faculties and a significant number of educational support Head Teachers that there is a shared understanding of the work done by executive staff. In addition, this publication provides professional learning support for teachers interested in executive positions.

2. Leading and Managing the School

Each member of the executive is responsible for supporting the Executive Team in leading and managing within faculties and across the school in a range of areas.

- Educational leadership
- Educational programs
- Learning outcomes
- Student welfare
- Staff welfare, development and management
- Physical and financial resource management
- School and community partnerships.

These areas are key accountabilities for Principals in the effective educational leadership and management of NSW government schools. They are summarised in the Department of Education publication [*Leading and Managing the School*](#).

At Sydney Distance Education High School, executive teach students and lead high expectations within the Quality Teaching Model. Staff work together to provide quality individualised education through the development and delivery of flexible blended learning and other School Plan priorities.

This Roles and Responsibilities document summarises major aspects of each executive position in addition to responsibilities that may be common across roles such as Faculty Head Teacher responsibilities. All executive are members of the school self evaluation team and most contribute to the Annual School Report.

Head Teachers are responsible for ensuring staff compliance with the 1992 Disability Discrimination Act – Disability Standards. They support students making Disability Provision applications to NSW Education Standards Authority (NESA) (Head Teacher Teaching and Learning (Learning and Support with Library)), they make provision for students to participate in school assessment tasks (Head Teachers Faculty), and they oversee the development and implementation of Individual Learning Plans for students with disabilities (Head Teacher Teaching and Learning (Learning and Support with Library) with Head Teachers Faculty and teachers).

This Roles and Responsibilities Head Teachers document is revised throughout each year. The staff, student and courses information is updated during the first part of Tem 2 based on data from the end of Term 1 which is submitted to the Department of Education and to Rural and Distance Education.

3. School Leadership Capability Framework

[The School Leadership Capability Framework](#) guides professional engagement and learning in five domains:

- Educational
- Personal
- Strategic
- Organisational
- Interpersonal.

In addition, this framework includes three higher order thinking skills:

- Emotional intelligence
- Ways of thinking
- Diagnostic maps.

4. Leadership

The leadership expectations for executive positions are outlined as general selection criteria for advertised positions. Applicants for executive positions must demonstrate the capacity to provide successful educational leadership in six areas:

- Successful teaching experience with capacity to initiate improvement in teaching, learning and classroom practice
- Knowledge of curriculum, assessment and student welfare with the ability to lead and design quality, inclusive teaching and learning programs
- Educational leadership skills to build the capacity and manage the performance of individuals and teams
- Well developed communication and interpersonal skills with the capacity to build relationships and engage students, staff and parents
- Ability to plan and manage resources effectively and equitably to support teaching and learning
- Knowledge of and commitment to the Department's Aboriginal education policies.

A document supporting applicants in addressing the general selection criteria is available on the Department intranet, [Executive and principal positions – a guide for addressing the general selection criteria](#).

Leadership capability is a combination of knowledge, understanding, attitudes, skills and personal qualities that enables a person to perform to a high standard in a given leadership role or context.

Sydney Distance Education High School

Roles and Responsibilities Head Teachers, Curriculum 2019

Summaries of courses, students and staff are completed at the beginning of Term 2. The staff summaries are based on information in the school database and reflect the amount of time each teacher works in a particular faculty. The summaries are based on student enrolment information submitted to Department on the last day of Term 1.

At the start of Term 3 2019, there were 102 permanent teachers (1.0 - 75, 0.8 - 15, 0.6 - 9, 0.4 - 3), 55 temporary teachers (1.0 - 13, 0.8 - 7, 0.7 - 2, 0.6 - 7, 0.5 - 3, 0.2 - 8) and 31 (12.2 FTE) casual teachers with 22 staff working across these categories, making a total of 188 teachers filling 139.1 positions.

Head Teachers, Curriculum

Faculty Head Teachers in general have the following roles and responsibilities in addition to specific responsibilities as outlined on the following pages:

- Oversee the professional development of all members of the faculty to ensure Department, NESA and school policies, priorities, processes, targets and guidelines inform the practices and procedures of their staff
- Facilitate a collegial and co-operative culture to support team effectiveness and individual development and monitor the implementation of teacher roles, responsibilities and duties
- Oversee the development and maintenance of faculty programming for Stages 4, 5 and 6
- Oversee blended learning development and delivery
- Oversee and monitor course outlines, course programming and assessment tasks / schedules
- Manage faculty assessment marks and grades
- Manage faculty Stage 4, 5 and 6 reporting
- Manage faculty aspects of regular student reviews
- Oversee staff in their implementation of strategies to support identified students eg those with PLPs, PLSPs
- Oversee staff in their implementation of strategies to address Premier's Priorities
- Oversee staff in their implementation of strategies to support students to meet HSC minimum standards in Literacy and Numeracy
- Coordinate and approve faculty study days, excursions, field service visits, professional learning and variation of routine applications
- Organise staffing and work programs for flexible learning projects
- Advise students and supervisors of course requirements and suitability
- Allocate new students
- Monitor faculty student allocations
- Teach students in Stages 4, 5 and 6
- Coordinate the issuing of warning letters where appropriate
- Liaise with DP (7-9) regarding ongoing staffing changes
- Employ casual and temporary teachers to cover staff absences
- Ensure faculty casuals and temporary teachers meet mandatory training requirements
- Coordinate faculty casual pay advice on a weekly basis
- Supervise Performance & Development Plans for all members of the faculty
- Mentor new and beginning teachers
- Develop and manage annual faculty budget
- Purchase, maintain and organise faculty resources
- Liaise with Welfare Head Teachers and Year Advisers re students' progress
- Liaise with roll call teachers
- Liaise with Student Wellbeing Team
- Liaise with staff responsible for enrolments and single course provision
- Liaise with WHS team regarding staff welfare / WHS concerns
- Liaise with members of DE Collegial Networks
- Oversee faculty items for School Magazine and School Newsletter
- Coordinate faculty meetings
- Attend executive and staff meetings

Creative and Performing Arts (CAPA)

