

Final Report to the Australian Government Department of Education

Grahame Cook PSM
Director

ISBN
978-1-76028-061-1 [PDF]
978-1-76028-062-8 [DOCX]

With the exception of the Commonwealth Coat of Arms, the Department’s logo, any material protected by a trade mark and where otherwise noted all material presented in this document is provided under a Creative Commons Attribution 3.0 Australia (http://creativecommons.org/licenses/by/3.0/au/) licence.
The details of the relevant licence conditions are available on the Creative Commons website (accessible using the links provided) as is the full legal code for the CC BY 3.0 AU licence (http://creativecommons.org/licenses/by/3.0/au/legalcode).
The document must be attributed as the Review of My School.

Grahame Cook Consulting Pty Ltd
ABN 59 132 859 977
PO Box 4
Sunnybank Qld 4109
Disclaimer
While Grahame Cook Consulting Pty Ltd endeavours to provide reliable analysis and believes the material it presents is accurate, it will not be liable for any claim by any party acting on such information.
This document takes into account the Terms of Reference and requirements of the Australian Government Department of Education.

Acknowledgments
Grahame Cook Consulting would like to thank the Executive and staff of the Australian Curriculum Assessment and Reporting Authority for freely sharing information and data related to the
My School website throughout the course of this review.
Grahame Cook Consulting would also like to thank all those with whom informal consultations were held as part of the My School review process. Their real world experience of the My School website provided valuable insights for the review.
Grahame Cook Consulting also wishes to thank and acknowledge the support provided throughout the review by officers of the Evidence Services Group of the Australian Department of Education
The views expressed in this review and any errors and omissions remain the responsibility of the author.

Table of Contents
Acknowledgments	3
Acronyms	7
Executive Summary	8
Background	8
Main issues	8
Key findings	9
Recommendations	11
Strategic issues and next steps	12
Website design and data release	13
Chapter 1 – The My School Initiative	14
The My School Website	14
Investment in My School Website	14
Stated purpose of My School	15
Key My School Stakeholders and Information Needs	16
Parents and students	16
School Communities	17
School Staff	17
State and Territory Governments	18
Commonwealth Government	18
Other Stakeholders	18
Context of National Reporting	18
National Assessment and Reporting Framework	18
Development of My School	19
Publication of Agreed Indicators	20
Governance of My School	21
Criticisms of My School	22
Key Findings	23
Chapter 2 – Usage of My School	24
Data sources and constraints	24
Overall Usage of My School	24
Referral Traffic	28
Qualitative and Quantitative Research	30
Analysis of My School Pages	32
My School Home Page	32
CAPTCHA Page	32
School profile page analysis	32
Comments	35
NAPLAN Performance data analysis	35
NAPLAN - Results in graphs	36
Comments	38
NAPLAN – Results in numbers	38
Comments	39
NAPLAN - Results in bands	40
Comments	42
NAPLAN – Student Gain	42
Comments	44
NAPLAN - Similar schools	44
Comments	45
Financial data analysis	46
Comments	48
VET data analysis	49
Comments	50
Local Schools analysis	50
Comments	51
Key Findings	52
Chapter 3 – International Developments in School Reporting	54
OECD – My School case study	54
USA – New York City	54
USA - Colorado	57
USA – Tennessee	58
United Kingdom	59
World Bank - EdStats	61
Conclusions	63
Key Findings	64
Chapter 4 – Reform agenda and Options for Improvement	65
Government policy agenda	65
Parent and Community Engagement	65
School Autonomy	65
Indigenous closing the gap targets	66
Development of an evidence base of performance data	66
Rationale for change	67
Additional useful indictors	67
Value-adding enhancements	68
Better targeted information	69
Presentation	70
Efficiencies	72
Key issues moving forward	73
Key Findings	75
Chapter 5 – Conclusions and recommendations	76
Synthesis of key findings	76
Options for changes	78
Assessment of way forward	79
Recommendations	80
Strategic issues and next steps	80
Website design and data release	81
Appendices	83
Appendix 1 – Terms of Reference for Review	83
Appendix 2 – Methodology and Data Sources	84
Methodology	84
Data Sources	84
Appendix 3 – Key References	85
End Page	87

[bookmark: _Toc409621650]Acronyms
	Acronym
	Description

	ABS
	Australian Bureau of Statistics

	ACARA
	Australian Curriculum Assessment and Reporting Authority

	ATAR
	Australian Tertiary Admission Rank

	CAPTCHA
	Completely Automated Pubic Turing test to tell Computers and Humans Apart

	COAG
	Council of Australian Governments

	EdStats
	World Bank Education Statistics

	FAQ
	Frequently Asked Question

	FDWG
	ACARA Finance Data Working Group

	FTE
	Full time equivalent

	ICSEA
	Index of Community Socio-Educational Advantage

	IPS
	Independent Public Schools

	LBOTE
	Language Background other than English

	MCEECDYA
	Ministerial Council on Education, Early Childhood Development and Youth Affairs

	MCEETYA
	Ministerial Council on Education, Employment, Training and Youth Affairs

	NAPLAN
	National Assessment Plan - Literacy And Numeracy

	NYC
	New York City

	OECD
	Organisation for Economic Cooperation and Development

	PDF
	Portable Document Format

	PIAAC
	Progress in International Assessment of Adult Competencies

	PIRLS
	Progress in International Reading Literacy Study

	PISA
	Programme for International Student Assessment

	TIMMS
	Trends in International Mathematics and Science Study

	SCSEEC
	Standing Council on School Education and Early Childhood

	SWD
	Students with Disabilities

	TVASS
	Tennessee Value-Added Assessment System

	UK
	United Kingdom

	USA
	United States of America

	VET
	Vocational Education and Training

	WCAG 2.0
	Web Content Accessibility Guidelines version 2

[bookmark: _Toc409621651]
Executive Summary
[bookmark: _Toc409621652]Background
As part of its Policy for Schools: Students First platform for the 2013 Federal Election, the Government committed to review the My School website (www.MySchool.edu.au). The
Australian Department of Education subsequently commissioned a review of My School to provide advice on:
· The success of the site in meeting the original purpose of My School;
· How information published on My School is currently used and displayed;
· The level to which the current suite of information available supports the Government’s reform agenda;
· The publication of additional indicators; and
· Opportunities for improvements.
The advice is to identify options for changes to the My School website and make recommendations for those changes. The full terms of reference for the review are at Appendix 1.
My School has not previously been formally reviewed although an evaluation of the website is being progressed by the Australian Curriculum Assessment and Reporting Authority (ACARA).
[bookmark: _Toc409621653]Main issues
The My School website is inherently complex due to nature of the National Assessment Plan - Literacy and Numeracy (NAPLAN) data covered and sensitivities about comparisons between schools and the interpretation of the data and information presented. This has been exacerbated by the status of ACARA as a multi-jurisdictional body and complex governance arrangements, which make decision making a process of negotiation and allow for jurisdictional vetos at both the senior official and Ministerial Council levels. The end result can be less than optimal outcomes in the policy framework in which My School is developed and implemented.
Much of the sensitivity around My School relates to the NAPLAN data and concerns about it being misinterpreted or used for unproductive purposes, such as development of “league tables”, which can draw inappropriate comparisons between schools. The web site has been designed to try to overcome these problems, often at the expense of useability.
A related issue is the interpretation of “similar” schools, which are based on schools having students with statistically similar background known as the Index of Community Socio-Educational Advantage (ICSEA). ACARA has put substantial effort into improving this index to make it more robust and stable over time. Nevertheless it is recognised that the ICSEA is not designed to capture the qualitative factors that influence parents and school communities’ perceptions about their school.
A key issue that flows from consideration of these matters is the primary purpose of My School and the key audience it is expected to serve. During 2008 and 2009 the Commonwealth Government pushed a transparency and accountability agenda through the Council of Australian Governments (COAG) and Ministerial Council processes as part of a broader educational reform agenda.
In making the decision to establish My School the then Ministerial Council agreed that there were three key purposes for individual school performance reporting, namely:
1. To enable evaluation of school performance - to allow governments and researchers to analyse how well schools are performing by reference to nationally comparable data and to their own performance over time.
2. For public accountability (and transparency) purposes - to improve outcomes and equity for all students by using nationally comparable school performance data to build a substantive evidence base to support future improvements.
3. For better resource allocation – to enable identification of where resources are most needed to lift attainment as an aid to policy makers and to build pressure for change by placing parents and the broader community in the same position as education officials.
The current My School website says that the website “has two main purposes:
· It provides parents and students with information on each school – its view of itself and its mission, its staffing, its resources and its students’ characteristics and their performances.
· It provides schools and their communities with comparisons of their students’ performances in literacy and numeracy with those of students in other schools, most importantly those in schools that serve similar students. These comparisons provide information to support improvements in schools.”
The Government’s Policy for Schools: Students First undertakes to improving schools and education outcomes through policies to deliver more say for parents and teachers, a sound national curriculum, improved quality teaching, and certainty over school funding. The key government policies relevant to this review are parent and community engagement; school autonomy; Indigenous closing the gap targets; and development of an evidence base of performance data. The My School website has the capability to help advance this agenda.
[bookmark: _Toc409621654]Key findings
My School represents a valuable, nationally consistent data set on Australian schools across all jurisdictions and all sectors. The systematic collection of new data, the refinement of its statistical underpinnings and further development of the system architecture has increased the potential value of the website over time. However, My School is a complex website with a lot of technical and statistical information that is not designed to be general user friendly. Consequently, the national data repository that My School now represents is probably underutilised.
There is some lack of clarity among stakeholders about the core purpose of My School and therefore its audience. The Commonwealth has a policy focus on transparency and accountability through publication of nationally consistent school level data. This is based on the absence of such data prior to My School and international evidence that clear accountability assists create a learning environment that encourages innovation and excellence. From a Commonwealth perspective, as a major funder and with both social policy and economic interests in educational outcomes, My School serves a valuable purpose.
For parents qualitative research results suggest that My School is perceived to be mainly about NAPLAN scores and academic performance, which is one aspect of how they make choices about schools. Nevertheless some parents use the website for helping choose a school, monitoring school performance and providing context for their own child’s achievement. Use of My School by principals and school system administrators is limited, in part because school systems are using NAPLAN and broader data to help drive school improvement. It would be useful to re-articulate the purpose of My School to focus on national transparency and accountability at the school level, while acknowledging its important benefits as a tool for educational improvement.
There is only limited data on the usage of My School, including by whom and for what purpose. In general usage of My School has been tending to decline but is still substantial. The available data shows that that there is spike in usage of My School at the time that new releases are made and to a lesser extent at the time NAPLAN tests are conducted and when the results are released. It could be expected that the main users at these times would be parents and school leaders.
The functionality of My School has been enhanced over time and the quality of data improved, especially the ICSEA methodology. Moreover, the My School work plan provides for the addition of further data sets in a phased manner. However, the website’s functionality and useability remains constrained by the complex Commonwealth, state and territory governance and policy framework in which ACARA operates. The My School design has been partly driven by the policy objective of making the collation and publication of league tables difficult, reflecting education union and other stakeholder concerns.
The available evidence suggests that the full functionality and utility of My School generally is not well understood, either by parents or teachers. As NAPLAN data relating to individual student performance is directly made available to parents and schools, the value added by My School relates to nationally consistent data for a school over time and comparative data for schools having students with statistically similar backgrounds and for all schools. Importantly, this includes where available student educational growth as presented in the NAPLAN student gain page.
My School website traffic data shows that the school profile, NAPLAN results in numbers and NAPLAN results in graphs pages together account for three-quarters of all page views. Other pages such as NAPLAN results in bands, VET in schools, local schools and school finances represent only a small proportions of total page views. The usage of the student gain page is small but appears to be increasing. This simple analysis indicates that most users are only interested in a small proportion of the information on offer or may find the website too complex to explore it more fully.
As a data rich website having a lot of information presented in graphical and tabular form with colour coding, statistical and educational terminology and explanatory notes and caveats, it is understandable that ordinary users may find the website challenging. Moreover, interpretation of the data can be difficult as, for example, the average NAPLAN results of students at a school can vary by year and by domain and margins of error overlap. A more sophisticated understanding of school performance than is offered by My School is required by school leaders in order to design educational interventions but the website can prompt important conversations.
With the 2015 release of My School a total of seven years of school level data will be publicly available. This means that for the first time results will be available for students who sat the first NAPLAN tests in year 3 in 2008 and have completed the full cycle of year 3, 5, 7 and 9 annual assessments. This data set will be very valuable to anyone interested in school performance and student gain over the 2008 to 2014 period. It also opens up the possibility of different ways of presenting data such as in time series form, which would be welcomed by parents.
Available research indicates that parents are interested in other indicators of school quality as well as those presented on My School, such as the ‘feel’ of a school, relationships and behaviour management, programs and facilities and other qualitative factors that are best determined by visiting a school and talking to teachers and other parents. The survey research also suggests that only a minority of parents utilise My School. Development of a specific summary page to better meet the needs of parents would help them make the most of the website. This approach could be broadened to create similar pathways for other stakeholder groups over time, depending on need.
The presentation of much of the content on My School may need significant reworking to meet current policy for accessibility for users with a disability – that is, compliance with the Web Content Accessibility Guidelines version 2 (WCAG 2.0). For example, while colour and audio options are available on some pages, the presentation of graphs, which do not specify the end points, and the use of colour coding make access by people using screen reading technology quite difficult.
In terms of international comparisons, a study undertaken under the auspices of the OECD noted that the transparency achieved through My School has placed the broader community in the same position as education officials in having access to national data. It also noted that My School presents school data in a way that places each school at the centre of the reports and is designed to avoid the misinterpretation that often arises with school league tables. A brief look at some similar websites in the United States of America (USA) and United Kingdom (UK) indicates that My School will need further development to remain a world-class mechanism for school accountability and reporting.
There is deal of interest from state and territory jurisdictions, academics, media and some other users to accessing the data repository that supports the My School website. ACARA agrees to requests for information that are judged to be for a good purpose. A more liberal policy of data release would be beneficial.
Under current arrangements any changes to the policy and protocols under which My School operates would require the endorsement of the Education Council.
A more detailed of analysis of My School is provided in the body of this report.
[bookmark: _Toc409621655]Recommendations
The following recommendations are designed to improve the longevity, useability and utility of My School consistent with its role in improving the transparency and accountability of Australia’s school education system. The recommendations are grouped into higher level and more detailed recommendations for ease of reference

[bookmark: _Toc409621656]Strategic issues and next steps
This review recommends that:
1. The My School website continues to be supported by all Australian jurisdictions as a nationally consistent school reporting system for the next four year ACARA work plan period commencing 1 July 2016. The next ACARA work plan is scheduled to be considered and approved during 2015.
2. The primary purpose of My School be focused on accountability at the school level, based on nationally consistent data. The primary accountability should be to parents and school communities. Use of the website for education improvement should be a secondary, albeit important, purpose.
3. The consensus decision making arrangements for My School be modified to allow for a more agile and user responsive approach to the further enhancement of the website. This will mean removing the right of veto and allowing any majority of jurisdictions and sectors that wish to proceed with the implementation of enhancements in content or presentation to do so.
4. The priority for future development of My School should be to collect, analyse and present data on the indicators previously agreed by Education Ministers so as to give a more rounded picture on schools and school outcomes. This will require significant work, including on standardised definitions, and should not be delayed because one or more jurisdictions or sectors cannot agree.
5. The Commonwealth negotiate with the state and territory jurisdictions to empower ACARA to improve the usability of My School, including of comparative data. This should include at a technical level meeting the requirements of the Double A standard of WCAG 2.0 in line with exiting Commonwealth policy. A leading website design and development company should be contracted as an adviser.
6. In the interests of transparency and full accountability all the data and information on
My School, including areas already agreed to be included, be available to all users, accepting that many users will not utilise elements of the website. A portal approach where certain information is reserved for categories of users would undermine the credibility of My School.
7. The Commonwealth take a lead role, including by working with ACARA and state and territory jurisdictions, to promote better understanding of the primary purpose, functionality and value of the My School website. This will help ensure that better value is derived from the investment in the site and of the seven years of data to be available from early 2015.
8. The Commonwealth prepare a paper for consideration and endorsement by senior officials and the Education Ministers’ Council to recommit to maintenance and enhancement of the national data base that underpins My School; to rearticulate the primary propose of
My School; to endorse the work plan to add additional data collections to the website; and to modify the governance and decision making processes to allow a majority of jurisdictions and sectors who wish to proceed with new initiatives to do so without full consensus having to be reached.

