
Rangitaiki / Kawerau

Community of Learning

https://www.google.co.nz/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjevIOdsMzQAhUMw7wKHXkyDZoQjRwIBw&url=https://www.pinterest.com/pin/340725528029703634/&bvm=bv.139782543,d.dGo&psig=AFQjCNF9trPaz6Rwz_LCp7tLjoQoxzyIug&ust=1480454304046481

Our Community

The Rangitaiki / Kawerau Community of Learning (CoL) provides an opportunity for schools to work

together to share their best educational practices designed to raise student engagement and

achievement, and ensure smooth transition through school and beyond school. Student

achievement varies across the CoL with some schools performing at or above expectation and some

well below. The 2014 Public Achievement Information (PAI) at Primary School level indicates that

although CoL-wide performance remains below the National Standard in Reading, Mathematics and

Writing there have been improvements in all three aspects since 2013. The performance of Māori

primary students is similar to the national Māori cohort in Reading and Mathematics and exceeds in

Writing.

National Certificate in Educational Achievement (NCEA) results for 2014 indicates improved

performance in each of the three levels, although NCEA School Leaver Achievement is below the

national cohort. However, there is an opportunity to improve students’ results while they are at

school, NCEA Level 2 data for Māori 18 year olds shows that these students exceeds national

statistics by nearly 5%.

Institution Name Decile Rating - 2015 Number of students – July 2015 / March
2016

Edgecumbe Primary 3 179 / 197

Edgecumbe College 3 236

Te Kura o Te Teko 1 152

Matata School 4 82

St Josephs, Matata 2 38

Otakiri School 5 152

Kawerau South 1 357

Kawerau Putauaki 2 193

Te Whata Tau o Putauaki 1 104 / 112

Tarawera High School 1 438 / 444

Te Mahoe School 1 37

Context

The Rangitaki / Kawerau CoL has approximately 2,310 students, 1,627 of those being Māori, most

identified as being of Ngati Awa, Tuhoe and Tuwharetoa descent.

This CoL, consisting of 11 schools, covers a wide geographical are in the Eastern Bay of Plenty plains

and includes two secondary schools, seven full primary and two contributing schools. One of the full

primary schools is a state integrated Catholic School, one primary school provides mainstream and

rumaki education and one is a Kura a Iwi School. Tarawera High School (formally Kawerau College /

Kawerau Intermediate) was established in February 2013 and is now an Innovative Learning

Environment for Years 7 to 13.

Some schools in the CoL have demonstrated a high level of performance. In these schools, student

achievement is comparable, or above other schools in the Whakatane region. ERO reports

acknowledge the consistency and quality of leadership and teaching, along with strong governance.

Other schools have had a mixed reporting history with the Education Review Office.

Links between our CoL and Pre Primary Institutions

There are a number of Pre Primary Institutions in our region. Some of these are mainstream ECE

Centres but we also have a number of Kohanga Reo.

Links between our CoL and Further Education and training Institutions (Local)

 Te Whare Wananga O Awanuiarangi

 BOP Polytech

 Wairiki Institute of technology

 Wintec

 Grace Hospital in Tauranga

Alternative opportunities for students to gain skills and knowledge in our region

 Trades Academy in Whakatane

 PITO (Agriculture and Horticulture)

 Local Industry for Apprenticeships

 Gateways

Wider “community” of opportunities for our students

 National Defence Force

 Waikato University

 Auckland University

 Auckland University of Technologies

 Massey University

Our Vision

What are our key ideas:
 collaboration is the key to raising student achievement across our schools
 Creativity, innovation, and a desire to challenge the status quo
 Build agency in our teachers through targeted approach and leadership development
 Working together to build teacher capacity

Key beliefs: Ehara taku toa I te toa takitahi engari, he toa taki tini.

 Success is not the work of one, but the work of many.
 By working together we can make a greater difference for our students, schools and

community
 A targeted approach and leadership development will build teacher agency and capability
 all our students can achieve when our teachers work together
 In our community, it doesn’t matter which class or school a child is in, they will get an

outstanding education when all our teachers work together

CORE values:
Connectedness - Whanaungatanga
Openness - Whaiwhakaaro
Respect - Manaakitanga
Empowerment - Whakamana

What is the CoL focussed on achieving in the next three years?

 Building relationships to such an extent that we can be open an honest enough to ask for

help in areas where we are not good at

 Creating a structure with the resources we have that will enable us to make progress in

limited timeframes

 Appoint staff in positions who will be willing and competent in supporting teaches and other

role players, but be able to have the hard conversations if needed

 Set a programme of interventions in place – review this programme at least once a term and

write a progress report

 Open communication with all role players in the community – effective feedback to all

involved

 Build systems and resources that will be sustainable for the future of our CoL

What is our desired direction?