Faculty – courses and students (April 2019)

Courses: Years 7-10	Students	Courses: Years 11-12	Students
Music Yr 7	7	Music 1 Yr 11	21
Visual Arts Yr 7	7	Music 2 Yr 11	14
Music Yr 8	26	Visual Arts Yr 11	37
Visual Arts Yr 8	25	Photography, Video & Digital Imaging Yr 11	32
Music Yr 9	8	Music 1 Yr 12	18
Photographic & Digital Media Yr 9	21	Music 2 Yr 12	8
Visual Arts Yr 9 (200 hrs)	22	Music Ext Performance Yr 12	6
Visual Design Yr 9	7	Visual Arts Yr 12	20
Music Yr 10 (100 hrs)	6	Photography, Video & Digital Imaging Yr 12	4
Music Yr 10 (200 hrs)	10		
Photographic & Digital Media Yr 10 (100 hrs)	16		
Photographic & Digital Media Yr 10 (200 hrs)	9		
Visual Arts Yr 10 (100 hrs)	5		
Visual Arts Yr 10 (200 hrs)	14		
Visual Design Yr 10 (100 hrs)	6		
Visual Design Yr 10 (200 hrs)	7		

Faculty – staff summary (August 2019)

	Number			FTE			Total staff in faculty	
	Permanent	Temporary	Casual	Permanent	Temporary	Casual	Number (Head Count)	FTE
1.0	3			3			14	8
0.9								
0.8	2			1.6				
0.7		1			0.7			
0.6	1			0.6				
0.5								
0.4	2	1	1	0.8	0.4	0.4		
0.3		1			0.3			
0.2		1	1			0.2		
0.1								
Total	8	4	2	6	1.4	0.6		

Faculty – students summary (April 2019)

Years 7-10	197
Years 11-12	159
Total	356

School

- Finance Team, Member
- Learning Hub Coordinator
- *Leading and Managing the School* responsibilities

English

Faculty – courses and students (April 2019)

Courses: Years 7-10	Students	Courses: Years 11-12	Students
English Yr 7	5	English Advanced Yr 11	15
English Yr 8	14	English Standard Yr 11	83
English Yr 9	67	English Studies Yr 11	63
English Yr 10	160	English Extension Yr 11	2
		English Advanced Yr 12	17
		English Standard Yr 12	47
		English Studies Yr 12	25
		English Extension 1 Yr 12	1

Faculty – staff summary (August 2019)

	Number			FTE			Total staff in faculty	
	Permanent	Temporary	Casual	Permanent	Temporary	Casual	Number (Head Count)	FTE
1.0	3		1	3		1	21	12.1
0.9								
0.8	3			2.4				
0.7	1			0.7				
0.6	2	1	1	1.2	0.6	0.6		
0.5	1			0.5				
0.4		2	1		0.8	0.4		
0.3								
0.2	2	1	1	0.4	0.2	0.2		
0.1	1			0.1				
Total	13	4	4	8.3	1.6	2.2		

Faculty – students summary (April 2019)

Years 7-10	245
Years 11-12	254
Total	499

School

- Leading and Managing the School responsibilities

History (& Aboriginal Studies)

Faculty – courses and students (April 2019)

Courses: Years 7-10	Students	Courses: Years 11-12	Students
History Yr 7	2	Ancient History Yr 11	49
History Yr 8	4	Modern History Yr 11	36
History Yr 9	69	Society & Culture Yr 11	18
History Yr 9 Elective	9	Ancient History Yr 12	35
History Yr 10	144	History Extension Yr 12	2
History Yr 10 Elective (100 hrs)	9	Modern History Yr 12	17
History Yr 10 Elective (200 hrs)	14	Society & Culture Yr 12	14
		Aboriginal Studies Yr 11	27
		Aboriginal Studies Yr 12	14

Faculty – staff summary (August 2019)

	Number			FTE			Total staff in faculty	
	Permanent	Temporary	Casual	Permanent	Temporary	Casual	Number (Head Count)	FTE
1.0	2			2			15	9.2
0.9								
0.8	5			4				
0.7								
0.6	1			0.6				
0.5		2			1			
0.4	3			1.2				
0.3								
0.2		1	1		0.2	0.2		
0.1								
Total	11	3	1	7.8	1.2	0.2		

Faculty – students summary (April 2019)

Years 7-10	251
Years 11-12	212
Total	463

School

- *Leading and Managing the School* responsibilities

Mathematics

Faculty – courses and students (April 2019)

Courses: Years 7-10	Students	Courses: Years 11-12	Students
Mathematics Yr 7	5	Mathematics Extension 1 Yr 11	4
Mathematics Yr 8	14	Mathematics Standard Yr 11	79
Mathematics Stage 5.1 Yr 9	43	Mathematics Advanced Yr 11	18
Mathematics Stage 5.2 Yr 9	12	Mathematics Yr 12	10
Mathematics Stage 5.3 Yr 9	10	Mathematics Extension 1 Yr 12	6
Mathematics Stage 5.1 Yr 10	88	Mathematics Extension 2 Yr 12	6
Mathematics Stage 5.2 Yr 10	47	Mathematics Standard 2 Yr 12	58
Mathematics Stage 5.3 Yr 10	20	Mathematics Standard 1 Yr 12	2

Faculty – staff summary (August 2019)

	Number			FTE			Total staff in faculty	
	Permanent	Temporary	Casual	Permanent	Temporary	Casual	Number (Head Count)	FTE
1.0	4	1		4	1		14	10.5
0.9								
0.8	2			1.6				
0.7		1			0.7			
0.6	4		1	2.4		0.6		
0.5								
0.4								
0.3								
0.2		1			0.2			
0.1								
Total	10	3	1	8	1.9	0.6		

Faculty – students summary (April 2019)

Years 7-10	238
Years 11-12	184
Total	422

School

- Work Health and Safety Team, Member
- Finance Team, Member
- Women's Contact, NSWTF
- *Leading and Managing the School* responsibilities

PDHPE

Faculty – courses and students (April 2019)