[bookmark: _Toc409621657]Website design and data release
This review also recommends that:
9. The landing page for My School be simplified and the video material reviewed to make it more user friendly. The landing page should make a short statement about ACARA and the purpose of My School so the users understand the context immediately.
10. As the most widely used component of My School the school profile page should be made more useful by eliminating extraneous text and including a brief snapshot of the most recent NAPLAN results as presented in the results by numbers page.
11. School principals and school councils be given up to an additional 100 words on the school profile page to better articulate the education philosophy, behaviour management, programs and facilities, which research shows are of particular interest to parents.
12. A parent’s guide to My School and a parent’s page be developed based on further research into what parents actually value and want from the site and in what form they would like to access it. This page should include appropriate contextual information and the ability to choose relevant data and make comparisons from the NAPLAN and other pages that are of most interest to them.
13. That generally no further development work be put into My School pages that have proved to be of little interest to users of the site. These include the local schools page, the NAPLAN results in bands page; and the school finances page. To the extent that policy makers may wish to undertake further analyses in these areas that can be done from the underlying data set.
14. That some additional development work be done on the VET in schools page and underlying data set to enable consistent cohort comparisons of enrolments to completions for students undertaking the vocational stream of education. Similarly the student gain page be further developed to allow longer term analyses to be undertaken, especially for students with the same starting points.
15. Requests from education researchers and academics for access to de-identified My School data be granted as a matter of course and data sets already released be made publicly available, with the onus on ACARA to demonstrate why not. This is consistent with the broader movement towards open government and with encouraging innovation in the use of government data.

[bookmark: _Toc409621658]Chapter 1 – The My School Initiative
This chapter focuses on key background and contextual information about the My School website.
[bookmark: _Toc409621659]The My School Website
The My School website was launched in January 2010 by ACARA with the publication of 2008 and 2009 school data. It provides basic school profiles and NAPLAN performance data for virtually every Australian school. My School is the first nationally consistent source of schooling data, which can be used by parents, community associations, schools and governments. It therefore fulfils an important transparency and accountability function.
In May 2010 the then Government announced that ACARA would be asked to convene a My School Working Party, comprising education experts and representatives of teachers, principals and parents, to address concerns raised by the Australian Education Union and other groups about the first version of My School. The Working Party also considered enhancements previously agreed by the Ministerial Council on Education, Early Childhood Development and Youth Affairs (MCEECDYA).
Amongst other things, members of the Working Party were concerned that presentation of NAPLAN results on the school profile page conveyed the impression that it was the major indictor of school effectiveness and performance; that the focus should be on contextual information and NAPLAN results presented on a separate page.
From the second version of My School released in early 2011 with 2010 data, NAPLAN results have been presented separately and a number of significant enhancements made. These include new content (the CAPTCHA page to prevent computerised data gathering; financial information for each Australian school, student progress information); better data (enhanced ICSEA); and clearer presentation of some data (schools with statistically similar students – colour coded bubble graph).
Prior to the introduction of My School, there also had been a long-term issue with the lack of reliable and consistent data for policy development. There was no nationally-comparable data or single source of data at school level to provide a basis for analysis for policy options and rational and equitable distribution of national resources. The My School website and the full population NAPLAN publication have significantly closed this data gap. My School helps ensure that there is sufficient funding transparency to enable the public to understand how students’ needs are being met.
My School is designed to provide parents, students and the community with important information on each school including student learning, school culture, student background, school profile, workforce and school finances. The My School website can be searched by location, sector or school name and has profiles for over 9,500 Australian schools, which cater for over 3.63 million students.
[bookmark: _Toc409621660]Investment in My School Website
Since May 2009 about $18.3 million has been invested in and committed to the development and hosting of the My School website as shown in Table 1.1 below. During 2009-10 to 2011-12 ACARA engaged a third party to assist with the development of the My School website but subsequently bought the development services in-house. This has reduced direct costs substantially.
The funding agreement between the Commonwealth and the states and territories provides for funding for My School to be contributed 50 per cent by the Commonwealth and 50 per cent by the states and territories according to their populations.
Table 1.1: My School Direct Expenditure: 2008-9 to 2014-15
	Direct Expenditure
	2008-09
$’000
	2009-10
$’000
	2010-11
$’000
	2011-12
$’000
	2012-13
$’000
	2013-14
Prelim
$’000
	2014-15 Budget
$’000

	Salaries & Wages
	8
	1,200
	2,112
	2,155
	1,387
	1,402
	1,402

	Contractors
	5
	1,536
	1,666
	554
	475
	139
	261

	Website Hosting
	0
	604
	362
	340
	306
	350
	276

	Travel
	1
	160
	134
	36
	7
	11
	10

	Advertising
	0
	628
	0
	0
	0
	0
	0

	Legal Advice & Other
	0
	269
	229
	86
	128
	41
	10

	Total
	14
	4,397
	4,502
	3,171
	2,303
	1,943
	1,959

Source: ACARA internal financial information.
Notes: The above expenditure reflects direct costs only; no indirect costs have been assigned. The ACARA Board was appointed on 28 May 2009, so data for 2008-09 reflects only some start up activity. The 2013-14 figures are subject to audit. Totals may not add due to rounding.
The total investment in My School would be much larger than shown above if indirect and opportunity costs were to be accounted for, such as the time spent by officials and Ministers in all eight jurisdictions and executives in the Catholic and Independent school sectors on My School matters, expert working parties and so on. However accurate attribution of such costs to My School would be an extensive exercise.
[bookmark: _Toc409621661]Stated purpose of My School
The then Ministerial Council on Education, Employment, Training and Youth Affairs (MCEETYA), In agreeing to the My School website implementation in September 2008 agreed that it would serve three key purposes for individual school performance reporting:
1 To enable evaluation of school performance - school level information allows governments and researchers to analyse how well schools are performing by reference to nationally comparable data and to their own performance over time.
2 For public accountability purposes - the aim of the transparency and accountability policy agenda is to improve outcomes and equity for all students by using nationally comparable school performance data, presented on My School, to build a substantive evidence base to support future improvements.
3 For better resource allocation - school level information has enabled identification of where resources are most needed to lift attainment. Making the results publicly available aids policy makers and builds pressure for change in school communities by placing parents and the broader community in the same position as education officials.
The current ACARA My School “fact sheet” says that the “website provides an opportunity for everyone to learn more about Australian schools, and for Australian schools to learn more from each other. It contains a set of quality data that teachers, schools, parents and the wider community can use, along with other information, to help ensure that every child in every classroom receives a high quality education”.
At the same time the current ACARA My School website page says that the website “has two main purposes:
· It provides parents and students with information on each school – its view of itself and its mission, its staffing, its resources and its students’ characteristics and their performances.
· It provides schools and their communities with comparisons of their students’ performances in literacy and numeracy with those of students in other schools, most importantly those in schools that serve similar students. These comparisons provide information to support improvements in schools. Amongst schools with similar students, those achieving higher student performances can stimulate others to lift expectations of what they and their students can achieve. The schools with higher-performing students can be a source of information for others on the policies and practices that produce those higher performances.”
While each of these statements has a common theme of transparency and accountability it appears that there has been a shift of emphasise and a broadening of the perceived potential audience(s) for My School.
[bookmark: _Toc409621662]Key My School Stakeholders and Information Needs
It is obvious that the information needs of parents and students, who are seeking to make a choice of school or engage with a school about issues of interest, will differ both in the scope and depth of information needed compared to principals and school leaders who are seeking to design interventions to drive school improvement. It is also the case that parents and students are influenced by a much broader range of information than My School is designed to provide; while principals and school leaders will also need more information but of a different kind, including school assessments, performance relative to the curriculum, professional development and so on.
[bookmark: _Toc409621663]Parents and students
Parents and students, as the primary clients of schools, are interested in a wide range of information regarding schools’ educational experience and quality. The information needed will change depending on individual circumstances and whether students are commencing school, moving from primary to secondary school or moving location. In many cases, of course, parents and students, have no realistic alternative other than to attend their local public school. At the same time, however, about one third of all school students attend non-government schools as a matter of choice. In addition, Australian Bureau of Statistics (ABS) net interstate migration figures indicate that in 2013 over 50,000 school age children moved interstate[footnoteRef:1] and hence a choice of government or non-government school would need to be made. [1: ABS, Migration, Australia, 2012-13, Catalogue 3412.0]

It seems clear from survey work commissioned by parent and principals associations and by ACARA[footnoteRef:2] that parent choice of school is informed by a range of factors such as the ‘feel’ of a school, relationships and behaviour management, extra-curricular activities and other qualitative factors that are best determined by visiting a school and talking to teachers and other parents. My School is used as one source of information. Some parents with children already enrolled in a school may be more focussed in their own child’s performance rather than the school’s results as such, or the average growth in education across assessment periods. [2: See Independent Schools Queensland, 2011; Australian Parents Council, 2013; Canvass Strategic Opinion Research, 2013; Taig, C, 2010]

Nevertheless, there is anecdotal and qualitative research evidence that some parents use My School as source of information and data to engage in a dialogue with their school outside the normal course of events. For example, a parent may use the website as contextual background to inform a discussion about their child’s performance.
[bookmark: _Toc409621664]School Communities
The school “community” includes students, parents, teachers, principals, volunteers, extended family members and in many cases local clubs and community associations, business groups and local government. The level of engagement by the community broadly defined is likely to be driven by a range of reputational and social factors and perceived needs over and above what is published on My School. Nevertheless My School can provide valuable insights as a basis for celebration or concern.
The local school or schools are usually seen as a key institution within a community adding substantially to its social and human capital. The fact that many members of a local community engage with a school, including by fund raising for improved facilities, is testament to this.
[bookmark: _Toc409621665]School Staff
Principals and school leaders require reliable information on student and school performance for the effective management of schooling operations. They also require dependable information on how well students are performing in relation to school goals for improvement relative to present and past levels of achievement. My School can provide some of that information as well as the achievements in other schools with students with statistically similar backgrounds.
Consultations indicate that there is some usage of My School in this way, especially by non-systemic schools, but that its role is limited in developing intervention/improvement programs. This is because principals and school leaders need more and different information, including their own or system provided analysis, school assessments, performance relative to the curriculum, professional development needs of staff, and direct feedback from teachers.
For teachers, data published on My School can initiate a discussion which could assist change their classroom teaching practice as they know their students well and can apply their professional judgment and experience to better meet the learning needs of individual students.
[bookmark: _Toc409621666]State and Territory Governments
State and territory governments and their education departments are responsible for the delivery of quality education to all students and require reliable, accurate and consistent information on the performance and progress of schools. Effective management depends on an ability to monitor system-wide and school performances over time, to gauge the effectiveness of special programs and targeted resource allocations, to monitor the impact of policies, and to evaluate the success of initiatives aimed at disadvantaged and underachieving students.
Consultations indicate that the extent to which My School, and the underlying data set, is used varies according to the sophistication of the systems used in individual jurisdictions, across sectors and between schools within sectors. The larger school systems do not appear to use My School, relying instead on their own data analysis and information systems[footnoteRef:3]. [3: See for example, NSW Department of Education & Communities, Centre for Education Statistics and Evaluation, www.cese.nsw.gov.au]

[bookmark: _Toc409621667]Commonwealth Government
The Commonwealth Government and the Department of Education do not run schools but have major policy interest in education from both social policy (e.g. equity and participation) and economic policy (e.g. skilled workforce, productivity) perspectives. As a major funder of school education the Commonwealth has a keen interest in ensuring the best outcomes are achieved from that investment. Ensuring appropriate transparency and accountability on a nationally consistent basis at the school level is an important objective in this regard.
The nationally consistent data set that underpins My School and the analysis presented on the site is also a valuable resource to help inform policy and program development, as well as providing a public evidence base on which to draw for discussions with all jurisdictions and all sectors (government, independent, catholic) on matters of interest to the Commonwealth. For example, the school finances data set was an important input into the 2011 Review of Funding for Schooling[footnoteRef:4]. [4: Review of Funding for Schooling, Final Report, December 2011 (known as the Gonski report)]