 Collaboration between everyone involved in education and training and anyone else that

can make a contribution that will support the learning and achievement of our students and

young adults

 Building a team that will carry on the work – dedication and time-effective using resources

wisely

 Maximise the use of resources to gain the maximum benefit for the students

 Open communication with information available to all

 Frequent reviews to challenge our progress and direction

Use of Data:

 Making assumptions regarding data is not supporting our vision – analysing it and have

honest feedback and communication re the facts behind the data is what is required to

make effective progress

 Data on current progress of students is only current till you press the “print” button – it

should be outdated after that (if not, we are doing something wrong)

 Historical data tells a story (history) we cannot change but we should use it to change the

current and future interactions we have with students

 Be selective with data as one can get totally lost in data if you gather data just for the sake of

gathering data (data should be used to enhance the learning of students and not to paint a

picture)

The process of Data Analysis

A number of meetings were held across the area towards the end of 2015 to discuss the

establishment of the CoL and the rationale behind it. Once schools had committed to the idea we set

about the process of collecting and analysing a range of data.

At our first meeting in 2016, 10 February, schools were asked to do a 10-minute presentation

regarding their schools’ data showing;

 Strategic Direction

 Strengths (in particular what has been effective in raising student achievement in the past 2

to 3 years)

 Potential achievement challenges

The first step towards the CoL creating its own cross-school achievement challenges. The Ministry of

Education compiled some initial data for us to use in support of identifying what we needed to focus

on as part of our CoL. This information covered the range of;

 National Standards and NCEA data (inclusive of 18 Year olds with NCEA Level 2)

 Leavers data

 Attendance and destination data

 Demographics of the area / schools with the CoL

 Stand down and Suspension data

 Historical and projected roll growth

 % of building usage on each site

We discussed our presentations, the MoE data and looked for common themes that we needed to

focus on. Three questions were asked of us, to guide our thoughts and feedback to the rest of the

group;

 What do we celebrate?

 What is interesting about the disaggregated data?

 Identify 4 to 5 Achievement Challenges that come out of the data

The different groups gave feedback and this lead to some discussions regarding the possible trends

in our data which could become the basis for the achievement challenges for our CoL. Schools

submitted disaggregated data to MoE in order for them to break this down even further for the

schools to discuss and identify level, ethnicity and gender in the areas of concern. Trends/concerns

noticed were:

 Reading

Discussions saw schools talking about;

 Years 6 and 7 data and the question of accuracy of the data

 Moderation and how this could be supported

 The use of different data tools and the possibility of schools agreeing on using a

common tool

 Definitions and use of OTJ’s; need for Professional Development to support teachers

with this

 Concern re boys’ reading levels specifically Māori and Pacifica Boys

 Writing

How schools can support each other in getting excellent teaching strategies for teachers to

teach writing properly

 Mathematics

 Target – Years 4 to 10

 Teaching strategies for teachers

Ongoing discussions saw the CoL starting to develop potential actions for future plans and breaking

down the challenges with clear definitions that the CoL would now take on. As a result the Rangitaiki

/ Kawerau CoL have identified the 4 Achievement Challenges;

 Literacy

 Writing – Years 4 to 10

 Reading – Years 4 to 10

 Maths / Pangarau – Years 4 to 10

 NCEA Level 2/Retention to age 17

Plan of action

The initial foci for us to achieve our goals are;

 Transition

 From Pre-Primary and Kohanga Reo to Primary

 From one kura to the next

 From Primary to Secondary

 From Secondary to tertiary

 From Secondary to the work force

Ensure that transition for students is as smooth as possible;

 Seamless communication

 Shared expectations and academic standards as well as having a shared culture of

behaviour

Very important for the support of students before, during and after transition;

 Relationships

 Communication

 Sharing information and ideas

 Shared/common expectations

 Reciprocal approach

 Promotion of Secondary Schools in the community

 Similar systems, policies and practises

 Formative Assessment

 Need to decide how we will identify where we are at as a CoL with formative

assessment practices, as the first step in developing a strategic plan, action plans,

collaborative inquiry

 Greater exposure through PLD and observations for our teachers to broaden their

experience and knowledge as well as to increase the range of possibilities and

effective practices related to formative assessment and effective teaching strategies

 Ensure effective use of assessment tools for formative purposes – eg. PAT’s, e-

asTTle, RoL, etc.

 Effective use of these tools for differentiated learning. What is our shared

understanding of differentiation?

 Development of consistent evaluation processes and moderation within and across

schools.