Courses: Years 7-10	Students	Courses: Years 11-12	Students
PD Health PE Yr 7	7	Community & Family Studies Yr 11	49
PD Health PE Yr 8	25	Exploring Early Childhood 1U Yr 11	10
Physical Activity & Sports Studies Yr 9	7	PD Health PE Yr 11	46
PD Health PE Yr 9	96	Sport, Lifestyle & Recreation 2U Yr 11	26
Physical Activity & Sports Studies Yr 10 (100 hr)	6	Life Ready Yr 11	154
Physical Activity & Sports Studies Yr 10 (200 hrs)	8	Community & Family Studies Yr 12	16
PD Health PE Yr 10	204	Exploring Early Childhood 1U Yr 12	3
		PD Health PE Yr 12	19
		Sport, Lifestyle & Recreation Yr 12	4

Faculty – staff summary (August 2019)

	Number			FTE			Total staff in faculty	
	Permanent	Temporary	Casual	Permanent	Temporary	Casual	Number (Head Count)	FTE
1.0	4	1		4	1		19	11
0.9								
0.8	1			0.8				
0.7								
0.6	4	1		2.4	0.6			
0.5								
0.4	1		2	0.4		0.8		
0.3								
0.2		1	4		0.2	0.8		
0.1								
Total	10	3	6	7.6	1.8	1.6		

Faculty – students summary (April 2019)

Years 7-10	353
Years 11-12	327
Total	680

School

- *Leading and Managing the School* responsibilities

Science

Faculty – courses and students (April 2019)

Courses: Years 7-10	Students	Courses: Years 11-12	Students
Science Yr 7	5	Biology Yr 11	58
Science Yr 8	14	Chemistry Yr 11	32
Science Yr 9	68	Physics Yr 11	25
Science Yr 10	152	Senior Science Yr 11	1
		Earth & Environmental Science Yr 11	37
		Marine Studies Yr 11	28
		Biology Yr 12	24
		Chemistry Yr 12	9
		Earth & Environmental Science Yr 12	17
		Marine Studies Yr 12	5

Faculty – staff summary (August 2019)

	Number			FTE			Total staff in faculty	
	Permanent	Temporary	Casual	Permanent	Temporary	Casual	Number (Head Count)	FTE
1.0	4	1		4	1		20	12.4
0.9								
0.8	1			0.8				
0.7	1			0.7				
0.6	4		1	2.4		0.6		
0.5	1			0.5				
0.4	2	2	1	0.8	0.8	0.4		
0.3								
0.2	2			0.4				
0.1								
Total	15	3	2	9.6	1.8	1		

Faculty – students summary (April 2019)

Years 7-10	239
Years 11-12	236
Total	475

School

- Chemical Safety in Schools, Coordinator
- *Leading and Managing the School* responsibilities

Social Sciences

Faculty – courses and students (April 2019)

Courses: Years 7-10	Students	Courses: Years 11-12	Students
Geography Yr 7	3	Business Studies Yr 11	43
Geography Yr 8	10	Economics Yr 11	30
Commerce Yr 9	12	Geography Yr 11	32
Geography Yr 9	68	Legal Studies Yr 11	43
Commerce Yr 10 (100 hrs)	9	Studies of Religion 2U Yr 11	28
Commerce Yr 10 (200 hrs)	20	Studies of Religion 1U Yr 11	6
Geography Yr 10	141	Work Studies 2U Yr 11	41
		Work Studies 1U Yr 11	4
		Financial Management Yr 11	7
		Business Studies Yr 12	25
		Economics Yr 12	25
		Geography Yr 12	21
		Legal Studies Yr 12	44
		Studies of Religion 2 U Yr 12	13
		Studies of Religion 1U Yr 12	6
		Work Studies 2U Yr 12 (240 hours)	13

Faculty – staff summary (August 2019)

	Number			FTE			Total staff in faculty	
	Permanent	Temporary	Casual	Permanent	Temporary	Casual	Number (Head Count)	FTE
1.0	1	2		1	2		25	14
0.9								
0.8	1	2		0.8	1.6			
0.7	1	1		0.7	0.7			
0.6	3	3		1.8	1.8			
0.5		1			0.5			
0.4	4	1	1	1.6	0.4	0.4		
0.3								
0.2		1	2		0.2	0.4		
0.1			1		0.1			
Total	10	11	4	5.9	7.3	0.8		

Faculty – students summary (April 2019)

Years 7-10	263
Years 11-12	381
Total	644

School

- *Leading and Managing the School responsibilities*

Technological & Applied Studies (TAS) with Computing Studies

Faculty – courses and students (April 2019)

Courses: Years 7-10	Students	Courses: Years 11-12	Students
Technology Yr 7	7	Agriculture Yr 11	19
Technology Yr 8	26	Design & Technology Yr 11	23
Agricultural Technology Yr 9	2	Engineering Studies Yr 11	27
Food Technology Yr 9	22	Food Technology Yr 11	35
Information & Software Technology Yr 9	21	Information Processes & Technology Yr 11	15
Industrial Technology Automotive Yr 9	6	Industrial Technology Multimedia Yr 11	21
Industrial Technology Building & Construction Yr 9	11	Textiles & Design Yr 11	47
Industrial Technology Electronics Yr 9	7	Agriculture Yr 12	12
Textiles Technology Yr 9	5	Design & Technology Yr 12	9
Agricultural Technology Yr 10 (100 hrs)	7	Engineering Studies Yr 12	10
Agricultural Technology Yr 10 (200 hrs)	9	Food Technology Yr 12	11
Food Technology Yr 10 (100 hrs)	11	Information Processes & Technology Yr 12	17
Food Technology Yr 10 (200 hrs)	18	Industrial Technology Multimedia Yr 12	18
Information & Software Technology Yr 10 (100 hrs)	13	Textiles & Design Yr 12	19
Information & Software Technology Yr 10 (200 hrs)	17		
Industrial Technology Automotive Yr 10 (100 hrs)	5		
Industrial Technology Automotive Yr 10 (200 hrs)	1		
Industrial Technology Building & Construction Yr 10	13		
Industrial Technology Electronics Yr 10 (100 hrs)	5		
Industrial Technology Electronics Yr 10 (200 hrs)	3		
Textiles Technology Yr 10 (100 hrs)	5		
Textiles Technology Yr 10 (200 hrs)	1		