[bookmark: _Toc409621668]Other Stakeholders
Other stakeholders include academic researchers and policy developers, think tanks, commentators, media and so on. Their interests in My School are likely to vary from international comparative studies to developing simplistic league tables to generate stories.
Without My School such stakeholders would not have access to nationally consistent data at the school level.
[bookmark: _Toc389039194][bookmark: _Toc409621669]Context of National Reporting
[bookmark: _Toc409621670]National Assessment and Reporting Framework
The My School website is one element of a national assessment and reporting framework designed to achieve accountability and report on improvement in student performance. The framework also combines the development of goals, monitoring and reporting at the national level with local evaluation and assessment practices shaped by jurisdiction-level school improvement frameworks. This includes national and international assessment programs, an annual national report on schooling, state and territory reporting, the provision of individual school performance information, the publication of annual school reports and individual student assessments.
[bookmark: _Toc389039195][bookmark: _Toc409621671]Development of My School
In December 2008 the Ministerial Council for Education, Employment, Training and Youth Affairs (MCEETYA) agreed to the Melbourne Declaration on Educational Goals for Young Australians. The declaration committed all Australian governments to meet two high level educational goals for education at all stages of a child's schooling:
· Australian schooling promotes equity and excellence; and
· All young Australians become successful learners, confident and creative individuals, and active and informed citizens.
MCEETYA’s key strategies to address these issues included improving educational outcomes for Indigenous youth and disadvantaged young Australians, especially those from low socioeconomic backgrounds and strengthening accountability and transparency.
The development and launch of the My School website followed agreement at the 29 November 2008 COAG meeting that greater transparency and high quality accountability and reporting on the performance of Australian schools was essential to ensure that every child receives the highest quality education and the opportunity to achieve through participation in employment and society. The information on schooling was agreed to be both locally and nationally relevant, timely, consistent and comparable and that this would be delivered through a national website.
In April 2009, Education Ministers resolved that financial information for each Australian school would be included from the 2010 release of the My School website onwards. ACARA established the Finance Data Working Group (FDWG) to develop a methodology to support a nationally consistent system for the reporting of school level financial data. The methodology developed by the FDWG focused on providing comparable data across individual schools.
In February 2011 ACARA released the 2010 My School 2.0 website. The website has been since updated on a yearly basis with specific information to be included in a phased manner. The 2014 update to the My School website was launched on 5 March 2014 and adds another year (2013) of data to the website, 2012 financial data information, an update of the ICSEA methodology, as well as some functionality and appearance enhancements. The current forward work plan for My School includes a full school opinion survey for My School 5.0 due for release in 2015 and improved reporting of nationally consistent data on comparable senior secondary information, including Australian Tertiary Admission Rank (ATAR) information, in 2016.
Importantly, with the 2015 release of My School a total of seven years of school level data will be publicly available. This means that for the first time results will be available for students who sat the first NAPLAN tests in year 3 in 2008 and have completed the full cycle of year 3, 5, 7 and 9 annual assessments. This data set will be very valuable to anyone interested in school performance and student gain over the 2008 to 2014 period.
[bookmark: _Toc409621672]Publication of Agreed Indicators
As agreed by MCEECDYA, the full set of indicators originally requested for My School is listed in Table 1.2 below; together with the year it was first published on the My School website.
Table 1.2: My School Indicators.
Indicator 	First year published
i) School profile data (sector, year range, enrolments etc.)	2010
ii) School attendance rate	2010
iii) Staff information:
a) Teaching and non-teaching staff numbers	2010
b) Proportions of teachers at each level of expertise	n/a
iv) School finances: sources of income and capital expenditure	2011
v) Student characteristics:
a) SES profile	2010
b) % LBOTE	2011
c) % Indigenous	2010
d) % with disability	n/a
vi) School comments	2010
vii) School outcomes:
a) NAPLAN	2010
b) VET attainment/participation	2011
c) Post-school destinations	2010
(for schools in Western Australia, Queensland and Victoria)
d) Proportion attaining Year 12 or Equivalent	n/a
e) Tertiary score information	n/a
viii) Measures of gain/growth	2011/2012
ix) Comparisons with statistically similar schools	2010
x) Comparisons with local schools	2010
xi) Parent/student satisfaction	n/a
xii) Staff satisfaction	n/a
Source: Ministerial Council decisions
As can be seen from the above table, of those indicators initially agreed, a small but important set are yet to be published. These include:
· Proportions of teachers at each level of expertise. Further information on teaching staff would give parents a greater appreciation for the level of educational experience and expertise in each school. Schools are already required to publish data on qualifications in their annual reports. However a collection would need to be developed to collect information on Bachelor, Masters, and PhD qualification directly from schools. It was envisaged that this data collection would be based on the development of a nationally consistent approach to the certification of accomplished teachers and school leaders through the Smarter Quality Teaching National Partnership.
· Percentage of students with disabilities. This indicator was proposed due to its capacity to assist with funding decisions, however until now, the data collection was not carried out homogeneously and definitions used across jurisdictions to identify these students were not consistent. A nationally consistent data collection is currently in its implementation phase with disability data expected to be published on My School when the data quality is of an appropriate level.
· Proportion of students attaining Year 12 equivalent. This is a key piece of information required to assess the performance of schools in terms of educational outcomes. The feasibility for collecting school level Year 12 equivalent data requires agreement on and application of a nationally consistent definition, noting that there are significant differences between attainment and completion.
· Tertiary entrance score information. This is another key piece of information required to assess the performance of schools. There are issues with access to this data which is held by University Admission Centres. An alternative measure could be to collect and report on the percentage of students eligible for university entrance.
· Information on parent, student and staff satisfaction. A survey and data collection tool for a National School Opinion Survey was developed by ACARA and made available in 2013 but Education Ministers declined to make it mandatory. While schools are currently required to publish satisfaction survey results in their annual reports there is a lack of consistency on the collection and reporting of this data at a school, sector and jurisdiction level. At least one jurisdiction considers that opinion survey results are not relevant to school outcomes. Arguably, opinion survey results provide valuable insights into the culture within a school, relationship and communication issues and judgements about the quality of teaching, all of which have bearing on student achievement. Clearly further work will be required to achieve reporting of this information on My School.
The above discussion shows the complexities of agreeing, collecting, analysing and presenting nationally consistent data sets on My School. While the direct and indirect costs of new data sets are not insignificant and there are always competing priorities, these factors must be weighed against the national benefits obtained from publication of a better rounded set of indicators and important missing information on school outcomes.
[bookmark: _Toc409621673]Governance of My School
Although ACARA is established under Commonwealth legislation it operates as a national body. This is reflected in its governance and funding arrangements. It is important to understand this context as it permeates through everything that ACARA does. My School is no different.
As outlined earlier, the route to establishment of My School was complex involving the Education Ministers’ Council and COAG. Decisions about the content and presentation of information and data on My School have to be agreed by senior officials and then the Education Ministers’ Council. Due to a combination of jurisdiction, stakeholder and other sensitivities, and technical complexities the decisions made at Ministerial Council level have usually involved a high degree of detail that prescribe the parameters of My School.
Consequently there is often a tension between the agreed principles of transparency, accountability (and more generically open government) and usability and what is actually reported and how it is reported on My School.
[bookmark: _Toc409621674]Criticisms of My School
There has been some controversy and concerns raised about the My School website of interest to this review. These include:
· The focus on NAPLAN as the primary source of information and performance of schools.
· The unintended consequences in school and student’s behaviour resulting from the publication of NAPLAN results, such as:
· teachers moving away from a broad commitment to school learning and teaching towards the test.[footnoteRef:5] [5: Education and Employment References Committee report: Effectiveness of the National Assessment Program—Literacy and numeracy.]

· students becoming stressed before the test and this impacting on test results as well as damaging student wellbeing.
· students being requested to stay at home out of fear that if they have a poor performance, the school will be disadvantaged.
· The gap between the time NAPLAN tests is administered and when the test results are made available, which limits the test usefulness as an appropriate diagnostic tool.
· The use of league tables by the media to rank schools and the resulting naming and shaming of schools.
· The lack of other indicators that would provide further information about the school providing context to the data.
The Senate Inquiry Report into the Effectiveness of the National Assessment Program – Literacy and Numeracy conducted in May-June 2013 found that “While most submitters, particularly teachers and principals, offered in-principle support for NAPLAN testing and the careful use of data, in conjunction with teacher assessment, strong criticism was reserved for the publication of individual schools data on the My School website”.
The limited consultations undertaken to help inform this review elicited some similar concerns and others that involved reservations about aspects of the My School financial data and statistically similar schools.
However it is important that these criticisms be seen in context. For example, My School is only designed to provide a limited amount of data about a school, a lot of effort has been made to achieve national consistency in the data collected, and terms and conditions of use and design features incorporated in the website to minimise the risk of inappropriate use of information. More fundamentally, the accountability and transparency agenda has meant that an unprecedented amount of nationally consistent data is now publicly available about Australian schools, including comparative information on the performance of students at a selected school in literacy and numeracy over time and their performance in relation to schools with statistically similar students.
This provides a rich source of information to supplement information provided by the National Report on Schooling, State and Territory reporting, individual schools’ annual reports, school student reporting to parents, research reports and so on.
It is also worth noting that ACARA has been undertaking a range of activities to examine the feasibility of conducting NAPLAN tests on-line. This includes pilot studies and trialling test design in schools, with further trials in 300 schools scheduled for August-September 2014. Successful implementation of online testing would enable better targeting of tests to students and much faster turnaround for results to be available.
On balance, while My School could be improved, in the judgement of the reviewer the benefits clearly outweigh actual and perceived deficiencies.
[bookmark: _Toc409621675]Key Findings
· Three key purposes for the reporting of individual school performance on My School were originally articulated: to enable evaluation of school performance; for public accountability purposes; and for better resource allocation. Over time there appears to have been a shift to put more emphasis on broadening the range of information provided to parents and students and to provide schools and their communities with comparisons of their students’ performances in literacy and numeracy with those of students in other schools. As a result of media and other stakeholder interest there has been some broadening of the potential audiences for My School.
· There has been a substantial direct expenditure on the My School website but the annual costs of the site have stabilised at around $2 million in recent years, of which the Commonwealth pays half.
· The My School website is one element of a national assessment and reporting framework designed to achieve accountability and improvement in student learning. The website should be considered in this broader context of national assessment and reporting.
· The stakeholders most relevant to My School range from parents and students, through school principals and staff to governments. Each stakeholder group has different data and information requirements and interests. Trying to meet all these needs is a substantial challenge.
· There are a number of key data sets originally agreed by Education Ministers that are yet to be published on My School although some development work has been completed (e.g. School Opinion Survey) and other work is proceeding (e.g. students with a disability).
· There are many complexities and sensitivities in agreeing, collecting, analysing and presenting nationally consistent data sets on My School. The direct and indirect costs of new data sets are not insignificant and should be weighed against the national benefits obtained from including further key information on school outcomes.
· The national governance arrangements for ACARA and My School, together with stakeholder sensitivities, have resulted in the website operating within a very prescriptive policy and operational framework, often to the detriment of useability.
· The My School initiative has attracted a deal of criticism despite it being agreed by all jurisdictions and sectors. These criticisms should to be seen and weighted in the context of what My School is designed to do and the enhancement of accountability and transparency through the publication of nationally consistent data.

[bookmark: _Toc409621676]Chapter 2 – Usage of My School
This chapter draws together fairly detailed information on the functionality and usage of My School on a page by page basis within the limitations of the data available.
[bookmark: _Toc409621677]Data sources and constraints
The images of My School web pages in this chapter are screen shots from the current My School website but without including the identity of the school. The images have been selected to be representative rather than comprehensive of what My School has to offer.
My School website data on visits, unique visits and page views is sourced from ACARA. For reasons of appropriateness and privacy ACARA does not track users of the site. Through use of Google Analytics some information can be gleaned on what other websites users have come from.
The questions of who is using the website, how often, for what purpose and how influential it is cannot be answered directly but can only be inferred from other sources such as quantitative and qualitative research commissioned by ACARA and surveys undertaken for their own purposes by some stakeholder groups.
The descriptive text on functionality and the commentary on the use of My School pages in this chapter should be read in this context.
[bookmark: _Toc409621678]Overall Usage of My School
The overall picture that emerges from the My School website traffic data (see Table 2.1 below) is that usage in terms of visits and unique visitors dropped sharply after the first release of My School and has tended to be reasonably stable but nevertheless decline slowly since. The initial peak of interest is not unexpected because of the public debates about the pros and cons of My School in the period leading up to the website first going live. The continuing level of usage of My School with 1.45 million visits, including 0.79 million unique visitors for My School 2013 indicates that it is filling a significant need. At the same time 0.66 million users were repeat visitors.
To put these figures in broad context, a simplistic analysis suggests that with 3.63 million full time equivalent (FTE) students enrolled in 9,393 schools in 2013, and an average fertility rate of 1.93 children per women[footnoteRef:6], the number of parents with children enrolled in schools could be in the order of 3.7 million. Also in 2013 there were 261,585 FTE teaching staff in schools[footnoteRef:7]. Considering that there are a range of other stakeholders, it can be estimated that the potential users of My School well exceeds 4 million people. [6: ABS Births Australia 2012, Catalogue 3301.0] [7: ABS Schools Australia 2013, Catalogue 4221.0]

Further details of the aggregate picture are discussed below. This includes the bar chart that compares school enrolments to page views (Figure 2.1); the graphs of monthly My School traffic (Figure 2.2); the average number of pages visited (Figure 2.3); and the bar chart of individual page views as a proportion of the total number of page views for each release of My School (Figure 2.4).
It is important to note that the numbers for My School 2014 used in this chapter are only for the part-year from 5 March to 30 June 2014. However there is good reason to believe that the past pattern (Figure 2.2) of another but lesser peak in August/September with the release of the summary NAPLAN reports and individual student reports, and then a decline until the 2015 release of My School, will be repeated.

Table 2.1: My School visits by release
	My School release
	Visits
	Unique Visitors
	Time period

	My School 1
	4,610,716
	3,182,490
	28 Jan 2010 to 3 Mar 2011

	My School 2
	1,777,200
	961,319
	4 Mar 2011 to 23 Feb 2012

	My School 2012
	1,609,775
	913,062
	24 Feb 2012 to 12 Mar 2013

	My School 2013
	1,448,904
	791,045
	13 March 2013 to 4 March 2014

	My School 2014
	555,081
	340,465
	5 March 2014 to 30 June 2014 only

	Total
	10,001,676

	6,188,381

	

Source: ACARA website data
The period covered by My School releases does not coincide with school years so a direct comparison between page views and school enrolments is not practicable with exiting data. However a number of analyses undertaken for this review suggest that while initially there were proportionally more page views from states and territories performing below the national average, over time the level of usage of My School is not substantially different across the eight jurisdictions. One analysis is shown in Figure 2.1.
Figure 2.1 – 2012 School Enrolments to My School Views by State/Territory
[image:]Sources: Report on Government Services 2014(http://www.pc.gov.au/gsp/rogs/childcare-education-training); and ACARA data
Notes: Total Australian Enrolments is 3,576,900. The Report on Government Services 2014 reports on 2012 data. The comparison used is My School views from 1 March 2011 to 7 July 2014
An analysis of the My School monthly website usage data from ACARA shows that visits to the website follow a clear cycle with a major spike in interest associated with each new My School release in March, and lesser spikes associated with NAPLAN tests in May and release of the summary NAPLAN report and student reports in September. The pattern of usage is demonstrated in Figure 2.2.
Figure 2.2: My School traffic by month
[image:]
Source: ACARA website data from March 2011 to June 2014
Notes: A page view refers to every request to load a single page. If a user navigates away and returns an additional page view is recorded. A visit refers to the number of individual sessions by all users of the website. A unique visitor is a user who has not previously visited the website. A first time user of the website counts as both a visit and a unique visitor.
It is interesting that there does not appear to be a particular peak associated with school enrolment periods suggesting that usage of My School as an aid for parental choice is more distributed across the year and years prior to enrolment.
An analysis of daily My School traffic for the March 2014 launch, the May 2014 NAPLAN testing and September 2013 NAPLAN results release (representative of each of the peak periods of usage) shows that the peak is concentrated around a short period of only a few days before usage subsides. This may suggest that much of the peak reflects use by parents with children involved in NAPLAN testing as well as school principal, media and other stakeholder interest around these events.
Turning to what My School pages are used by visitors to the website, Figure 2.3 below shows that the average number of pages visited by each visitor is tending to reduce over time but is still quite substantial. This seems to imply that during the initial releases of My School, peopled tended to explore the site more. However, it is not unexpected that as users become more familiar with the website that the number of pages visited would decline.

