ARTS & TECHNOLOGY EDUCATION CENTRE

SCHOOL ACTION PLAN (Part 1) 2006-07
Area of Concern: Promote quality education for the students of partner schools.

For details of the action plans for teaching and learning, please refer to the Action Plans for individual subjects.
	
	Action / Task
	Time frame
	Resources needed
	Success Indicator(s)

	1.
	To cater for students of different abilities

a) First assemblies will be organized for all students to help them better understand what it means to attend the Centre, the Centre’s expectations and the regulations of the Centre.
b) A Conference will be held in the second Staff Development Day to discuss and solve problems related to teaching and student discipline.
c) Talented/gifted students will be nominated by the Centre to participate in external competitions and extra support will be provided to them.

d) Students demonstrating interest and ability will be absorbed into subject clubs so that they can be given extra training and exposure to the subject.

	September 2006.

November 2006.

The whole school year.

The whole school year.

	ATEC will make the necessary arrangements to enable all students to attend an assembly in the first or second cycle of attending ATEC.

ATEC will invite the discipline masters and teachers concerned to attend the conference.

The Centre will pay the entry fees for the competitions where necessary.

ATEC will provide the facilities and resources for subject clubs and extra-curricular activities.

	a)
Teachers find the first assembly useful in orienting the students. Students’ learning attitude becomes more positive and their sense of belonging is increased.

b)
Teachers of the Centre and of partner schools find the conference meaningful. Professional development for all teachers is enhanced.

c)
Students show enthusiasm for taking part in extra curricular activities. Interesting projects and more advanced topics are covered in the club activities.

d)
Students participate in external competitions to enrich their learning experience. They win awards for the Centre and partner schools.

	2.
	To improve the services and environment of the Centre

a) The application to the Greening School Subsidy Scheme will be submitted to the Leisure and Culture Services Department.

b) The greening school programme will be continued.

c) Make full use of the Reading Room on G/F for teachers of partner schools.
	Application to be submitted in September 2006.

The programmes will be carried out the whole year.

The whole year.
	
Funding from the LCSD and the Centre to purchase the required plants and equipment.

Deployment of existing resources of the Centre.
	a) The application is approved by the Leisure and Culture Services Department.

b) Staff, students and visitors to the Centre enjoy and compliment the greenery around the school campus.

c) The Reading Room provides a suitable place for teachers of partner schools to rest and to carry out their duties in the Centre.

	3.
	To improve the IT facilities of the Centre

a) To turn Room 304 and Room 304B into a professional Video Studio with advanced equipment.

b) To replace and upgrade the remaining IT facilities of the Centre.
c) To centralize the IT facilities and make it more cost effective to run.

d) To increase the IT coverage and the number of access points on the Centre’s network.

e) To further develop the e-Learning platform of the Centre.
f) To restructure the Centre’s Intranet.

	Upgrading work to be completed in October 2006.

The whole school year for other items.

	Extra funding from the EMB.

Funding from the EMB and QEF according to the QEF proposal approved last year.

Purchase of a TSS and employment of an IT Seed using the School Development Grant.
Teachers and TAs upload teaching materials, examples of students’ work and student portfolios to the e-Learning platform.
	a) A well-equipped studio to facilitate quality teaching of the multi-media studies course.

b) More and better IT facilities for the Centre.

c) The whole campus is well-served by wired and wireless IT facilities.

d) The hardware and software operate smoothly.

e) The e-Learning platform and software are frequently used and valued by teachers and students.
f) The E-campus Intranet is revised and used by teachers and students.

	4.
	To further develop Peer Observation in the Centre
a) The administration team to further promote the scheme to the Centre’s staff.

b) Heads of department to organize peer observation in their own subject departments.
c) Sharing of the experience of peer observation for all teachers of the Centre.

	Early First Term.

Whole school year.

Second term of the year.
	Resources on Lesson Observation from the QA Section of EMB.

	a) Teachers support the rationale of peer observation. They are willing to take part in the exercises and benefit from this professional development mechanism.
b) Subject department heads organize appropriate peer observation for all members of their panels.
c) Sharing of experience among all members of the same department and with all members of the teaching staff.

PAGE
[SchoolActionPlan(part1)06-07edited] 5