Faculty – staff summary (August 2019)

	Number			FTE			Total staff in faculty	
	Permanent	Temporary	Casual	Permanent	Temporary	Casual	Number (Head Count)	FTE
1.0	4			4			27	11.6
0.9								
0.8	1			0.8				
0.7	1			0.7				
0.6	3			1.8				
0.5								
0.4	1	6		0.4	2.4			
0.3	1			0.3				
0.2	1	1	4			0.8		
0.1	1		3	0.1		0.3		
Total	13	7	7	8.1	2.4	1.1		

Faculty – students summary (April 2019)

Years 7-10	215
Years 11-12	283
Total	498

School

- Leading and Managing the School responsibilities

VET (with Careers)

Faculty – courses and students (April 2019)

Courses: Years 7-10	Students	Courses: Years 11-12	Students
Career Education Yr 10	198	Business Services 2U Yr 11 (BSB20115)	16
		Hospitality 2U Yr 11 (SIT20416)	5
		Information & Digital Technology 2U Yr 11 (ICT30115)	7
		Retail Services 2U Yr 11 (SIR30216)	21
		Business Services 2U Yr 12 (BSB20115)	5
		Hospitality 2U Yr 12 (SIT20416)	4
		Information & Digital Technology 2U Yr 12 (ICA30111)	6
		Retail Services 2U Yr 12 (SIR30216)	11

Faculty – staff summary (August 2019)

	Number			FTE			Total staff in faculty	
	Permanent	Temporary	Casual	Permanent	Temporary	Casual	Number (Head Count)	FTE
1.0	1			1			8	3.2
0.9								
0.8								
0.7								
0.6	1			0.6				
0.5								
0.4	2			0.8				
0.3	2			0.6				
0.2								
0.1	1		1	0.1		0.1		
Total	7		1	3.1		0.1		

Faculty – students summary (April 2019)

Years 7-10	198
Years 11-12	75
Total	273

School

- Lead VET course promotion and implementation
 - VET compliance including VET audits
 - work placement
- Implement School to Work and careers programs including work experience
- *Leading and Managing the School* responsibilities

Sydney Distance Education High School

Roles and Responsibilities Head Teachers Educational Support 2019

Head Teacher Administration (Enrolments)

School

- Respond to phone and email enquiries relating to potential applications for fulltime enrolment
- Advise parents, carers, schools, counsellors, medical professionals and Department staff on the criteria and procedures for enrolment applications
- Engage in Enrolment Officers Meetings and discussions with Rural and Distance Education to clarify updates or changes to published Distance Education Enrolment Procedures document
- Process applications for fulltime enrolments
- Manage applications from Special Placement Settings for curriculum access provision
- Liaise with Rural and distance Education to manage applications for enrolment in 2.10 category
- Endorse and process variations for fulltime students, eg leavers and students whose enrolment circumstances have changed
- Provide curriculum advice for enrolling students including pathways and part program options
- Liaise with School Administration staff responsible for data entry and enrolment processes
- Communicate student information to appropriate Year Advisers and Head Teachers
- Update fulltime enrolment and curriculum access documentation including information booklets and application forms when appropriate
- Organise annual updates of stage subject selection booklets
- Initiate intention notices for annual rollover for each year
- Other duties as negotiated with executive
- *Leading and Managing the School* responsibilities

Head Teacher Administration (Single course with events and accreditation support)

School

Single Course Provisions Coordinator

- Respond to enquiries about single course provision
- Process single course provision student applications
- Manage single course provision tracking spreadsheet
- Advise and liaise with single course provision students, HTs, SAS staff, supervisors and home schools
- Discussions with Rural and Distance Education to clarify updates or changes to published Rural and Distance Education Procedures
- Organise annual updates of single course provision support information including booklet and application forms

New Teacher Coordinator

- Work with DP (11-12) to support teachers in developing their accreditation portfolios and annotated evidence for Proficient Teacher accreditation
- Support DP (11-12) in processes relating to the maintenance of accreditation and the new teacher induction program

Events

- Leading and managing school teams for whole school events including Big Day In and Presentation Days
- *Leading and Managing the School* responsibilities

Head Teacher Administration (Staffing)

School

- Manage staff attendance, including
 - Flexible hours
 - Sign on sheets and adjustments to staff absent spreadsheet
- Variation to routine applications
- Teacher professional learning applications
- Approve student services support including evaluations, claims, budgets
 - study days
 - field service visits
 - excursions
- Manage staff leave and SAP leave applications including liaising with Principal and DPs
- Approve through SAP casual teachers new to SDEHS including liaising with HTs and SASS
- Process casual pay claims, SAP entries and WBSIO allocations including liaising with HTs, DPs and SASS
- Liaise with DPs about temporary teacher engagements
- Assist with data collection and management including
 - State rural and distance education offices
 - Department of Education
 - Centrelink
 - Abstudy
 - ESL return including liaising with SASS
- Work Health and Safety, Team Leader
- Health and Safety Representative
- Professional Learning Team, Member
- Other duties as negotiated with executive
- *Leading and Managing the School* responsibilities

Head Teacher Secondary Studies (Student Engagement & Attainment)