Figure 2.3: Average number of My School pages visited.
[image:]
Source: ACARA website data
A deeper analysis of individual My School page views as a proportion of total page views shows that the School Profile page is overwhelmingly the most visited area of the web site. Arguably, the number of visits to this page reflects the fact that this page is the first page opened once a particular school is selected.
The proportion of views for each page visited has stayed fairly consistent for each My School release. However, there is a small increase in the proportion of people visiting the Student Gain page and a small decrease in the proportion of people visiting the NAPLAN Similar Schools, the NAPLAN Results in Bands and the Local Schools pages. The proportion of visits to the VET in Schools and School Finances pages is very small.
Interestingly, the NAPLAN Results in Numbers page is by far the most popular presentation of NAPLAN results and the NAPLAN Results in Bands page the least popular as measured by page views. Individual My School pages are discussed in more detail later in this chapter.
Figure 2.4 shows the distribution of pages viewed on My School.
Figure 2.4: My School Page Views by Year.
[image:]
Source: Website data provided by ACARA
Website data collected by ACARA does not provide sufficient information to determine who is viewing each page. However this data clearly shows that some pages are viewed more than others.
[bookmark: _Toc409621679]Referral Traffic
Detailed data on users of My School is not collected for privacy and other reasons. However data provided by ACARA utilising Google Analytics provides some information on where referred users of My School originated from.
Over the 2013-14 financial year the top 10 sources of referral traffic in order of importance were: acara.edu.au; myschool.com.au; nap.edu.au; liveinvictoria.vic.gov.au; profile.education.tas.gov.au; kidspot.com.au; schools.nsw.edu.au; theage.com.au; sa.gov.au; and education.gov.au. These are mainly government sites but there is also one commercial education resource site (myschool.com.au), one parenting site (kidspot.com.au) and one media site (theage.com.au). These top 10 sources represented 177,426 visits or about 12 per cent of total visits to My School over this period. Of this number 111,604 were new users. The bounce rate (i.e. those who enter the site but leave without viewing any other pages) was quite significant at 33.3 per cent. However the users who stayed on the site on average viewed nine pages and stayed for just over six minutes.
Longer term referral traffic data from 1 March 2011 to 7 July 2014 shows 905,730 sessions (16.7 per cent of the total sessions over this period) were originated from other sites. Of these 571,469 were new users. The average bounce rate was 35.6 per cent, while the average session duration was 6.25 minutes and comprised 10.6 page views. There were only 13 sites that generated more than 1 per cent of traffic. In order of importance these were: myschool.com.au (15 per cent); myschool.edu.au; acara.edu.au; schools.nsw.edu.au; liveinVictoria.gov.au; nap.edu.au; deewr.gov.au; smh.com.au; education.qld.au; google.com.au; heraldsun.com.au; profile.education.tas.gov.au and couriermail.com.au.
An analysis of the category of websites that generated 100 or more referrals over the period is shown in Figure 2.5 below. It can be seen that the vast majority of traffic is generated by “.com” or “.edu” websites.
It is not possible to draw any firm conclusions from the referral traffic as to the type of user that is coming to My School direct from another site. However the importance of the “.com” sites as source of referral traffic, including the number of media sites that generate traffic, suggest that media briefings and success stories are a useful mechanism to raise the profile and develop a more productive view of My School.
Figure 2.5: Referral traffic to My School
[image:]
Source: ACARA Google Analytics information
Notes: Chart represents 832,684 (92 per cent of total) referrals from 573 sites from which there were 100 or more referrals.
[bookmark: _Toc409621680]Qualitative and Quantitative Research
Consumer research undertaken by Colmar Brunton during mid-2010 on behalf of ACARA[footnoteRef:8] showed that parents felt that My School was of most use for those who were in the process of making decisions about the schooling and education of their children. My School was seen as one avenue, in addition to word of mouth and school information, to help evaluate a school’s academic performance. The most useful information was the “School Facts” bar on the school profile page. The NAPLAN results were described as the least useful and difficult to interpret. [8: See Taig, C, 2010]

Teachers saw the site as being less relevant to them and more relevant to parents. Teachers saw My School as a restrictive way to evaluate a school and other factors that make a good teacher and a good school should be taken into consideration.
The Colmar Brunton report considered that there were three key areas that should be considered when developing future versions of My School:
· perceived content gaps on the school profile page around subjects and extracurricular activities, integration programs and the proportion of students who have English as a second language;
· the website being more explicit about the purpose of My School and information about ACARA be made more prominent; and
· simplify the way in which NAPLAN results and statistics are presented.
Of the 1001 people in the Colmar Brunton quantitative sample, 83 per cent were aware of the
My School website with 42 per cent actually visiting the site. Of those who visited the website 66 per cent (i.e. 28 per cent of the sample) did so to check how their child’s school performed in NAPLAN; while 47 per cent were comparing the performance of different schools to help them make decisions about their child’s schooling and 33 per cent were researching information about schools they may send their child to (note that users may have visited for more than one purpose). Again of those who visited the website two-thirds were satisfied that they could find what they were looking for and understand the results presented.
In 2014 Colmar Brunton was commissioned by ACARA[footnoteRef:9] to conduct further qualitative research by way of parent and principal focus groups and key stakeholder interviews. The report on that work is not finalised but some preliminary findings suggest that there are still mixed views among both parents and principals. [9: Colmar Brunton, 2014 – work in progress at the time of this review.]

Parents are generally supportive of My School. Some see it as offering a limited range of information while others see it as a useful starting point in selecting a school in conjunction with school websites, visits and discussions with other parents. Some parents use My School to monitor the progress of a school and this is especially important for those who have chosen an independent school with high fees. Some find My School useful to provide context for the NAPLAN scores of their children.
Parents identified two key issues that can impact on the usefulness of My School. First the focus on statistical information and literacy and numeracy in particular, presents a narrow view of a school. Second, the overall layout of the website makes it difficult to find and understand relevant information.
Some principals see My School as a useful source of information for parents and the community. For schools with high NAPLAN scores, My School can provide a positive marketing message. Other principals see My School as not particularly relevant as there is other, more comprehensive information available. Some principals who had been concerned about My School are now more relaxed as parents are not using the website as much as they had expected and publication of league tables has not been an issue. However some principals still have more negative views about
My School relating to misinterpretation of the data, the lack of a holistic view of a school, the implication for lower socioeconomic areas with lower NAPLAN scores, the pressures placed on students, parents and teachers and philosophical objections.
The Australian Parents Council, My School - A guide for parents, includes a brief summary of a survey it conducted of parents in 2008. The survey indicated that the factors that parents considered most important in choosing a primary or secondary school included pupils per teacher; facilities and resources, support for struggling or gifted students; and approach to discipline.
When parents were asked to rank the factors they considered to be of highest importance about a school the top five factors were: the happiness of students; the general direction of the school; the quality of the relationship between staff and students; the quality of teaching staff; and behaviour management. Student’s results in public tests or exams were ranked number nine in order of importance.
A survey entitled What Parents Want, conducted in late 2010 by Independent Schools Queensland, indicated that the top three factors for parents in choosing to send their child to an independent school were: preparation for students to fulfil their potential; good discipline; and encouragement of a responsible attitude to work. The survey found that parents are more likely to take note of what other people say than of a web site such as My School. Only 8.2 per cent of parents cited the
My School website among the three sources of information most likely to influence their choice of school. My School was ranked number eight in a list of the most influential sources of information.
A 2012 survey conducted of Australian and Independent Education Union members by the Whitlam Institute on “high stakes testing”[footnoteRef:10] indicated that a large majority of respondents believed that publication of weaker than expected NAPLAN results would impact negatively on a school. Teachers were fairly evenly divided on the usefulness of NAPLAN but two thirds of principals believed it was useful. Slightly less than half the respondents used NAPLAN information to identify areas of weakness that were common to the majority of the class and then make changes to their teaching practices. Forty–six per cent of respondents reported that their school spent time looking to implement reform based on the NAPLAN data. [10: See Dulfer N, et al, 2012]

Of the surveys discussed above, only the Colmar Brunton research specifically relates to My School and shows that a significant group of parents use the website to assist in making decisions about choice of school and that some principals also find it useful. It is interesting that the general themes about what parents value and their sources of information are broadly consistent across the relevant surveys. The Whitlam Institute survey suggests that despite reservations, NAPLAN results are used by a significant proportion of schools to trigger discussions on school improvement.
All of the quantitative and qualitative research undertaken to date has its limitations and it would be useful to have a more comprehensive and up to date picture of the characteristics of My School users, the purposes for which they use My School, how often they use the website, the value they place on the various elements of the website, the influence the content has on their decision making, and how the website might be refined and redesigned to make it more useful from their perspective.
[bookmark: _Toc409621681]Analysis of My School Pages
It is useful to examine the use of individual pages on the My School website in more detail to gain further insights into which areas of the website attract most attention.
[bookmark: _Toc409621682]My School Home Page
The My School home page contains a lot of information with elements of duplication between the Chair’s message, the CEO’s video, My School Overview video and the “what’s new” section. Some rationalisation and simplification of the page would make it more users friendly.
The My School overview video and PDF text contains a lot of detail and could be presented differently as a users’ guide to My School.
There is a large amount of explanatory and supplementary information linked to the page. For example, the “glossary” is nearly five pages of technical definitions. The “more information” page has links to PDF versions of 11 fact sheets, FAQs, and guides and five detailed reports.
The “contact us” page includes a link to Principals’ Portal help. This Portal allows principals to view information about their school, raise any queries they may have and update the “schools comments” section.
The Find a School function enables a user to select government, non-government or all schools. The search button takes the user direct to the CAPTCHA page
[bookmark: _Toc409621683]CAPTCHA Page
This page is a security measure designed to prevent automated data mining of the site. While an audio option is available for the CAPTCHA code the page raises accessibility issues for users with a disability.
The user is required to accept the Terms of Use (two pages) and Privacy Policy (four pages). As these are both dense documents it would not be surprising if many users simply ticked the box. Importantly, however, some key information is included in the terms of use (e.g. My School is one source of information, it should not be used to create lists of comparative school performance for commercial purposes) and privacy policy (e.g. ACARA’s mission).
Such key information should be more explicitly drawn to the user’s attention.
Together with the home page but ignoring the PDF documents, a user could read over 20 pages of information before being able to access their selected school profile.
[bookmark: _Toc409621684]School profile page analysis
This page provides important contextual information about the selected school including; school type, enrolments, attendance rates, staff numbers, and information about the student population such as gender and the percentage of students from a Language Background other than English (LBOTE).
The page provides information about senior secondary outcomes and Vocational Education and Training (VET) in Schools (for relevant secondary schools), a link to the school website and a section for the principal to provide important contextual information and commentary about the school. It also includes an overview of the school’s finances and information on the school’s ICSEA value. The ICSEA value is complemented by the distribution of students by quartile to provide a better insight into the demographics of the student body. The ISCEA value determines which schools have statistically similar students.
Importantly, the school profile page has side tabs which enable the user to move quickly from the school profile to obtain further information on school finances, NAPLAN results, VET in schools and local schools.
A partial screen shot of a primary school’s profile page is shown in Figure 2.6.

Figure 2.6: Partial screen shot of School Profile Page.
[image:]
Source: My School website
The following graph (Figure 2.7) shows the number of page views and unique page views per month for the school profile page.
Figure 2.7: School Profile traffic
[image:]Source: ACARA website data
[bookmark: _Toc409621685]Comments
Survey results show that parents who use My School value the summary information presented and the contextual information about the school. This is complemented by provision of a link to the school web site. Survey results also show that many parents find the ICSEA value hard to understand and evaluate.
It is questionable whether the inclusion of the school satisfaction information box in its current form is meaningful for parents. It could be replaced with a simple statement that such information is currently only available on the school website. The space saved might be better used to provide the current year’s summary of NAPLAN results by numbers.
Consistent with the overall traffic pattern for My School, monthly school profile page views fluctuate with a major peak with each new My School release and lesser peaks in May and September each year. Apart from being the first page users see after selecting a particular school, the fact that the school profile page accounts for 40 per cent of My School traffic may suggest that for many users the overview information provided is sufficient for their purpose (e.g. they may then go to the selected school website if they are in the process of choosing a school).
[bookmark: _Toc409621686]NAPLAN Performance data analysis
The NAPLAN performance data on My School has been separated into five separate measures – results in graphs; results in numbers; results in bands; student gain and similar schools. Each of these presentations provides a different perspective on NAPLAN results although there is some inherent duplication of information. To take full advantage of the information presented a user needs to have a reasonable level of statistical literacy (e.g. to understand confidence levels and margins of error) and the cognitive ability to assimilate a large amount of data presented in different forms. As time series data is not available, a user has to manually move between years and between domains to obtain a picture of student and school performance over time. In general, if a user wished to make accurate comparisons over time this would require transcribing and analysing the data themselves.
As mentioned earlier, it is therefore not surprising that the NAPLAN-results in numbers is the most popular of the various presentations. In terms of school value-add and school improvement the student gain and similar schools pages are the most useful, although currently little used.
The following sections provide a separate analysis of each of the five NAPLAN presentations.
[bookmark: _Toc409621687]NAPLAN - Results in graphs
This page shows the selected school’s NAPLAN results across each of six years, as well as an average result. Dropdown menus are used to select the various student cohorts and the NAPLAN test domains. The graph displays averages and margins of error for results.
The results achieved by the selected school can be visualised against schools with similar students and all schools and interpretation of the results is aided by the explanatory notes and colour coding to indicate statistical significant differences.
A user can also choose to view the results in terms of scores if they prefer.
The proportion of students participating in the NAPLAN tests is provided in tabular format.
A number of colour combination choices are available to assist people who have difficulty distinguishing certain colours.
A partial screen shot of the results in graphs page is provided at Figure 2.8.
Figure 2.8: Partial screen shot of results in graphs page.
[image:]
Source: My School website
The following graph (Figure 2.9) shows the number of page views and unique page views per month for the results in graphs page.

Figure 2.9: Results in graphs traffic
[image:]Source: ACARA website data
[bookmark: _Toc409621688]Comments
The usage of the results in graphs page is consistent with the overall traffic pattern for My School discussed earlier and represents about 13 per cent of the website’s total page views. Monthly page views have been relatively stable over time but the numbers are much lower than for the school profile page. The number of unique page views is relatively low.
Visually impaired people using screen reader technology are likely to experience difficulties with this presentation as, while results can also be seen as scores, the points on the graph are not specified.
[bookmark: _Toc409621689]NAPLAN – Results in numbers
This page displays a table showing the average NAPLAN scores achieved for the selected school in each test domain and for each student cohort by year of the test. The selected school’s scores are displayed, as are the average scores for statistically similar schools and all Australian schools.
The average achievement scores presented include a range of scores that represents the margin of error at a 90 per cent level of confidence. Colour coding is used to indicate the magnitude of the differences in averaged results (i.e. above the mean, not statistically different, or below the mean).
A number of colour combination choices are available to assist people who have difficulty distinguishing certain colours.
A partial screen shot of the results in numbers page is provided at Figure 2.10.
Figure 2.10: Partial screen shot of results in numbers page.
[image:]
Source: My School website
Figure 2.11: Results in numbers traffic.
[image:]Monthly usage of this presentation is shown in Figure 2.11.
Source: ACARA website data
[bookmark: _Toc409621690]Comments
The amount of detail presented by the selected school, similar schools and all schools in the form of a year by domain matrix with colour coding takes a little while to understand. However a significant advantage is that it brings a lot of data in numeric form together in one place. That may help explain why this is the second most highly accessed My School page (around 22 per cent of total page views). Another reason is that users may find the key numbers and related colour coding easier to comprehend than the presentation of results in graphs and bands.
The number of unique page views of this page is relatively high.
However the current colour coding to indicate statistical significance is unlikely to pass a useability test for someone dependent on screen reader technology.
[bookmark: _Toc409621691]NAPLAN - Results in bands
This page shows the spread of a school’s student achievement results for the NAPLAN test domains for each student cohort at the school and compares these to results achieved at statistically similar schools and all Australian schools for that year. The comparison is presented in bar chart form and percentage of students. A user can navigate between the NAPLAN domains and between years.
Test participation data is also provided for the selected school and all Australian schools.
A partial screen shot for a primary school of the results in bands page is provided at Figure 2.12.
Figure 2.12: Partial screen shot of results in bands page.
[image:]
Source: My School website
Monthly page views of this presentation are shown in Figure 2.13.
Figure 2.13: Results in bands traffic.
[image:]Source: ACARA website data
[bookmark: _Toc409621692]Comments
The level of usage of this page is low, representing only 4-5 per cent of total My School page views. This could mean that users may have difficulty interpreting the information presented. For example, the level of achievement by students in different years is difficult to interpret as the bands are equidistant and the testing year results overlap. That said, this is a deliberate feature of the NAPLAN reporting design.
Another possibility is that users progressively working their way through the My School website may well have decided by this point that they had obtained sufficient information on NAPLAN results for their purposes (i.e. the perceived value of this information over and above what has come before is not high).
[bookmark: _Toc409621693]NAPLAN – Student Gain
This page shows the educational progress made by students in the same school between two NAPLAN testing years by domain. For example, the educational gain made by those students in the same domain, who remained in the same school, between their year 3 and year 5 NAPLAN tests. It is not a measurement of gain by the whole student cohort as such as some students may have left the school and other students arrived between the two testing years.
A user can navigate between the test domains and the results can be viewed by bands or by scores and student gain observed for the selected school, schools with similar students, students with the same starting scores and for all schools.
A partial screen shot of the student gain page is provided at Figure 2.14.