 Focus on student agency and student voice, alongside clarity of learning (with

specific needs identified by everyone involved)

 How will we know we are doing better? What are the measures?

 We have an aging profession, what support do teachers who have been teaching for

a significant period of time need to help them thrive (as professionals) in the rapidly

changing education landscape.

 Possibilities for process:

o Observations

o PLD around effective pedagogy (English medium and Māori medium)

 Collaboration

Culturally responsive and relational pedagogy collaboration PLD for staff

 Oral Language

o ECE

 Shared understanding of oral language expectations

 Primary Staff to work with ECE Staff

o Primary

 Experiential learning/play at ECE developed into rich vocabulary

o Secondary

 Oral assessments in L1 and L2 as alternative

 Back mapping of oral language to ensure the ability to write

 Years 7/8

Managing self (Key Competencies)

 Literacy and Numeracy

o Shared PLD

o Shared teacher expertise

o Use of cross school teachers to be variable

 NCEA Level 2

o Portfolio evidence

o Collaborative planning

o Academic monitoring

 Tertiary

o Interview preparation

o Discuss ideas

o Communication with tutors – Gateways/Trades

Achievement Challenges:

1 Reading/Pānui

To lift the achievement of all our students in reading, with a specific focus on Māori students to
ensure they have equitable outcomes in 2019.

The overall achievement rate is 65 % at or above the National Standards.
Girls are doing better (71 %) than boys (60 %) and Māori students (63%).

The overall achievement rate for panui in Māori medium is 81% for Nga Whanaketanga Rumaki
Māori.

 At year 9 and 10, 11% of students are achieving at the expected curriculum level.

Why do we need to take on this challenge?

Reading is a core skill required to achieve success at all levels of the system and is still key to
demonstrating thinking, understanding and analysis. A closer analysis of our data identified
particular concerns with years 4-10 in English medium.

We have set four targets to tackle this challenge:

1 We aim to lift the achievement of all our Māori students (boys and girls) in years 4-8 at
or above the national standard in reading from 52% (254/489) in 2015 to 80%
(391/489) in 2019.

2015 Māori students at
or above in years 4-8

Intermediate State
2017

Intermediate State
2018

Desired State – 2019
Māori students at or
above

No % No % No % No %

254/489 52 293/489 60 342/489 70 391/489 80

2 We aim to lift the achievement of all our year 4-8 NZE students at or above the national

standard in reading from 65% (86/132) in 2015 to 80% (106/132) in 2019.

2015 NZE students at or
above in years 4-8

Intermediate State
2017

Intermediate State
2018

Desired State – 2019
NZE students at or
above

No % No % No % No %

86/132 65% 92/132 70 99/132 75 106/132 80

3 We aim to lift the achievement of all our year 9 and 10 students at or above the
expected curriculum level in reading (e-asTTle) from 11% (29/260) in 2016 to 60%
(156/260) in 2019.

2016 all students at or
above in years 9-10

Intermediate State
2017

Intermediate State
2018

Desired State – 2019 all
students at or above

No % No % No % No %

29/260 11 65/260 25 104/260 40 156/260 60

4 We aim to lift the achievement of all our year 2-8 Māori students at or above the

expected NWRM level in reading from 80% (124/155) in 2015 to 90% (140/155) in 2019.

2015 Māori students at or
above expected NWRM level

Intermediate State 2018 Desired State – 2019 Māori
students at or above

No % No % No %

124/155 80 132/155 85 140/155 90

Where are our students and which ones are we targeting?

In 2015 our 283 year 4-8 (237 Māori and 46 NZE) and 31 targeted students in Māori medium who
were below, are in the following schools and in 2016 our 231 year 9 and 10 students were in the
following schools:

School Māori B/WB NZE B/WB Total Māori Total NZE

Edgecumbe Primary 31 11 79 38

Kawerau Putauaki 33 X 71 8

Kawerau South 40 6 134 20

Matata 9 X 25 7

Otakiri 14 11 33 40

St Joseph’s (Matata) 0 X 20 2

Tarawera High School 91 15 102 19

Te Mahoe 7 0 23 0

Te Teko 12 0 22 0

Years 9 and 10 All below Total students

Tarawera High School 136 146 - -

Edgecumbe College 95 114 - -

[x=Data has been redacted]

NWRM Years 2-8 Māori B/WB Total Māori

Te Teko 21 67 - -

Te Whata Tau o
Putauaki

10 88 - -

2 Writing/ Tuhituhi

To lift the achievement of all our students in writing, with a specific focus on Māori students to
ensure they have equitable outcomes in 2019.