School

- Co-lead responsibility for Years 7-9 (together with HT Secondary Studies (Years 7-9 with Middle School Years 7-10)
Responsibilities include:
 - Conduct student reviews of engagement for all students in Years 7, 8 and 9 (Coordinate Concern Letters and Principal's Commendations)
- Lead responsibility for reviewing students in Distance Education enrolment categories 2.5, 2.6 and 2.7 as per Distance Education Enrolment Procedures
- Assess the effectiveness of learning materials through the examination of completion data at all levels (learning object, unit of work and course)
- Assist faculty Head Teachers in tracking student engagement. This involves the analysis of record cards of these faculties to identify students who are not engaged, need a warning letter, or need work sent. Faculty Head Teachers will be provided with a list naming each student, teacher and course with the recommended action.
- Identify, develop and support the implementation of specific Literacy and Numeracy programs and strategies to support students in Year 10 and Year 11 to work towards the HSC Minimum Standards in reading, writing and numeracy.
- Keep up-to-date around Department directions regarding HSC Minimum Standards, Literacy and Numeracy Progressions and Premier's Priorities
- Coordinate the HSC Minimum Standard Tests. Responsibilities include
 - Distributing information and encouraging home students to access the practice tests through Roll Call / Newsletters / Letters / emails
 - Providing support / advice to SSPs and ETUs
 - Liaising with NESA to support ETU implementation
 - Coordinating practice tests to be completed at SDEHS under supervised conditions
 - Informing students of which tests they need to sit based on Schools Online data
 - Assigning test per student through Schools Online
 - Establishing processes where students are able to schedule their tests at the SDEHS Hub during each test window
 - Tracking student attainment of the Minimum Standard (Level 3) in Reading, Writing and Numeracy
 - Providing support for students who need to re-sit the tests
- Identify professional learning needs in consultation with Professional Learning Team
- Other duties, as negotiated with executive
- *Leading and Managing the School* responsibilities

Head Teacher Secondary Studies (Years 7-9 with Middle School Years 7-10)

Faculty – courses and students (April 2019)

Courses: Years 7–8	Students	Courses: Years 9-10	Students
English Yr 7 Middle School	2	English Yr 9 Middle School	29
Geography Yr 7 Middle School	2	Geography Yr 9 Middle School	28
Mathematics Yr 7 Middle School	2	History Yr 9 Middle School	27
Science Yr 7 Middle School	2	Mathematics Stage 5.1 Yr 9 Middle School	31
English Yr 8 Middle School	11	Science Yr 9 Middle School	28
Geography Yr 8 Middle School	6	English Yr 10 Middle School	72
History Yr 8 Middle School	5	Geography Yr 10 Middle School	64
Mathematics Yr 8 Middle School	11	History Yr 10 Middle School	64
		Mathematics Yr 10 Middle School	74
		Science Yr 10 Middle School	66

Faculty – staff summary (August 2019)

	Number			FTE			Total staff in faculty	
	Permanent	Temporary	Casual	Permanent	Temporary	Casual	Number (Head Count)	FTE
1.0	3		1	3		1	18	10.9
0.9	1			0.9				
0.8	1			0.8				
0.7								
0.6	2	1	1	1.2	0.6	0.6		
0.5								
0.4	2	1	3	0.8	0.4	1.2		
0.3		1			0.3			
0.2								
0.1	1			0.1				
Total	10	3	5	6.8	1.3	2.8		

Faculty – students summary (April 2019)

Years 7–8	52
Years 9-10	483
Total	535

School

- Management of Middle School faculty
- Co-lead responsibility for Years 7-9 (together with HT Secondary Studies (Student Engagement and Attainment))
 - Responsibilities include:
 - Create movement forms for students from Department Centres for Years 7-9
 - Process literacy and numeracy assessments at enrolment
 - Oversee development and modification of starter packs (KLA and cross curricular)
 - Oversee development and implementation of appropriate curriculum and support structures for Middle School students
 - Process intention notices for students in Years 7 into Year 8 and Years 8 into Year 9
- Attend Learning and Support Team meetings to evaluate Middle School placement
- Fulfil all roles and responsibilities of Head Teacher, Curriculum
- Learning Support Team, Member
- Student Wellbeing Team, Member
- *Leading and Managing the School* responsibilities

Head Teacher Secondary Studies (Year 10)

School

- Responsible for Aboriginal Studies (Years 11-12)
- SDEHS Contact for students enrolled at NSW School of Languages, including scheduling of all practical HSC examinations
- Annual review and revision of school policies and procedures, including the development of new policies in line with Department requirements
- Review regularly Department, NESA and other relevant publications and advise senior executive of policy and procedures implications for SDEHS including SchoolBiz, Legal Services Directorate Legal Bulletins and Hot Topics
- School contact person for Special Placement Settings Years 7–12 (ETUs, SSPs, Support Classes, Tutorial Centres, Community Centres)
- Year 10
 - Create movement forms for students from Department Centres for Year 10
 - Overall responsibility for confirmation of entries at NESA for Year 10 fulltime, part program and single course students including the development and implementation of appropriate curriculum and support structures and liaison with NESA personnel regarding Year 10 students
 - Reconcile school database and NESA Schools Online entries, including contact to all single course supervisors and SSPs
 - Oversee warning letters for Year 10
 - Liaise with Special Placement Settings to ensure Year 10 students are entered on NESA
 - Conduct term reviews through monitoring student participation and achievements using the school database to determine students not meeting course completion criteria and contact schools and supervisors regarding students at risk of not meeting course completion criteria
 - Coordinate Principal's Commendations
 - Coordinate executive mentoring program for Year 10 students in danger of receiving an N determination and process N determination documentations and appeals
 - Coordinate the process of collection of RoSA grades for Year 10 and upload to NESA
- Monitor return of intention notices (Year 9 to Year 10) for all students, including attendance at Learning and Support Team meetings to evaluate Middle School placement
- Liaise with SDEHS Careers team to develop appropriate programs of study for students moving to Stage 6
- Identify professional learning needs in consultation with Professional Learning Team
- Support Presentation Day organisation
- Other duties as negotiated with executive
- *Leading and Managing the School* responsibilities

Head Teacher Secondary Studies (Years 11-12 with Habits of Mind)

Faculty – courses and students (April 2019)

Courses: Years 7-10	Students	Courses: Years 11-12	Students
Habits of Mind Yr 7	7		
Habits of Mind Yr 8	25		
Think, create, inspire Yr 9	96		

Faculty – staff summary (August 2019)

	Number			FTE			Total staff in faculty	
	Permanent	Temporary	Casual	Permanent	Temporary	Casual	Number (Head Count)	FTE
1.0							6	1.2
0.9								
0.8								
0.7								
0.6								
0.5								
0.4								
0.3								
0.2	5		1	1		0.2		
0.1								
Total	5		1	1		0.2		