Figure 2.14: Partial screen shot of student gain page.
[image:]
Source: My School website
Monthly page views of the student gain page are shown in Figure 2.15.

Figure 2.15: Student gain traffic.
[image:]
Source: ACARA website data
[bookmark: _Toc409621694]Comments
Once the concept of student gain is understood this is an important indicator of student progress and by inference the quality of teaching in a school.
As the distances between the bands and the scale of scores are both equidistant there is an issue of interpretation. Nevertheless the comparisons that can be made are very instructive.
Although usage of this page is small, there has been a slight increase more recently. This trend may reflect that over time users are becoming more familiar with the concept and recognising its potential value as a tool for school improvement.
Recent qualitative research undertaken on behalf of ACARA indicates that many principals find the student gain information useful, including for school improvement purposes.
However, due to privacy concerns related to small numbers of students and also student mobility, there is no or only partial information available on student gain for between 1,000 and 2,000 schools. This represents a substantial gap in the national data available for this measure.
[bookmark: _Toc409621695]NAPLAN - Similar schools
This page allows users to put the NAPLAN results of a school in context by showing how its performance compares with that of statistically similar schools. Colour is used to indicate whether each of the statistically similar schools performs at a level that is close to, above, substantially above, below or substantially below that of the selected school. Results are available by year and domain.
The user can obtain the name of the similar school by hovering over the relevant “bubble” in the chart.
A partial screen shot of the similar schools page is provided at Figure 2.16.
Figure 2.16: Partial screen shot of similar schools page.
[image:]
Source: My School website
The monthly page views of the similar schools page are shown in Figure 2.17.
Figure 2.17: Similar schools traffic.
[image:]Source: ACARA website data
[bookmark: _Toc409621696]Comments
Without the colour coding used to show the position of the selected school relative to those with a higher or lower average it would be difficult for a user to discern whether other schools were performing materially different from the selected school.
Through looking at different years the user is able to gain an impression of how the school is performing relative to similar schools over time in a particular domain.
Usage of this page is relatively low and has been trending down slightly.
Qualitative research undertaken on behalf of ACARA indicates that generally parents and principals consider the ACARA definition of similar schools (similar ICSEA scores, statistically similar students) to be too narrow and expect to compare schools with similar characteristics (e.g. catholic, single sex, selective, comprehensive, size and so on). Many principals would like to nominate which schools they compare their own school to.
[bookmark: _Toc409621697]Financial data analysis
Information on the school finances page provides details about the resources available to individual schools to support the education of their students. The information provided is comparable across all schools in all sectors in Australia.
The page includes an overview of the gross and net recurrent income attributed to a school over a given calendar year and the capital expenditure for that year. However the page does not provide figures on the overall financial position of a school as would be reflected in a statement of profit and loss and a balance sheet (assets and liabilities).
The school finances page also provides details of the number of full time equivalent student enrolments relating to funding at the school.
A partial screen shot of the schools finances page is provided at Figure 2.18.

Figure 2.18: Partial screen shot of school finances page.
[image:]
Source: My School website
The monthly page views of the schools finances page are shown in Figure 2.19.

Figure 2.19: School finances traffic.
[image:]
Source: ACARA website data
[bookmark: _Toc409621698]Comments
It is important for the user to understand that for schools operating within a system, the cost of running that system is apportioned to each school. The recurrent expenditure figure includes an apportionment of school system overheads and is not the funds actually spent at the school. The discretionary funding available to a school to run intervention programs is a much different figure.
A further issue is that due to the methodology employed the full-time equivalent enrolments number may not be the same as reported on the School profile page.
The usage of this page is very low and may reflect a number of factors, including that the partial information provided does not reflect a school’s overall financial position and is of limited interest to parents. However the information published may have contributed to less concern about:
· the perceived financial advantage of independent compared to public schools as comparable NAPLAN results are achieved in high performing schools regardless of sector; and
· average funding as the move to needs-based funding will see smaller, remote and disadvantaged schools generally being resourced to compensate for such factors.
Recent qualitative research undertaken on behalf of ACARA indicates that generally parents are not particularly interested in school finances and principals have better sources of information.
From a policy perspective the school finances information could be quite useful, particularly if further disaggregated to show the loadings associated with disadvantaged students, size of enrolments, school location and so on.

[bookmark: _Toc409621699]VET data analysis
Secondary school students are able to undertake VET courses. The data provided in this section show the level and range of VET activity at an individual school. Numbers are provided on enrolments and separately by completion by industry area and qualification level.
Providing information on VET courses is an important aspect of reporting non-NAPLAN outcome measures on My School. While schools differ in the mix of courses and programs they offer to meet students’ needs, showing VET information is useful to parents, students and the community, particularly for students interested in pursuing a vocation-related course of study.
A partial screen shot of the VET in schools page is shown at Figure 2.20.
Figure 2.20: Partial screen shot of VET in schools page.
[image:]
Source: My School website
The monthly page views of the VET in schools page are shown in Figure 2.21. As can be seen the usage of this page is very low, representing only one per cent of total My School page views.

Figure 2.21: VET in schools traffic.
[image:]
Source: ACARA website data
[bookmark: _Toc409621700]Comments
It should be recognised only about 27 per cent of students aged 15 to 19 undertake apprenticeships, traineeships or other VET programs while at secondary school. Consequently the potential audience for the VET in Schools page is relatively small. In addition, enrolments in VET courses are for all cohorts of students and cannot be compared directly with completions.
The results presented are highly qualified with over a page of general caveats and information on the data available for each jurisdiction. Among other issues, data on qualifications completed may need to be collected from a Registered Training Organisation outside the school.
In light of these factors the utility of this page in its current configuration has to be questioned. A nationally consistent approach to collection of VET in schools data and the ability to make more meaningful comparisons would be required to make this page more useful.
[bookmark: _Toc409621701]Local Schools analysis
This page provides a list and displays a map of up to 20 schools within an 80 kilometre radius of the selected school, colour coded by type of school. The page enables users to research schools that are geographically close to the selected school by selecting the web link for each of these schools.
The user can select only non-government, only government or all schools by choosing that option on the My School home page.
A partial screen shot of the local schools page is shown at Figure 2.22.
Figure 2.22: Partial screen shot of local schools page.
[image:]
Source: My School website
The monthly page views of the local schools page are shown in Figure 2.23. As can be seen the usage of this page is declining, representing about four per cent of total My School page views.
Figure 2.23: Local schools traffic.
[image:]
Source: ACARA website data
[bookmark: _Toc409621702]Comments
While this page provides a link to each school’s website, the only way a user can make a comparison between the same types of schools is to do so manually by navigating back through the My School website and/or going to the website of each school of interest. This is a deliberate feature of the page design.
The utility of this page in its current form has to be questioned as similar information can be obtained from the Australian School Directory (www.australianschooldirectory.com.au) and a simple Google search. It is not surprising that usage of this page is declining.
Qualitative research undertaken for ACARA suggests that parents would like to be able to compare the type of school they are interested in side by side on the same page. The local schools page is a good illustration of the tension between policy directions underpinning My School (i.e. make direct comparisons difficult other than for schools with statistically similar students) and actual user needs.

[bookmark: _Toc409621703]Key Findings
· There has been a reduction in the usage of My School over time. The first release of
My School saw 3,182,490 unique visitors (from 28 Jan 2010 to 3 March 2011). In comparison, for the 2013 My School release the number of unique visitors fell to 791,045 (from 13 March 2013 to 4 March 2014). This represents a 75 per cent reduction in unique visitors.
· The reduction in unique visits has occurred across all pages on My School, although some have declined more than others. It would seem that as a result of the additional transparency that My School has brought, together with some of the pre-existing beliefs about schools and fears about the consequences of My School having proved to be unfounded, the interest in the website has declined.
· An analysis of My School traffic by month shows that that there are clear cycles of interest with more usage at the time of the yearly update, start of NAPLAN testing and publication of the NAPLAN summary report and release of student reports.
· Website referral traffic data from 1 March 2011 to 7 July 2014 shows 905,730 sessions
(16.7 per cent of total sessions) were originated from other sites. The average bounce rate was 35.6 per cent, while the average session duration was 6.25 minutes and comprised 10.6 page views. There were only 13 sites that generated more than one per cent of traffic, the largest of which was myschool.com.au.
· The visitor, page view, and referral traffic data provides no information on who is using
My School, for what purpose or on what influence it may have.
· The count of page views shows that the School Profile, NAPLAN – Results in numbers and the NAPLAN – results in graphs account of over two thirds of the total.
· In comparison page views of school finances, NAPLAN – results in bands, VET in schools and local schools represent only small fraction of total My School usage.
· Page views of NAPLAN – student gain has increased in proportional terms while that of local schools has decreased.
· The local schools page is a good illustration of the tension between policy directions underpinning My School and actual user needs as parents would like to be able to compare the type of school they are interested in side by side on the same page.
· Qualitative and quantitative research undertaken by Colmar Brunton showed that parents felt that My School was of most use for those who were in the process of making decisions about schools. My School was seen as one avenue, in addition to word of mouth and school information, to help evaluate a school’s academic performance.
· Teachers saw My School as a restrictive way to evaluate a school and other factors that make a good school should be taken into consideration.
· Recent preliminary qualitative research points to perceived content gaps on the school profile page around subjects, extracurricular activities, integration programs and the proportion of LBOTE students; the need for the website to be more explicit about its purpose and to simplify the way in which NAPLAN results are presented.
· Parents are generally supportive of My School. Some see it as offering a limited range of information while others see it as a useful starting point in selecting a school. Some parents use My School to monitor the progress of a school, especially those who have chosen an independent, high fee school. Some find the website useful to provide context for the NAPLAN scores of their children.
· Parents identified two key issues that can impact on the usefulness of My School - the focus on statistical information and literacy and numeracy, which presents a narrow view of a school; and the overall layout of the website, which makes it difficult to find and understand information.
· Generally parents and principals consider the ACARA definition of similar schools to be too narrow and expect to compare schools with similar characteristics (e.g. catholic, single sex, selective, comprehensive, size and so on). Many principals would like to nominate which schools they compare their own school to.
· There are mixed views about My School amongst principals. Some see My School as a useful source of information for parents and the community, while others do not see it as particularly relevant. Some principals, who had been concerned about My School, are now more relaxed about it but others still have negative views about the website.
·

[bookmark: _Toc409621704]Chapter 3 – International Developments in School Reporting
Internationally there are a variety of transparency and accountability measures used for schools. Information provided ranges from high level state or jurisdiction averages to school level data. A small number of international school reporting systems, with purposes similar to My School, are briefly reviewed in this chapter.
[bookmark: _Toc409621705]OECD – My School case study
The OECD undertook a case study of the policy-making process in Australia, which lead to the public release of information on every school in Australia through the My School website. The 2012 OECD report, Delivering School Transparency in Australia: National Reporting through My School, found that despite protestations from some segments of the community (e.g. opposition to league tables) there was support more generally in favour transparency of school performance information nationally.
The Australian experience was seen as something that other countries could consider and possibly take some lessons from.
[bookmark: _Toc409621706]USA – New York City
New York City’s (NYC) accountability measures provide detailed feedback to its 1,819 schools and information to parents and the NYC Department of Education on where schools are succeeding, where they are falling short, and some of the reasons why[footnoteRef:11]. NYC’s primary accountability measures and academic supports are: [11: See NYC DOE 2013, What’s Next for School Accountability in New York City,]

· The Progress Report, which evaluates schools by synthesizing multiple quantitative measures of student outcomes and school environment;
· The Quality Review, which measures how well the practices, systems, and structures in a school community serve to strengthen teaching and learning; and
· Academic resources and supports, which help educators strengthen curriculum and instruction.
According to the NYC Department of Education their schools have made great progress over the past decade and student outcomes have improved across many dimensions. The school accountability system has contributed to NYC’s student achievement gains as it has:
1) focused educators on student outcomes, especially the outcomes of students who have fallen behind;
2) enabled the Department to target school support and intervention based on a detailed understanding of the needs of each school; and
3) provided important information to parents, school communities, and the general public.
The Progress Report[footnoteRef:12] evaluates schools by synthesizing multiple quantitative measures of student outcomes and school environment. It emphasises individual students’ progress and measures their levels of achievement; compares each school to other schools with similar students; and rewards success in moving all children forward, especially those with the highest needs such as students with disabilities, LBOE students and the lowest-performing students. All reports measure State assessment results, attendance, and results of parent and teacher surveys about the school environment. Middle and high school reports also measure course outcomes, student survey results, success in advanced subjects, and preparation for and success in the next level of schooling or early career. [12: See NYC DOE 2013, Progress Report 2012-13]

A school’s results on these metrics are compared to up to 40 other schools serving similar populations and to all schools across NYC. The results are summarized with A to F letter grades (both overall and for Student Progress, Student Performance, School Environment, and for high schools College and Career Readiness) and provided to school communities and the public.
A partial screen snapshot of the overview page of one NYC Department of Education’s high school’s progress report is at Figure 3.1.

Figure 3.1: Partial screen shot of Progress Report overview page
[image:]
Source: NYC Department of Education Progress Report 2012-13, Abraham Lincoln High School

[bookmark: _Toc409621707]USA - Colorado[footnoteRef:13] [13: States in the USA have a large degree of independence and they have different degrees of accountability and transparency in the publication of school performance information.]