The overall achievement rate is 61% at or above National Standards
Girls are doing better (72 %) than boys (52%) and Māori students (59%).

 The overall achievement rate for tuhituhi in Māori medium is 71% for Nga Whanaketanga Rumaki
Māori.

At year 9 and 10 in 2016, 6% of students are achieving at the expected curriculum level (CL 5).

Why do we need to take on this challenge?

Primary and secondary students in both English and Māori medium have challenges with writing.
There is a need to address writing across all subjects in the primary and secondary curriculum at
Years 9 and 10. Students’ writing ability is a critical curriculum area to ensure success for our
students at NCEA level.

We have set four targets to tackle this challenge:

1 We aim to lift the achievement of all our Māori students (boys and girls) in years 4-8 at
or above the national standard in writing from 50% (231/466) in 2015 to 75 % (350/466)
in 2019.

2015 Māori students
at or above in years 4-

8

Intermediate State
2017

Intermediate State
2018

Desired State – 2019
Māori students at or

above

No % No % No % No %

231/466 50 280/466 60 317/466 68 350/466 75

2 We aim to lift the achievement of all our year 4-8 NZE students at or above the expected

curriculum level in writing from 55% (72/132) in 2015 to 75 % (99/132) in 2019.

2015 NZE students at
or above in years 4-8

Intermediate State
2017

Intermediate State
2018

Desired State – 2019 NZE
students at or above

No % No % No % No %

72/132 55% 79/132 60 90/132 68 99/132 75

3 We aim to lift the achievement of all our year 9 and 10 students at or above the
expected curriculum level in writing (e-asTTle) from 6% (16/252) in 2016 to 60%
(151/252) in 2019.

2016 all students at or
above in years 9-10

Intermediate State
2017

Intermediate State
2018

Desired State – 2019
all students at or

above in years 9-10

No % No % No % No %

16/252 6 63/252 25 113/252 45 151/252 60

4 We aim to lift the achievement of all our year 2-8 Māori students at or above the

expected NWRM level in writing from 71% (110/155) in 2015 to 90% (140/155) in 2019.

2015 Māori students
at or above expected

NWRM level

Intermediate State
2017

Intermediate State
2018

Desired State – 2019
Māori students at or

above

No % No % No % No %

110/155 71 124/155 80 132/155 85 140/155 90

Where are our students and which ones are we targeting?

In 2015 our 302 year 4-8 (240 Māori and 62 NZE) targeted students who were below in NS; 232 year
9 and 10 students; and 45 students in Māori medium are in the following schools:

School Māori B/WB NZE B/WB Total Māori Total NZE

Edgecumbe Primary 32 17 79 38

Kawerau Putauaki 29 X 71 8

Kawerau South 43 5 134 20

Matata 8 X 25 7

Otakiri 13 13 33 40

St Joseph’s (Matata) 5 X 20 2

Tarawera High School 91 18 102 19

Te Mahoe 7 0 23 0

Te Teko 12 0 22 0

Years 9 and 10 All Below Total Students

Tarawera High School 136 138 - -

Edgecumbe College 96 114 - -

NWRM Years 2-8 Māori B/WB Total Māori

Te Teko 15 67 - -

Te Whata Tau o
Putauaki

30 88 - -

[x=Data has been redacted]

3 -ÁÔÈÅÍÁÔÉÃÓȾ0àÎÇÁÒÁÕ

To lift the achievement of all our students in mathematics, with a specific focus on Māori students to
ensure they have equitable outcomes in 2018.

The overall achievement rate is 60% at or above the National Standards.
Girls are doing slightly better (62%) than boys (58%) and Māori students (58%).

The overall achievement rate for pangarau in Māori medium is 78% for Nga Whanaketanga Rumaki
Māori.

At year 9 and 10, 9% of students are achieving at the expected curriculum level.

We have set three targets to tackle this challenge:

1 We aim to lift the achievement of all our Māori students (boys and girls) in years 4-8 at or
above the national standard in mathematics from 46% (224/489) in 2015 to 80% (391/489) in 2019.

2015 Māori students
at or above in years 4-
8

Intermediate State
2017

Intermediate State
2018

Desired State – 2019 Māori
students at or above

No % No % No % No %

225/489 46 293/489 60 342/489 70 391/489 80

2 We aim to lift the achievement of all our year 4-8 NZE students at or above the national

standard in maths from 55% (72/132) in 2015 to 80% (106/132) in 2019.

2015 NZE students at
or above in years 4-8

Intermediate State
2017

Intermediate State
2018

Desired State – 2019 NZE
students at or above

No % No % No % No %

72/132 55% 92/132 70 99/132 75 106/132 80

3 We aim to lift the achievement of all our year 9 and 10 students at or above the expected

curriculum level in mathematics (e-asTTle) from 9% (22/246) in 2016 to 60% (148/246) in 2019.