Faculty – students summary (April 2019)

Years 7–8	32
Year 9–10	96
Total	128

School

- Teach students the *HSC: All my own work* program
- Overall responsibility for confirmation of entries at NESA for Years 11-12 fulltime, pathways, part program and single course students including the development and implementation of appropriate curriculum and support structures and liaison with NESA personnel regarding HSC and preliminary students
- Implement NESA requirements including curriculum patterns and monitor return of intention notices and staff records on school database
- Reconcile school database and Schools Online entries, contact single course schools concerning Schools Online and coordinate submission of student results
- Update fortnightly staff NESA access
- Coordinate Head Teachers to complete NESA HSC course survey for options and electives
- Liaise with outside tutors to complete NESA Certification forms to be signed off by SDEHS Principal
- Support Centres with NESA entries
- Coordinate HSC examinations, including centre allocations, Schools Online entries for fulltime, pathways and part program students and allocation of Language oral exam
- Oversee warning letters for Years 11 and 12
- Conduct term reviews through monitoring student participation and achievement using school database to determine students not meeting course completion criteria and contact schools and supervisors regarding student engagement
- Liaise with HT Teaching and Learning (Learning & Support with Library), Year Advisers, roll call teachers, Head Teachers, supervisors and NESA concerning disability provisions to complete illness/misadventure documentation for the HSC
- Coordinate Principal's commendations
- Coordinate executive mentoring program for Years 11 and 12 students in danger of receiving an N determination and process N determination documentation and appeals
- Coordinate practical and submitted work documentation for HSC students including management of completion of HSC monitoring statements for Years 11 and 12 students and distribute NESA policy and procedures documents
- Coordinate the process of collection of ROSA grades for Year 11 and assessment marks for Year 12 and upload to NESA
- Create movement forms for students from Department Centres for Years 11 and 12
- Lead Habits of Mind Program Team
- Support Presentation Day organisation
- Identify professional learning needs in consultation with Professional Learning Team
- Other duties as negotiated with executive
- *Leading and Managing the School* responsibilities

Head Teacher Teaching and Learning (Assessment and Reporting)

School

- Coordinate whole school reporting policy, procedures and schedules
 - Develop reporting schedule
 - Liaise with SASS and school database team re issues relating to report writing and management of records
 - Proof completed reports
 - Oversee printing and posting procedures
- Coordinate preparation of course materials for school database (DELTA)
- Organise school, state and national testing: HSC Trial examinations, Year 11 examinations, NAPLAN, VALID
 - Set exam periods
 - Create timetable
 - Generate information letters and respond to replies
 - Manage Disability Provisions with HT Welfare (Years 11-12) and HT Teaching and Learning (Learning Support with Library)
 - Organise and oversee packaging, storage and posting procedures for examination materials
 - Construct supervision roster and negotiate rooming
 - Follow up school-based Illness/Misadventure Appeals, as a member of the Assessment Review Panel
 - Manage digital and hard copy records of Trial examination attendance
 - Manage PAR database for NAPLAN
- Provide support for staff around assessment and reporting issues, eg consistency of teacher judgement in assessment of student work including assessment tasks, reporting and grade allocation
- Prepare HSC Results analysis document
- Support faculty and school teams in analysing teaching and learning data including HSC, NAPLAN and VALID
- Prepare assessment booklets for Year 10, Year 11 and Higher School Certificate courses
- Assessment Review Panel, member
- TRACE Team, member
- DELTA Team, technology support contact
- Other duties as negotiated with executive
- *Leading and Managing the School* responsibilities

Head Teacher Teaching and Learning (elearning)

School

- Leader, elearning Team, with responsibility for implementation of the school's elearning policy and procedures including the support, monitoring and evaluation of elearning
- Implement, in collaboration with the Professional Learning Team and the Technology Leadership Team, an elearning professional learning program with outcomes focused on the development and delivery of elearning strategies for the following programs.
- Evaluate implementation of elearning professional learning programs with a focus on staff capacity and implementation with students and staff of elearning programs and projects with a focus on identified elearning strategies
- Technology Leadership Team, Member
- Professional Learning Team, Member
- Other duties as negotiated with the executive
- *Leading and Managing the School* responsibilities

Faculty – staff summary (August 2019)

	Number			FTE			Total staff in faculty	
	Permanent	Temporary	Casual	Permanent	Temporary	Casual	Number (Head Count)	FTE
1.0							9	5
0.9								
0.8	1	1		0.8	0.8			
0.7								
0.6		3			1.8			
0.5								
0.4	2	2		0.8	0.8			
0.3								
0.2								
0.1								
Total	3	6		1.6	3.4			

Head Teacher Teaching and Learning (Online Teaching)

Core Goals

- Support online learning as the preferred mode of delivery at SDEHS
- Promote a culture of collegiality and shared practice amongst staff
- Encourage teachers to use data from elearning courses to address individual student needs
- Support teachers with a wide range of teaching strategies and methodologies in the distance education context
- Lead the refinement of elearning courses in terms of the quality and quantity of work

Role:

Web lessons

- Provide ongoing support for faculty head teachers to implement quality synchronous web lessons
- Design and provide guidelines, scaffolds, models and training to assist teachers in the provision engaging and effective web lessons
- Facilitate the sharing of best practice across the school
- Analyse engagement within synchronous web lessons

Online learning

- Advise head teachers when reviewing online learning materials (sequencing, structure, online pedagogy and consistency)
- Provide strategies for the time efficient development and review of elearning courses
- Provide strategies for teachers to manage online marking and to develop an online presence in their elearning courses
- Analyse engagement within elearning courses and work with faculty head teachers to address areas where engagement declines

Head Teacher Teaching and Learning (Learning and Support with Library)

Faculty – courses and students (April 2019)