The Colorado Department of Education provides several different sources of information including tables of average scores by school and grade. Colorado also produce an interface called SCHOOLview which presents schools as individual points on an interactive graph showing average student proficiency compared with average student gain for maths, reading and writing.
Figure 3.2 provides a screen shot of a demonstration SCHOOLview page.
Figure 3.2: Screen shot of SCHOOLview page.
[image:]
Source: Colorado Department of Education
In Colorado, gain is calculated with reference to a minimum standard, with each student’s progress compared to the progress of other students in the state with a similar score history. When a specific school is selected further details are provided around actual average gain versus projected average gain. Above average and below average gain are clearly identifiable[footnoteRef:14] - see Figure 3.3 below.
 [14: From https://edx.cde.state.co.us/cgmdemo/private/index.htm]

Figure 3.3: Screen shots of individual school bubbles.
[image:]

Source: Colorado Department of Education
The growth information is displayed in an interactive web-based interface, with varying levels of data available for parents, teaching staff and general public. The data available to the general public includes summary-level information on schools’ and districts’ growth and achievement results. Visitors to the website are able to explore and compare schools and districts on growth and achievement levels. Individual student data is available for education staff through logging into the site[footnoteRef:15]. [15: From https://edx.cde.state.co.us/cgmdemo/private/index.htm
]

[bookmark: _Toc409621708]USA – Tennessee
The Tennessee Department of Education has set measurable goals for improving the education system, uses data to monitor its growth, and seeks to expand public access to schooling data through the Tennessee Value-Added Assessment System (TVAAS). TVAAS applies statistical analysis of achievement data that reveals academic growth over time for students and groups of students, not whether the student is proficient on the state assessment. TVAAS has been designed to give teaching staff feedback on student progress over time and assesses the influence of schooling on that progress.
TVAAS’s methodology follows the progress of individual students with up to five years of students’ data used by the model to estimate performance. By using individual student longitudinal data, each student serves as his or her own ‘control’, thereby eliminating the impact of demographic variables, such as economic status or racial/ethnic group. An example of the presentation of TVAAS growth measures is provided in Figure 3.4.

Figure 3.4: Screen shot of TVASS measures.
[image:]
Source: Tennessee Department of Education
Through TVAAS, teachers are able to access individual teacher value-added reports. Reports are available for each grade/subject taught. This report includes a visual representation of the progress made by the teacher’s students compared to the state growth standard[footnoteRef:16]. [16: From (http://www.tn.gov/education/assessment/doc/TVAAS_TE_Report_Help.PDF) and (http://www.state.tn.us/education/research/index.shtml)
]

[bookmark: _Toc409621709]United Kingdom
The United Kingdom (UK) publicly reports across a large range of categories. Tables of information are published and give information on the achievements and progress of pupils in schools, including how each school compares with others in the local authority area and in England as a whole. Information reported in these tables include; test performance in reading and mathematics; progress on expected targets; average points scores; a value added score; performance of disadvantaged students; teacher assessments; absence rates; schools income and expenditure; and school workforce information.
Students have a minimum expectation for the rate of progress that should be made between test periods, regardless of their starting points. The ‘expected progress’ measures in the tables for each of reading, writing and maths show the proportion of eligible students who, by the end of the assessment period, have reached adequate progress. Figure 3.5 below displays the minimum expectations of students and the relationship between the first and second assessment period.
Figure 3.5: Screen shot of expected level of progress.
[image:]
Source: UK Department of Education
The UK also utilises a value added measure to measure how much progress pupils have made between the end of the first assessment period and the end of the second, and to compare their progress with pupils nationally who were assessed at similar levels at the end of the first. There are four value added measures, one for progress in each of reading, writing and maths, and an overall measure which takes account of progress made in all three subjects[footnoteRef:17]. [17: From: http://www.education.gov.uk/schools/performance/primary_13/p4.html
]

A partial screen shot of a primary school’s results is at Figure 3.6 below.

Figure 3.6: Partial screen shot of primary school results.
[image:]
Source: UK Department of Education school performance tables
Similarly to Colorado and Tennessee, the United Kingdom also provides a comparison between actual average gain versus projected average gain in maths, reading and writing. In the United Kingdom projected average (or expected progress) is counted as an improvement in two levels between testing periods[footnoteRef:18]. [18: From http://www.education.gov.uk/cgi-bin/schools/performance/search.pl?searchType=location&location=fulham&distance=1&phase=all]

[bookmark: _Toc409621710]World Bank - EdStats
The World Bank’s Education Statistics (EdStats) portal is a comprehensive data and analysis source for key topics in education. EdStats tools and resources help users visualize and analyse education data.
EdStats uses a variety of interactive web pages to display information and to highlight performance differences between countries or by region. The EdStats dashboard (Figure 3.7) below shows an example of Key Indicators for Australia compared to all other countries. There are similar dashboards for learning outcomes, attainment, equality policy data and education projects. These dashboards present raw data from a variety of sources (such as PIRLS, TIMMS, PISA and PIAAC) in graphs, tables and quadrants.

Figure 3.7: Example EdStats dashboard
[image:]
Source: World Bank Education Statistics portal
In addition to dashboards, EdStats has developed a data visualiser tool to display education statistics. This data visualiser is a customisable tool that enables the user to create unique displays of data. For example the graph below (Figure 3.8) has been customised to show the relationship between PISA mean science performance and PISA mean maths performance

Figure 3.8: Example Data visualiser
[image:]
Source: World Bank Education Statistics portal
[bookmark: _Toc409621711]Conclusions
Taken as a whole the above developments demonstrate that other countries, states within countries and international bodies are moving forward with enhanced school accountability and reporting mechanisms and taking advantage of new data analysis and visualisation tools to better meet the needs of users. Clearly there is great value in sharing experience and learning from what others are doing in this area. The ambition should be to identify and adapt or adopt future best practice not just current best practice in order to ensure My School can sustain international excellence.
In the opinion of the reviewer, My School will need to be further enhanced to retain its standing as a world-class school accountability and reporting mechanism. One way forward would be for an international comparison project to be initiated, taking into account the evaluation of My School currently being progressed by ACARA, and formally adopted by the Education Ministers’ Council in the forthcoming work plan. Alternatively there is scope for the Commonwealth to initiate such a project and to promote the lessons learnt.
[bookmark: _Toc409621712]Key Findings
· The 2012 OECD report on My School, found that there was general support in Australia in favour transparency of school performance information nationally.
· Internationally there are a variety of transparency and accountability measures used for schools, reflecting the particular context in which they have been developed.
· Various methods are used to display the data in a user friendly manner, including tables, graphs, colour coding and so on. Some presentations of data are interactive and involve a high level of user input to choose the desired presentation of data.
· Few systems report on raw scores as such, relying on other methods, such as reporting off the average, value adding and student gain.
· There are also a number of international websites, such as the World Bank, where Australia’s school performance can be compared with other countries. The Word Bank data visualiser demonstrates the power of such tools for a user.
· International developments in school performance reporting are useful comparators for
My School and its future development, including in relation to visualisation techniques and user choice of comparisons.
· The brief scan of international developments suggests that there is great value in sharing experience and learning from what others are doing. In the opinion of the reviewer
My School will need to be further enhanced to retain its standing as a world-class school accountability and reporting mechanism.

[bookmark: _Toc409621713]Chapter 4 – Reform agenda and Options for Improvement
This chapter discusses arrange of issues related to possible future directions for the My School website.
[bookmark: _Toc409621714]Government policy agenda
The Coalition Government’s Policy for Schools: Student First undertakes to improving schools and education outcomes through policies to deliver more say for parents and teachers, a sound national curriculum, improved quality teaching, and certainty over school funding. The key government policies relevant to this review are:
· Parent and Community Engagement;
· School Autonomy;
· Indigenous closing the gap targets; and
· Development of an evidence base of performance data.
[bookmark: _Toc409621715]Parent and Community Engagement
There is a range of information published on My School, which serves to improve transparency and accountability at the school level on a nationally consistent basis. This information is of interest to parents and broader school communities. Also there is a significant level of awareness about the
My School website. However the current information provided and the way in which it is presented probably falls short of what is needed by parents and school communities to engage more fully with their local schools.
For instance, school performance information published on My School relies heavily on NAPLAN data, when research has found that the “School Facts” side bar which can be found on each school’s profile was the most useful to parents. Some parents have found the presentation of the statistics confusing and difficult to interpret. Many parents in the research highlighted that more contextual information, the student attendance rate, details about teaching staff and Information about Year 12 results were particularly relevant. The addition of such data will help promote better parent and community engagement through providing a more rounded picture of school outcomes.
In short, My School is, and has greater potential to be, a powerful tool for parent and community engagement across all sectors. There is some qualitative evidence to suggest that currently
My School is used more in the independent than government school sector.
[bookmark: _Toc409621716]School Autonomy
There is currently no formal reporting of school autonomy on My School. According to the Productivity Commission report on Schools Workforce[footnoteRef:19], centralised control of schools can limit the scope for principals and other school leaders to exercise leadership. The report also found that increased school autonomy should improve student outcomes, provided: [19: Productivity Commission Research Report: Schools Workforce (2012), page 223: http://www.pc.gov.au/__data/assets/pdf_file/0020/116651/schools-workforce.pdf]

· schools have the necessary leadership skills
· school-level governance arrangements ensure accountability for student outcomes, with appropriate oversight from education authorities

The Commonwealth Government has committed to working with states and territories to encourage 1500 (or 25 per cent) of existing public schools to participate in its $70 million “Independent Public School” (IPS) initiative by 2017. However, states such as Western Australia and Queensland publish list of IPS school on their state websites. These schools are linked to state initiatives and are not linked to My School data.
It would be straightforward to include another field on the school profile page to indicate whether a government school has IPS status.
[bookmark: _Toc409621717]Indigenous closing the gap targets
My School does publish the proportion of Indigenous students for each school on the school profile page. However, there is no information directly related to Indigenous closing the gap targets. The Australian Government’s highest priority in Indigenous affairs is getting children to school (Closing the Gap Prime Minister’s Report 2014). Four out of seven closing the gap targets relate to educational outcomes:
1. Ensuring all Indigenous four-year-olds in remote communities have access to early childhood education within five years (by 2013)
2. Halve the gap for Indigenous children in reading, writing and numeracy within a decade (by 2018)
3. Halve the gap for Indigenous people aged 20-24 in Year 12 or equivalent attainment rates (by 2020)
4. End the gap between Indigenous and non-Indigenous school attendance within five years.
In terms of target two above, information on Indigenous student results are published by domain and by jurisdiction in the NAPLAN national report but not at school level on My School. However, the performance of Indigenous students is reflected in My School for schools with all or predominately Indigenous students. In relation to target four above the school profile page also includes the overall student attendance rate and that is a useful indicator for schools with all or predominately Indigenous students.
Through the nationally consistent data reported on My School parents and school communities with all or predominately Indigenous students have the capacity to compare their school with schools with statistically similar students and against all schools. The insights obtained can be used to engage in discussions about the closing the gap targets. The extent to which this may occur is not known.
[bookmark: _Toc409621718]Development of an evidence base of performance data
The aim of the transparency and accountability policy agenda is to improve outcomes and equity for all students by using nationally comparable school performance data to build a substantive evidence base to support future improvements. My School is an important component to the government’s commitment to a national evidence base since it is the only source of nationally comparable school performance data available to parents and community members. It also fulfils a fundamental requirement for schools to be accountable for the public funding they receive.
With the release of the next version of My School in early 2015, not only will seven years of nationally comparable data will be available, but for the first time data will be available on a cohort of students who have completed year 3, 5, 7 and 9 NAPLAN assessments. This will add substantially to the richness of the analyses that can be undertaken, including the possibilities for time series to be produced, which qualitative research indicates would be valued by parents.
The availability of a full cycle of NAPLAN test data also raises the possibility of new longitudinal studies being undertaken across primary and secondary schooling. However that would require the agreement of the states and territories and non-government sectors to provide student identifier data, which is not currently provided to ACARA and is likely to be strongly resisted. One option could be to explore the possibility of longitudinal studies being done on a jurisdiction and sector basis to a consistent, agreed methodology.
More generally, the publication of additional indictors, which is discussed further below, will add more value to My School and the underpinning data sets.
[bookmark: _Toc409621719]Rationale for change
The available data suggests that My School is most useful for parents in the process of choosing a school and less so in terms of raising issues with a school once their child is enrolled. In part this is explicable by the range of interaction a parent will have with a school and the direct reporting they receive on their child’s progress. However it is also clear that many parents find the My School web site overly complex and many aspects difficult to understand and interpret. This argues for simplification of the website to improve its useability.
There is no compelling argument for using My School as a mechanism for reporting on school autonomy other than as discussed above. Issues around school autonomy largely relate to government run school systems and there are differences in the approach taken between jurisdictions. However the national trend is to provide schools with greater levels of autonomy. Arguably, there are higher priorities for My School such as adding Year 12 equivalents.
As discussed earlier, the NAPLAN website contains national data, which allows Indigenous and non-Indigenous students’ results to be compared. Collecting such data is clearly important to understand progress towards the target but reporting this at a school level through My School raises some sensitive issues, including for relationships between parents and students. This may be particularity sensitive where only a minority of students at a school identify as Indigenous.
There is no doubt that nationally comparable school performance data, presented on My School, to build a substantive evidence base is a key component of accountability to parents and the community at large. For the Commonwealth Government having such data also provides a national perspective on the outcomes of schooling, including differences between and within jurisdictions and sectors, and facilitates the design of policies that are focused on school improvement. For states and territories it is a useful source of data for benchmarking purposes although less so for managing their school systems.
[bookmark: _Toc409621720]Additional useful indictors
The future development of My School needs to be considered in the context of the primary purpose of the website (transparency and accountability to parents and school communities) and whether:
· the indicators currently being published are still appropriate;
· new indicators should be added to provide additional useful information, particularly on educational outcomes;
· My School is the most appropriate place for such information to be published; and
· the national benefits achieved outweigh the costs of collecting, analysing and publishing the data.
As discussed in Chapter 1, there are a number of indicators that have previously been agreed at Ministerial Council level and are in progress or have not been progressed as originally conceived. These are:
· the proportion of teachers at each level of expertise;
· the percentage of students with a disability;
· students’ post school destinations;
· the proportion of students attaining a Year 12 or equivalent qualification;
· student tertiary score information;
· parent and student satisfaction with the school; and
· staff satisfaction with the school.
From a public accountability perspective the publication of such indictors would provide additional, nationally consistent insights into the staffing and student profile of the school; the performance of the school in terms of both academic and broader life outcomes; and the judgements of parents, students and teachers about the school. Taken together these indicators would provide a broader perspective on a school, including qualitative information, than can currently be obtained through My School. Although some of this information, such a satisfaction survey data, can be obtained through individual school annual reports, it is not nationally consistent or easily assembled.
Provision of such information would also provide a richer picture of a school for parents in the process of choosing a school and for those wishing to engage in a discussion about the performance of a school.
Currently the comparative data on My School allows comparisons to be made against schools with statistically similar students and against the national average. It is also possible to see the performance of a school’s students relative to a national minimum standard. However there is no measure of performance against an expected achievement standard. This raises the question as to whether the national minimum standard is the appropriate benchmark. Interestingly the National Performance Plan sample tests do measure student’s achievement against a more challenging proficiency standard.
In light of the protracted debate that would enviable ensue over introduction of an expected achievement standard, priority should be given to those things already agreed but with a view to the introduction of more value added measures and a greater focus on student gain in the medium to longer term.
Similarly, any decision to not publish anything that is currently available on My School is likely to generate a debate and could only be done after extensive consultation and communication of the issues. The pragmatic approach is to not remove anything until all the priority additions are achieved. At that point a more comprehensive review could be undertaken.
[bookmark: _Toc409621721]Value-adding enhancements
There appear to be different understandings of the concept of accountability in the context of
My School. Accountability can be thought of as:
· accountability to governments – federal and state/territory;
· accountability to the Australian community at large;
· accountability to a school community;
· accountability to the parents of children at a school.
Arguably, My School is not about accountability to governments as there are various mechanisms by which governments hold schools accountable for their performance and for funding provided. State and territory governments have more detail available to them than could or should be published on My School.
In contrast, My School does provide a range of nationally consistent key information across jurisdictions and across sectors at the school level to the Australian community at large that would not otherwise be available. As this information is at the school level it therefore also enhances accountability to the school community and to parents. In the opinion of this review accountability to parents and school communities should be the main focus of My School.
Consistent with this interpretation of accountability, value adding enhancements to My School should therefore be guided by what school communities and parents want to know and the options and tools for analysis that they would like to have available. This information can then be assessed against the four criteria discussed earlier. Enhancements should not be driven by what governments are prepared to release or by philosophical objections of Education Unions or other stakeholders.
[bookmark: _Toc409621722]Better targeted information
Within the Australian community there are groups that will wish to use My School for different purposes. Some are more interested in some aspects of the website than others. There are also different levels of ability and skills to interpret the data and information that is published. The current approach of an essentially one-size-fits-all audiences design can disenfranchise significant groups of potential users to the detriment of accountability. Qualitative research indicates that parents would like more choice over the types of comparisons available and how those are presented.
Table 4.1 below is an attempt to identify the particular interests of possible user groups, recognising that their interests will be driven by different motivations. For example, a parent’s interest in the NAPLAN results pages as context for their own child’s performance is quite different to a journalist looking for a story. A parent’s interest in the school profile page will be to get a snapshot view of a school whereas a State education authority’s interest could be driven by issues of accuracy.