2016 all students at or
above in years 9-10

Intermediate State
2017

Intermediate State
2018

Desired State – 2019
all students at or
above

No % No % No % No %

22/246 9 62/246 25 98/246 40 148/246 60

4 We aim to lift the achievement of all our year 2-8 Māori students at or above the expected
NWRM level in Pangarau from 78% (121/155) in 2015 to 90% (140/155) in 2019.

2015 Māori students
at or above expected
NWRM level

Intermediate State
2017

Intermediate State
2018

Desired State – 2019
Māori students at or
above

No % No % No % No %

121/155 78 124/155 80 132/155 85 140/155 90

Where are our students and which ones are we targeting?

In 2015 our 325 year 4-8 (265 Māori and 60 NZE) and 34 in Māori medium targeted students who
were below are in the following schools and in 2016 our 231 year 9 and 10 students were in the
following schools:

School Māori B/WB NZE B/WB Total Māori Total NZE

Edgecumbe Primary 43 19 79 38

Kawerau Putauaki 30 X 71 8

Kawerau South 51 8 134 20

Matata 8 X 25 7

Otakiri 11 12 33 40

St Joseph’s (Matata) 13 X 20 2

Tarawera High School 92 16 102 19

Te Mahoe 9 0 23 0

Te Teko 21 0 22 0

Years 9 and 10 All students
below

Total students

Tarawera High School 139 146 - -

Edgecumbe College 85 100 - -

[x=Data has been redacted]

5 NCEA Level 2 and Retention to age 17

In 2015 11 of the 36 Māori school leavers from Edgecumbe College were under 17 and at Tarawera

High School 26 of the 73 Māori school leavers were under 17

In 2015 33.94% of Māori school leavers from the COL were under 17

Key Issue

Addressing the retention of priority students in school education until at least 17 to raise their
potential achievement at NCEA L2

 School
Leavers

% NCEA L1 % NCEA L2 % NCEA L3 % UE

 2013 2014 2015 2013 2014 2015 2013 2014 2015 2013 2014 2015

Edgecumbe
College

Māori
(Number)

63.0 76.5 63.9 50.0 55.9 44.4 21.7 41.2 19.4 4.3 0.0 5.6

29 26 23 23 19 16/36 10 14 7 2 0 2

 European
(Number)

89.7 77.8 88.2 82.8 55.6 82.4 34.5 22.2 29.4 24.1 0.0 11.8

26 7 15 24 5 14 10 2 5 7 0 2

Tarawera
High School

Māori
(Number)

70.8 78.4 79.5 47.7 62.2 58.9 23.1 37.8 26.0 7.7 16.2 4.1

46 29 58 31 23 43/73 15 14 19 5 6 3

 European
(Number)

81.8 90.0 95.0 63.6 60.0 95.0 36.4 50.0 60.0 18.2 20.0 10.0

9 9 19 7 6 19 4 5 12 2 2 2

NWRM Years 2-8 Māori B/WB Total Māori

Te Teko 14 67 - -

Te Whata Tau o
Putauaki

20 88 - -

Percentage of students staying on at school until at least 17.

In most cases a student needs to remain at school until at least 17 to be able to complete a Level 2

NCEA qualification

 2012 2013 2014 2015

Edgecumbe College % Māori 67.3 65.2 67.6 69.4

 % European 81.8 82.8 77.8 76.5

Tarawera High School % Māori - 63.1 64.9 64.4

 % European - 72.7 80.0 80.0

Bay of Plenty - Waiariki % ALL 77.4 78.2 78.7 78.4

National % ALL 82.9 84.1 84.0 83.9

We intend:

1 To increase the retention rates to 90% of Māori students remaining at school until at
least their 17th birthday in order to increase their potential for success at NCEA L2.

2015 Māori students staying
at school until age 17

Intermediate State2017 Desired State – 2018 Māori students
staying at school until age 17

No % No % No %

72/109 66 82/109 75 98/109 90

 2 To raise NCEA L2 achievement for the target group to 85%

2015 Māori students
achieving NCEA L2

Intermediate State2017 Desired State – 2018 Māori students
achieving NCEA L2

No % No % No %

59/109 54 82/109 75 93/109 85

An overview of our plan:

History / Background

Strategic Goals

 PLD Transition Formative Assessment Collaboration

 Whanau engagement

Data to measure Achievement Challenges

Research into qualitative data

Teaching as an inquiry

Literacy Numeracy Oral NCEA L2