Courses: Years 7-10	Students	Courses: Years 11-12	Students
English Life Skills Yr 7	2	English Life Skills Yr 11	3
Mathematics Life Skills Yr 7	2	Mathematics Life Skills Yr 11	3
Science Life Skills Yr 7	2	PD Health PE Life Skills Yr 11	3
History Life Skills Yr 7	2	Work & the Community Life Skills Yr 11	3
PD Health PE Life Skills Yr 7	2	Ancient History Life Skills Yr 11	2
Geography Life Skills Yr 7	2	Creative Arts Life Skills Yr 11	1
English Life Skills Yr 8	3	Living World Science Life Skills Yr 11	3
Mathematics Life Skills Yr 8	3	English Life Skills Yr 12	5
Science Life Skills Yr 8	3	Mathematics Life Skills Yr 12	5
Geography Life Skills Yr 8	3	PD Health PE Life Skills Yr 12	4
PD Health PE Life Skills Yr 8	3	Work & the Community Life Skills Yr 12	4
History Life Skills Yr 8	3	Ancient History Life Skills Yr 12	1
English Life Skills Yr 9	7	Modern History Life Skills Yr 12	1
Geography Life Skills Yr 9	6	Living World Science Life Skills Yr 12	3
History Life Skills Yr 9	6	Creative Arts Life Skills Yr 12	4
Mathematics Life Skills Yr 9	7		
PD Health PE Life Skills Yr 9	6		
Science Life Skills Yr 9	6		
English Life Skills Yr 10	5		
Geography Life Skills Yr 10	5		
History Life Skills Yr 10	5		
Mathematics Life Skills Yr 10	6		
PD Health PE Life Skills Yr 10	5		
Science Life Skills Yr 10	5		

Faculty – staff summary (August 2019)

	Number			FTE			Total staff in faculty	
	Permanent	Temporary	Casual	Permanent	Temporary	Casual	Number (Head Count)	FTE
1.0							7	3
0.9		1			0.9			
0.8								
0.7								
0.6								
0.5	1			0.5				
0.4		1	1		0.4	0.4		
0.3	1	1		0.3	0.3			
0.2	1			0.2				
0.1								
Total	3	3	1	1	1.6	0.4		

Faculty – students summary (April 2019)

Years 7-10	99
Years 11-12	45
Total	144

School

- Lead the Learning and Support Team
- Supervise Learning and Support Teachers
- Work with targeted students to increase engagement
- Support staff to adapt flexible learning materials to increase engagement within the Quality Teaching Framework
- Manage NSW Education Standards Authority (NESA) HSC Disability Provisions processes, in consultation with HT Welfare, Years 11-12, HT Secondary Studies (Years 11-12 with Habits of Mind), HT T&L (Assessment & Reporting) and Faculty HTs
- Support students with learning disabilities during NESA Disability Provisions application procedures. This includes liaising with the HTs Welfare
- Coordinate reader/writer/teacher's aide support for HSC Trial exams and HSC exams for students with Disability Provisions
- Conduct assessments and, in conjunction with all required stakeholders, develop PLSP (Personalised Learning Plans) for students requiring additional support
- Conduct and attend case meetings for students with additional learning needs
- Manage the Nationally Consistent Collection of Data on School Students with Disability (NCCD) process
- At enrolment, identify SLD and Disability issues and complete the Principal's Checklist
- Identify and promote professional learning opportunities for staff in the area of specific learning needs of students
- Provide professional learning opportunities for staff to enhance knowledge about specific learning needs and instructional strategies for students with identified learning disabilities, eg autism spectrum disorder
- Manage Tied Funds for RAM Low Adjustment, NCCD, RAM English Language
- Support the management of the library
- Supervise library staff
- Develop and manage library budget
- Support the development of the digital repository
- Student Wellbeing Team, Member
- Other duties as negotiated with executive
- *Leading and Managing the School* responsibilities

Head Teacher Teaching and Learning (Technology: Systems and Support)

School

- Lead and manage the Technology Systems and Support Team
- Maintain and update school website and coordinate content management
- Manage Sentral intranet and manager user access and calendars including Google calendar
- Coordinate network and legacy server administration and backups
- Maintain NEC phone system, manage users, extensions and provide support
- Support staff in troubleshooting all IT related issues as they arise
- Coordinate IT procurement of hardware and software
- Promote new technologies and build staff capacity with ICTs in teaching, learning and administration
- Communicate to staff current and emerging ICT issues and opportunities
- Provide guidance and support for VET Information and Digital Technology in-school work placement students and their VET teacher
- Coordinate at a school level Department ICT programs and initiatives
- Advise and support elearning, online teaching and school database teams
- Identify ICT professional learning needs, coordinate and deliver relevant PL activities
- Create and maintain equipment records in SAP and coordinate annual stocktake
- Support staff with school systems including ERN, school database, intranet and SAP
- Manage student Portal accounts including password resets, username changes and permission for Online Services
- Technology Leadership Team, Member
- Professional Learning Team, Member
- TRACE Development Team, Member
- Finance Committee, Member
- Other duties as negotiated with executive
- *Leading and Managing the School* responsibilities

Head Teachers Welfare

There are three Head Teachers Welfare who have the following roles and responsibilities.

School

- Lead the Student Wellbeing Team
- Make reports in relation to Child Protection to the Child Wellbeing Unit (CWU) and Family and Community Services, as the Principal's delegate, in accordance with the Mandatory Reporting Guidelines (MRG)
- Monitor students enrolled under categories to conduct periodic reviews and ensure that review timelines and processes are met, review dates are entered on school database, and the Learning and Wellbeing Coordinator from the local Educational Services team is consulted as required
- Review and refine the Student Wellbeing Policy
- Oversee whole school welfare and support programs including individual student health care plans, ASCIA plans (for anaphylaxis), cyber safety, social justice and building resilience
- Build network of support for students in the school, including with Roll Call teachers, Year Advisers, and the School Counsellor
- Build network of family and community support including parents, carers, supervisors, medical personnel, state and regional student support services and community organisations and where appropriate refer students and families to appropriate personnel and agencies
- Identify students at risk of disengagement; implement support, case management and review processes including individual learning plans in liaison with relevant personnel
- Work with families in supporting their child to engage in their studies, conducting parental interviews where necessary
- Identify professional learning needs for Student Wellbeing Team members in consultation with the Deputy Principal and the Professional Learning Team
- Review of students under 2.9 Transition each year and coordinate Support Mentoring with Educational Services
- Review of students under 2.10 Extraordinary Circumstances each year by liaising with the Learning and Wellbeing Adviser from Educational Services
- Other duties as negotiated with the executive
- *Leading and Managing the School* responsibilities