Table 4.1: Matrix of possible user interests
	User Group
	School Profile
	School finances
	NAPLAN
results
	Similar schools
	Student Gain
	VET in schools
	Local schools

	Parents
	Yes
	Few
	Some
	Few
	Some
	Some
	Few

	Local Community
	Yes
	Some
	Some
	
	
	Some
	

	School Students
	Yes
	
	Some
	
	
	Some
	Few

	School leaders
	Yes
	
	
	Some
	Some
	
	

	State Education Authorities
	Yes
	
	
	Some
	
	
	

	National Education Authorities
	Yes
	Yes
	Yes
	Yes
	Yes
	Yes
	

	Local Businesses
	Yes
	
	Yes
	
	
	Some
	

	Academics
	Yes
	Yes
	Yes
	Yes
	Yes
	Yes
	

	Journalists
	Yes
	Yes
	Yes
	Yes
	
	
	

Source: Reviewer’s own impressions based on the anecdotal and other evidence available.
This simplistic analysis reinforces the point that the school profile page is particularly important in providing a snapshot of a school and a pathway into the My School web site for all potential user groups.
[bookmark: _Toc409621723]Presentation
Figure 4.1 below is a copied screenshot of the school profile page from My School 2010. According to the 2010 Colmar Brunton report the boxed areas are those that participants found most useful while the ISCEA scores boxed in red were the least useful. Arguably, this presentation conveyed more useful information in one page than the current version shown earlier in this review, as it included NAPLAN results in numbers.
Figure 4.1: Partial screen shot of school profile page 2010
[image:]
Source: Colmar Brunton 2010
As discussed earlier in this review, in 2010 members of the then My School Working Party were concerned that presentation of NAPLAN results on the school profile page conveyed the impression that it was the major indictor of school effectiveness and performance; that the focus should be on contextual information and NAPLAN results presented on a separate page. From the second version of My School released in early 2011, NAPLAN results have been presented separately.
As discussed in Chapter 2, qualitative research is indicating that the current school profile page is still thought to be deficient. This raises the question as to whether reversion to a presentation closer to the original would be beneficial as it combines features of the two most highly used website pages – the school profile page and NAPLAN results in numbers. In the medium to longer term, inclusion of student gain could be more powerful in showing educational outcomes but in the opinion of the reviewer, as one of the least accessed My School pages and in light of the gap in data available, the concept is not yet sufficiently well understood to be a successful substitute.
More broadly, the analysis of the individual My School pages presented earlier, together with preliminary feedback from qualitative research currently being undertaken for ACARA, suggests that there is a need and scope to make the website more user friendly for the general public. It appears that the website design has been driven by three key factors:
· the constraints imposed on content and presentation by the governance arrangements under which ACARA operates, and in particular the detailed decisions of Education Ministers;
· the considerable influence of some key stakeholders, especially the education unions, on Education Ministers and in key advisory bodies such as the My School Working Party; and
· the expert, technical and metrics driven culture of ACARA itself and its advisory bodies.
These factors have resulted in something of a mismatch between the My School design and ordinary parent’s needs and expectations. That said, parents who are well educated and technically and educationally literate, appear to be able to navigate and understand the web site without much difficulty.
[bookmark: _Toc409621724]Efficiencies
As shown by the expenditure table in Chapter 1, expenditure on My School by ACARA has been declining in actual and real terms with salaries and wages accounting for 66 per cent of direct expenditure over the past two financial years and website hosting a further 15 per cent. Expenditure on contractors has declined sharply.
The major costs associated with the website are in the technical development work, negotiation and clearance of data collections, quality control, and analysis prior to publication on My School. Many of these costs are borne by jurisdictions in addition to the ACARA budget. However there is a strong rationale for these data to be collected in the national interest anyway.
The review has not identified any significant areas where the direct costs of My School could be easily reduced. Some minor efficiencies could be made by not investing further in website pages that are little used, with the exception of the VET in schools and student gain pages because of their inherent importance.
It is noted that new data collections in the forward work program will need to be funded with some supplementation of the My School budget in the new four year work program commencing in July 2016. Future funding has yet to be negotiated.
Due to the early stage of the considerations, the review is not able to offer an informed assessment of whether efficiencies will be gained by the transfer of data responsibilities from ACARA to the Department of Education in so far as the My School website is concerned.
Achieving efficiencies will require continued attention to priorities, careful management of enhancement projects and close monitoring of expenditure at a level of detail beyond the scope of this review.
[bookmark: _Toc409621725]Key issues moving forward
In considering the way forward for My School there are a number of key challenges that will need to be addressed. These include governance and decision making issues; accessibility issues; possible movement of functions; financial resources; access to the underlying data base; and the results of an evaluation of the website.
The governance and decision making arrangements under which My School operates have been successful in getting participation by all jurisdictions and sectors on a consensus basis and in sharing development and implementations costs. On the other hand these arrangements have slowed decision making, frustrated the adoption of some new ideas, seen changes in previously agreed positions, and resulted in an almost lowest common denominator approach.
In the opinion of the reviewer, for My School to become more agile and responsive to actual user needs the established decision-making processes should be modified on the basis of the following principles:
· That all jurisdictions continue to share the development costs of all initiatives in the current and future ACARA My School work plans;
· That in relation to the implementation phase (i.e. development/modification of website pages and publication) the decision-making processes allow for a clear majority of jurisdictions (six out of eight or 75 per cent) to move forward with new initiatives on the basis of them providing some supplementary funding to do so;
· If the remaining jurisdictions and non-government sectors did not wish to participate, including the Commonwealth, they could opt out with the ability to opt in at any future point;
· Individual jurisdictions, including the Commonwealth, could continue to design and fund pilots or trials of initiatives related to My School if they choose to do so; and
· These changes would not in any way impact on the other arrangements between jurisdictions and sectors outside the scope of My School.
These modified arrangements should allow for the collection, analysis and presentation of key missing indicators to be moved forward more expeditiously without all jurisdictions and sectors having to agree on all details. Indeed this approach should be extended to new indicators such as expected gain.
It is recognised that this approach could cause some unease, and would not achieve a nationally consistent data set in the first instance. However, it would at least provide multi-jurisdiction, multi-sector comparable data for those jurisdictions and sectors that agreed to participate. All jurisdictions and sectors could then be held accountable for the decisions they took and could not shelter behind a cloak of collective responsibility.
This concept could be extended more broadly, including to different forms and styles of data presentations and use of analytical tools on an opt-in or opt-out basis. While initially the website might look more complex with more options available, public pressure should lead to a nationally consistent result for things that really matter.
Turning to accessibility, under the Disability Discrimination Act 1992, Australian government departments have an obligation to provide our information and services in a manner accessible to everyone regardless of ability. Current policy is that government websites should be compliant with the WCAG 2.0 Double A standard by the end of 2014. At present the My School website generally meets level A and is designed to display on commonly used web browsers and to work with accessibility hardware and software. Website pages have been kept to a reasonable size and are scalable to accommodate common screen resolutions.
The particular challenges for making My School compliant with the WCAG 2.0 Double A standard are:
· the data rich nature of the website with a lot of tabular and graphical information presented in a small space, which poses problems for users dependent on screen readers;
· the requirement to minimise automated ‘scraping’ of data to prevent the building of league tables, which is at odds with WCAG 2.0 requirement to make data machine readable;
· the use of colours to highlight comparisons has been addressed in part by providing alternatives but remains an issue; and
· the need for additional button clicks to access different formats.
A discussed earlier, a related issue is the general ease of use and understanding of the information on the My School website for parents and school communities. With the addition of further data sets and their related pages the web site will become more complex given its current design. External website design and development expertise may be required to introduce new and innovative thinking and thereby ensure the website can better met the needs of ordinary users, even within existing policy constraints.
In an environment of budget constraints in all jurisdictions, and in the absence of any obvious efficiencies in direct expenditure on the My School website, finding the resources to develop new pages for additional data sets will not be straightforward. Taking the addition of information on Students with Disabilities (SWD) as an example the costs to ACARA of data analysis and non-public reporting are estimated at $3.9 million, while the direct costs of a new SWD My School web page are around $132,000.
ACARA currently provides with each new release the de-identified data underpinning the My School website to government departments of education and the catholic and independent schools sectors. This enables the education authorities to undertake other analyses of their jurisdictions and sectors if they so choose. ACARA has also received under its data access program some 270 applications for data since April 2011. ACARA approves applications it considers to be for a good purpose and has approved 55 per cent of applications received. The top five sources of applications are universities (61 per cent approved), consultants/private companies (22 per cent approved), the federal government (83 per cent approved), state/territory governments (70 per cent approved) and non-profit organisations (75 per cent approved). Given the increasing extent and richness of the underpinning data for research and policy purposes the number of data requests is likely to increase. Consistent with broader policy directions, ACARA should need to show that actual harm would result if data were to be released. It should also make generally available all data released in response to requests.
The current ACARA work plan for My School includes an evaluation of the website. Some qualitative research is being undertaken to inform that process, including whether My School is consistent with the principals and protocols for reporting on schooling and whether it has increased accountability and transparency. The findings of this review are expected to be taken into account by the Commonwealth in the context of the evaluation exercise.
[bookmark: _Toc409621726]Key Findings
· There is a strong rationale for continued development of the My School website to provide appropriate school level accountability for parents, school communities and the Australian community more broadly.
· The My School website can support key elements of the Government’s school policy agenda and there is potential to undertake some more powerful analyses;
· There is a compelling argument for indictors previously agreed by Ministers to be published on My School as soon as practicable to provide better information on schools and school outcomes;
· My School should not attempt to do everything as it is one part of the national performance and reporting framework but more emphasise should be given to provision of better targeted information and more readily understandable presentation of data.
· No obvious efficiencies in the direct expenditure on My School have been identified although moving NAPLAN testing to an online platform may offer efficiencies in related areas.
· Further development of My School will need to address a number of key challenges, including governance and decision making issues; accessibility issues; usability issues; possible movement of data functions; financial resources; access to the underlying data base; and the results of an evaluation of the website.
· For My School to become more agile and responsive to actual user needs the established decision-making processes should be modified to allow for a clear majority of jurisdictions (six out of eight) to move forward with implementation of new initiatives on the basis of them providing some supplementary funding to do so.