Head Teacher Welfare (Years 7-9)

- Oversee whole school Roll Call procedures including allocation of students to teachers
- Manage student achievement including promotion and organisation of student merit system including maintaining records and issuing merit awards
- Follow up referrals from Student Wellbeing Team and HT Secondary Studies (Years 7-9 with Middle School Years 7-10) and implement interventions as necessary, eg Home School Liaison Officer (HSLO)
- Responsibility of individual health care plans / ASCIA Action plans and emergency care / response plans (when required)

Head Teacher Welfare (Year 10)

- Supervise Social Justice and Volunteering Coordinator and Supervisor of Pregnant Girls and Young Parents
- Follow up referrals from Student Wellbeing Team and HT Secondary Studies (Year 10) and implement interventions as necessary, eg HSLO
- Responsibility for students requesting Part Programs in consultation with Head Teacher Secondary Studies (Year 10) and Deputy Principal for Year 10
- Oversee whole school individual health care plans / ASCIA Action plans and emergency care / response plans (when required)
- Oversee implementation of *up2now* program with Volunteering Coordinator

Head Teacher Welfare (Years 11-12)

- Supervise Transition Coordinators, Girls Supervisor and Boys Supervisor, LGBTQI+ coordinator
- Support the HT Teaching and Learning (Assessment and Reporting) to organise trial exam supervision for home students
- Follow up referrals from Student Wellbeing Team and HT Secondary Studies (Years 11-12) and implement interventions as necessary
- Responsibility for students requesting pathways programs
- Responsibility of individual health care plans / ASCIA Action plans and emergency care / response plans (when required)

School Leadership Capability Framework

Leadership capability is a combination of knowledge, understanding, attitudes, skills and personal qualities that enables a person to perform to a high standard in a given leadership role or context.

<p>THE FIVE DOMAINS</p> <p>Educational Domain</p> <p>Pedagogical knowledge School leaders demonstrate expert knowledge of the core business of teaching, learning, curriculum, assessment and reporting.</p> <p>Pedagogical application School leaders apply knowledge and understanding to inform, plan, implement, monitor and evaluate teaching, learning, assessment and reporting practices across the school.</p> <p>Building an environment that maximises student learning School leaders have expert knowledge and understanding of student learning, development and behaviour.</p> <p>School leaders apply this information to develop systems to support learners and learning.</p> <p>Building learning communities School leaders develop and sustain professional learning communities.</p> <p>Personal Domain</p> <p>Professional values and ethics School leaders are passionate about learning and have strong beliefs in the value of their work and the importance of professional ethics.</p> <p>Personal strengths and commitment to ongoing personal and professional development School leaders use their knowledge of self to maximize overall performance of themselves and others.</p> <p>Decision making and judgement School leaders focus on the big picture, develop workable plans and evaluate the implications of their actions.</p> <p>Strategic Domain</p> <p>Building school vision and culture School leaders lead the school community to develop, articulate and commit to a shared educational vision focused on quality teaching and learning.</p>	<p>Strategic planning School leaders systematically gather and evaluate information from a broad variety of sources and use that information to think and plan creatively and strategically.</p> <p>Building leadership School leaders recognise, promote and build the leadership capacity of staff, students, parents and the community to enhance leadership density across the school community.</p> <p>Advocacy School leaders influence the educational debate, advocate for their schools and public education and engage the support of stakeholders and policymakers.</p> <p>Organisational Domain</p> <p>Operating effectively within a regulatory and organisational framework School leaders efficiently and effectively apply expert knowledge of legislative, syllabus and policy requirements.</p> <p>School leaders develop and implement effective personnel management structures, strategies and procedures.</p> <p>Management of resources to achieve goals School leaders manage effectively and accountably within their delegated responsibilities.</p> <p>Managing systems and processes School leaders create and utilise effective management systems and processes.</p> <p>Interpersonal Domain</p> <p>Effective communication School leaders communicate effectively to a wide range of audiences</p> <p>Productive relationships School leaders develop and sustain productive relationships within and beyond the school community.</p> <p>Inspiring others School leaders inspire, motivate and celebrate achievement.</p>	<p>THE INNER CIRCLES</p> <p>The possession of capabilities in the five domains is necessary but not sufficient for effective professional performance.</p> <p>Equally important is the possession of the following higher order thinking skills:</p> <p>Stance: Emotional Intelligence</p> <p>School leaders have a sense of self and know where they are coming from.</p> <p>School leaders have highly developed personal and interpersonal skills based on the ability to empathise with the perspective of others.</p> <p>School leaders have the capacity to interact with people and work constructively in a team.</p> <p>School leaders enthuse others and take informed risks.</p> <p>Way of Thinking</p> <p>School leaders are able to “read” what is going on in each new situation and then to “match” an appropriate course of action.</p> <p>School leaders see the core issues and anticipate difficulties in complex technical and human situations.</p> <p>School leaders demonstrate a capacity to predict and assess the consequences of alternative courses of action.</p> <p>Diagnostic Maps</p> <p>School leaders develop a set of “diagnostic maps” through evaluating and reflecting on previous practice.</p> <p>School leaders accurately read the signs to figure out what is actually going on in each new situation.</p> <p>School leaders draw on collective intelligence to gain insights into possible ways of resolving dilemmas.</p> <p><i>“It is the combination of brains and heart that ultimately makes the difference”</i> Professor Geoff Scott Learning Principals</p>
--	--	---

The School Leadership Capability Framework

***a guide for your
professional learning***

Professional Learning and Leadership Development Directorate

Visit the web site for more information

<http://www.det.nsw.edu.au/proflearn>