[bookmark: _Toc409621727]Chapter 5 – Conclusions and recommendations
This final chapter seeks to draw the main findings of the review together and makes a number of recommendations for change.
[bookmark: _Toc409621728]Synthesis of key findings
My School represents a valuable source of nationally consistent data on Australian schools across all jurisdictions and all sectors. With the systematic collection of new data, the refinement of its statistical underpinnings and further development of the system architecture the potential value of My School has increased over time. However, My School is by its nature a complex website with a lot of technical and statistical information. While it is a rich source of information it is not designed to be general user friendly. Unfortunately, the national data repository that My School now represents is probably underutilised.
In terms of the current policy context, the key Commonwealth Government policies relevant to this review relate to parent and community engagement; school autonomy; Indigenous closing the gap targets; and development of an evidence base of performance data. It is clear that the My School website and its underlying data sets can play a useful role in assisting with the promotion and implementation of the government’s agenda.
There remains a lack of clarity among stakeholders about the core purpose of My School and therefore its main audience. Official documentation shows a Commonwealth policy focus on transparency and accountability through publication of nationally consistent school level data. This is based on the absence of such data prior to the introduction of My School and international evidence that clear accountability assists create a learning environment that encourages innovation and excellence. From a Commonwealth perspective, as a major funder and with both social policy and economic interests in educational outcomes, My School serves a valuable policy and analytical purpose.
For other stakeholders the evidence is more mixed. Qualitative research results suggest that
My School is perceived to be mainly about NAPLAN scores and academic performance, which is only one aspect of how parents make choices about and engage with schools. Parents are therefore interested in seeing more contextual information. Consultations indicate that use of My School by principals and school system administrators is limited, in part because school systems are using NAPLAN and broader data to help drive school improvement within schools. Re-articulating the purpose to focus on national transparency and accountability to parents and school communities, with less emphasis on its benefits as a tool for educational improvement would be beneficial.
There is only limited data on the usage of My School, including by whom, for what purpose and what impact it may have. Overall usage of My School has been declining slightly but is still substantial. The available data shows that there is spike in usage of My School at the time that new releases are made and to a lesser extent at the time NAPLAN tests are conducted and when results are released. Website traffic referral information indicates that users are linked to My School predominately from commercial (including media) and educational websites but also from government and community sites.
There is a deal of interest from the Commonwealth, state and territory jurisdictions, academics, media and some other users in accessing the data repository that supports the My School website. ACARA agrees to requests for information that are judged to be for a good purpose. Consequently, it agrees to most requests from governments, universities and non-profit bodies but relatively few from other stakeholders. Making the underlying data base more readily available would encourage new more innovative uses and analyses.
The functionality of My School has been enhanced over time and the quality of data improved. For example, the recent update of the ICSEA methodology will provide more stable outcomes. However the functionality and useability of the website is constrained by the complex Commonwealth, state and territory governance and policy framework in which ACARA operates. The My School design has been partly driven by the policy objective of making the collation and publication of league tables difficult, reflecting education union and other stakeholder concerns.
Anecdotal and survey evidence suggests that the full functionality and utility of My School generally is not well understood, either by parents or teachers. As NAPLAN data relating to individual student performance is directly made available to both parents and schools, the value added by My School relates to nationally consistent comparative data for a school over time, across schools having students with statistically similar backgrounds and across all schools. Importantly, this includes student educational growth as presented in the NAPLAN student gain page.
An analysis of page views of the My School website pages shows that the school profile, NAPLAN results in numbers and NAPLAN results in graphs are the most frequently viewed pages, representing three-quarters of total page views. However some My School pages are accessed by only a small minority of users, including NAPLAN results in bands, NAPLAN student gain, NAPLAN similar schools, VET in schools, local schools and school finances. Of these pages, NAPLAN student gain is an important growth measure and VET in schools is important for students pursuing a vocational stream of education. The local schools page offers the least utility for users in its current form.
While My School can only provide part of the information and data needed to understand the quality of a school and educational achievement of students, the interpretation of the data can be difficult. For example, the average NAPLAN results of students at a school can vary by year and by domain and margins of error overlap. A judgement is required as to whether, overall, a school is improving and about the factors that might be driving the outcomes achieved. A more sophisticated understanding than what My School can provide is required by school leaders in order to design educational interventions and for individual teachers to change their teaching. However My School can prompt a useful conversation about such issues.
Available research indicates that parents are interested in indicators of school quality in addition to those presented on My School, such as the ‘feel’ of a school, relationships and behaviour management, programs and facilities and other qualitative factors that are best determined by visiting a school and talking to teachers and other parents. The survey research also suggests that a minority of parents utilise My School and mainly for choosing a school. Some parents use the website for monitoring school performance and for providing context for their own child’s NAPLAN results. Some parents have also identified content gaps such as Year 12 completions that are of interest to them. Development of a specific website page to better meet the needs of parents would help them in using My School.
The presentation of much of the content on My School may need significant reworking to meet current policy for accessibility for users with a disability (WCAG 2.0). For example, while colour and audio options are available on some pages, the presentation of gain graphs, which do not specify the end points, and the use of colour coding make access by people using screen reading technology quite difficult.
With the 2015 release of My School a total of seven years of school level data will be publicly available. This means that for the first time results for students who sat the first NAPLAN tests in year 3 in 2008 and have completed the full cycle of year 3, 5, 7 and 9 annual assessments will be available. This data set will be very valuable to anyone interested in school performance and student gain over the 2008 to 2014 period. It also opens up the possibility of different forms of analyses and new ways of presenting data such as in time series form and possibly longitudinal studies.
In terms of international comparisons, a case study undertaken under the auspices of the OECD noted that the transparency achieved through My School has placed the broader community in the same position as education officials in having access to national data. It also noted that My School presents school data in a way that places each school at the centre of the reports and is designed to avoid the misinterpretation that often arises with school league tables.
The work being done in other countries such as the USA and UK provides useful comparators for
 My School. There are useful lessons to be learnt from international experience, including in data visualisation and user choice, and My School is to will need to be further enhanced to retain its standing as a world-class school accountability and reporting mechanism
[bookmark: _Toc409621729]Options for changes
From a public accountability perspective the publication of key missing indictors previously agreed by Education Ministers would provide additional, nationally consistent insights into the staffing and student profile of the school; the performance of the school in terms of both academic and boarder life outcomes; and the judgements of parents, students and teachers about the school. Taken together these indicators would provide a broader perspective on a school, including qualitative information, than can currently be obtained through My School. Although some of this information, such a satisfaction survey data, can be obtained through individual school annual reports, it is not nationally consistent or easily assembled.
Provision of such information would also provide a richer picture of a school for parents in the process of choosing a school. At the same time, however, it will make the website somewhat more complex.
Currently the comparative data on My School allows comparisons to be made against schools with statistically similar students and against the national average. It is also possible to see the performance of a school’s students relative to a national minimum standard. However, there is no measure of performance against an expected achievement standard. Interestingly the National Performance Plan sample tests do measure student’s achievement against a more challenging proficiency standard.
In light of the protracted debate that would enviable ensue over introduction of an expected achievement standard, priority should be given to those things already agreed but with a view to the introduction of more value added measures in the medium to longer term.
As discussed above, the 2015 release of My School, with a total of seven years of school level data on students who have completed the full cycle of 3, 5, 7 and 9 annual assessments, not only allows more sophisticated analyses but also opens up the possibilities for presenting My School data in the form of time series. Qualitative research indicates that this would be welcomed by parents as being more readily understandable and avoiding the work involved in having to manually move between different years in the current website design.
As discussed earlier in this report, there are opportunities to refine and simplify the website to make it more user friendly for ordinary parents and school communities. This would best be done based on further research on what parents actually want and with the assistance of a leading external website design and development company to ensure new thinking is brought to bear. Such an approach may assist to resolve the tension between the policy directions guiding My School and the actual needs of users.
The changes in presentation and design discussed above would, of course, require some additional investment (the direct costs of development of a new website page are in the order of $132,000) but would result in an enhanced My School from both an accountability and user experience perspective. In the opinion of the reviewer, maintaining the website on its current trajectory will fail to achieve the best outcomes for the investment made.
The governance and decision making arrangements under which My School operates have been successful in getting participation by all jurisdictions and sectors but have slowed decision making, frustrated the adoption of some new ideas, seen changes in previously agreed positions, and resulted in an almost lowest common denominator approach. As discussed in more detail earlier, for My School to become more agile and responsive to actual user needs the established processes should be modified so as to allow the collection, analysis and presentation of already agreed and possible new missing indicators to be moved forward expeditiously without all jurisdictions and sectors having to agree on all details.
[bookmark: _Toc409621730]Assessment of way forward
Any significant change in content and presentation of My School data and information will take time to negotiate, develop test and implement. Due to the funding and governance arrangements for ACARA and sensitivities around ownership of data, there is little the Commonwealth can do directly to change My School. Collaboration and negotiation with the states and territories will be required.
The Commonwealth can, however, pursue a strong leadership role, including through publicly arguing the case for change drawing on the best evidence available and through the established senior officials and Ministerial Council processes. This could include moving away from consensus-based decision making and achieving agreement from a majority jurisdictions and sectors in order to make some gains for My School and to build pressure for the remaining jurisdiction and sectors to come on board.
While the Commonwealth does not have broad direct linkages to schools it could utilise other mechanisms to engage more directly with parents and school communities. For example, the Commonwealth has extensive policy and funding linkages into preschool education and therefore a capacity to engage and influence parents in this crucial feeder group. My School offers useful information and insights for parents looking at the future of their child’s education.
Due to budgetary constraints there is limited scope to use funding leverage given the Commonwealth-state/territory funding agreements and commitments already in place and the lack of discretionary funding available. To the extent that funding could be found the Commonwealth could institute pilot programs to develop methodologies, collect sample data and undertake analyses. Such approaches have been influential in the past.
It is also recognised that since the initial agreements to establish and launch My School and the work program to support it, there have been changes in both the political composition of Commonwealth, state and territory governments and numerous changes in the ministers responsible for school education across the jurisdictions. This means that the level of ownership of past decisions about
My School among current governments and education ministers is variable.
The current situation and past experience suggests that changes will not be easily achieved but the importance of My School as a school centred accountability mechanism argues for a significant effort to be made to ensure it reaches its full potential. There are a number of factors that argue for early action. These include: the release of full cycle NAPLAN data with My School 2015; the continued feedback from parents that My School is not fully meeting their needs; the need to improve the accessibility of the website for users with a disability; the fact that international developments in data visualisation and user choice of analyses appear to be overtaking My School; and the need to consider in 2015 the four year work plan commencing 1 July 2016.
[bookmark: _Toc409621731]Recommendations
The following recommendations are designed to improve the longevity, useability and utility of
My School consistent with its role in improving the transparency and accountability of Australia’s school education system. The recommendations are grouped into higher level and more detailed recommendations for ease of reference.
[bookmark: _Toc409621732]Strategic issues and next steps
This review recommends that:
1. The My School website continues to be supported by all Australian jurisdictions as a nationally consistent school reporting system for the next four year work plan period commencing 1 July 2016. The next ACARA work plan is scheduled to be considered and approved during 2015.
2. The primary purpose of My School be focused on accountability at the school level, based on nationally consistent data. The primary accountability should be to parents and school communities. Use of the website for education improvement should be a secondary, albeit important, purpose.
3. The consensus decision making arrangements for My School be modified to allow for a more agile and user responsive approach to the further enhancement of the website. This will mean removing the right of veto and allowing any majority of jurisdictions and sectors that wish to proceed with the implementation of enhancements in content or presentation to do so.
4. The priority for future development of My School should be to collect, analyse and present data on the indictors previously agreed by Ministers so as to give a more rounded picture on schools and school outcomes. This will require significant work, including on standardised definitions, and should not be delayed because one or more jurisdictions or sectors cannot agree.
5. The Commonwealth negotiate with the state and territory jurisdictions to empower ACARA to improve the usability of My School, including of comparative data. This should include at a technical level meeting the requirements of the Double A standard of WCAG 2.0 in line with exiting Commonwealth policy. A leading website design and development company should be contracted as an adviser.
6. In the interests of transparency and full accountability all the data and information on My School, including areas already agreed to be included, be available to all users, accepting that many users will not utilise elements of the website. A portal approach where certain information is reserved for categories of users would undermine the credibility of the website.
7. The Commonwealth take the a lead role, including by working with ACARA and state and territory jurisdictions, to promote better understanding of the primary purpose, functionality and value of the My School website. This will help ensure that better value is derived from the investment in the website and of the seven years of data to be available from early 2015.
8. The Commonwealth prepare a paper for consideration and endorsement by senior officials and the Education Ministers Council to recommit to maintenance and enhancement of the national data base that underpins My School; to rearticulate the primary propose of My School; to endorse the work plan to add additional data collections to the website; and to modify the governance and decision making processes to allow a majority of jurisdictions and sectors who wish to proceed with new initiatives to do so without full consensus having to be reached.
[bookmark: _Toc409621733]Website design and data release
This review also recommends that:
9. The landing page for My School be simplified and the video material reviewed to make it more user friendly. The landing page should make a short statement about ACARA and the purpose of My School so the users understand the context immediately.
10. As the most widely used component of My School the school profile page should be made more useful by eliminating extraneous text and including a brief snapshot of the most recent NAPLAN results as presented in the results by numbers page.
11. School principals and school councils be given up to an additional 100 words on the school profile page to better articulate the education philosophy, behaviour management, programs and facilities, which research shows are of particular interest to parents.
12. A parent’s guide to My School and a parent’s page be developed based on further research into what parents actually value and want from the site and in what form they would like to access it. This page should include appropriate contextual information and the ability to choose relevant data and make comparisons from the NAPLAN and other pages that are of most interest to them.
13. That generally no further development work be put into My School pages that have proved to be of little interest to users of the site. These include the local schools page, the NAPLAN results in bands page; and the school finances page. To the extent that policy makers may wish to undertake analyses in these areas that can be done from the underlying data set.
14. That some additional development work be done on the VET in schools page and underlying data set to enable consistent cohort comparisons of enrolments to completions for students undertaking the vocational stream of education. Similarly the student gain page be further developed to allow longer term analyses to be undertaken, especially for students with the same starting points.

15. Requests from education researchers and academics for access to de-identified
My School data be granted as a matter of course and data sets already released be made publicly available, with the onus on ACARA to demonstrate why not. This is consistent with the broader movement towards open government and with encouraging innovation in the use of government data.

[bookmark: _Toc409621734]Appendices
[bookmark: _Toc409621735]Appendix 1 – Terms of Reference for Review
The following terms of reference for the review were specified by the Australian Government Department of Education.
This independent My School review will examine and report on the following:
· The success of the site in meeting the original purpose of My School including functionality and accessibility.
· How information published on My School is currently used and displayed. This includes the information published on the School’s Profile page, all performance data, all financial data, VET data and the Local Schools page.
· The level to which the current suite of information available supports the Government’s reform agenda, in particular, for parent and community engagement, school autonomy and the development of an evidence base of outcome and performance data.
· The publication of additional indicators, including those already agreed by the Ministerial Council.
· Opportunities for improvements, including better targeted information, efficiencies and enhancements to meet the objectives of My School and the school reform agenda.
The reviewer will provide a report of its findings, identify options for changes to the My School website and make recommendations for those changes.

[bookmark: _Toc409621736]Appendix 2 – Methodology and Data Sources
[bookmark: _Toc409621737]Methodology
The review of My School has been informed by a range of inputs including:
· examination of official background documentation and Ministerial Council decisions;
· discussions with the Australian Curriculum Assessment and Reporting Authority;
· analysis of a range of My School information and data provided by ACARA;
· [bookmark: _GoBack]targeted discussions with a number of stakeholders to gain further user insights;
· a survey of relevant official and stakeholder reports (see Appendix 3);
· consideration of some similar websites in other countries;
· discussions with Australian Government Department of Education officers.
The qualitative and quantitative analysis undertaken during the review was used to develop the findings relevant to the terms of reference and in turn identify and assess options for change and the recommendations of this report.
[bookmark: _Toc409621738]Data Sources
Except where otherwise identified, the data for the analysis of use of the My School website was provided on request by ACARA based on their own website traffic data and also through the use of Google Analytics. The presentation of the data in the review is the responsibility of the reviewer.
The review also drew on qualitative and quantitative research on My School commissioned by ACARA.

[bookmark: _Toc409621739]Appendix 3 – Key References
Australian Curriculum Assessment and Reporting Authority, 2010, Report of the ACARA Working Party on the My School Website, ACARA, Sydney
Australian Curriculum Assessment and Reporting Authority on behalf of the Standing Council on School Education and Early Childhood, 2012, Measurement Framework for Schooling in Australia, ACARA, Sydney
Australian Curriculum Assessment and Reporting Authority, 2013, National Report on Schooling 2011, ACARA, Sydney
Australian Curriculum Assessment and Reporting Authority, 2013, Annual Report 2012-13, ACARA, Sydney
Australian Curriculum Assessment and Reporting Authority, My School website, accessed at www.myschool.edu.au, June and July 2014.
Australian Curriculum, Assessment and Reporting Authority, 2013, NAPLAN Achievement in Reading, Persuasive Writing, Language Conventions and Numeracy: National Report for 2013,
ACARA, Sydney.
Australian Parents Council Inc., 2013, My School – A guide for parents, accessed at www.austparents.edu.au, July 2014
Canvass Strategic Opinion Research, 2013, Primary Principals: Perspectives on NAPLAN Testing and Assessment, Sydney, accessed at www.appa.asn.au, July 2014
Dulfer N, Polesel J, Rice S, 2012, The Experience of Education: The impacts of high stakes testing on school students and their families, Whitlam Institute within the University of Western Sydney, Rydalmere
Independent Schools Queensland, 2011, What Parents Want: An Independent Schools Queensland Survey- Key Findings, accessed at www.aisq.qld.edu.au, July 2014
Jensen B, 2010, Measuring What Matters: Student Progress, Grattan Institute, Melbourne
Loughnane B, 2013, The Coalition’s Policy for Schools: Students First, Liberal Party of Australia, Barton
Masters, G, Rowley G, Aniley J, Khoo S, 2008, Reporting and Comparing School Performances, Paper prepared for the MCEETYA Expert Working Group, ACER, Melbourne
MCEETYA, 2008, Melbourne Declaration on Educational Goals for Young Australians, Ministerial Council on Education, Employment, Training and Youth Affairs, Melbourne
New York City Department of Education, 2013, What’s Next for School Accountability in New York City, New York
New York City Department of Education, 2013, Progress Report 2012-13, Abraham Lincoln High School, New York
Standing Council on School Education and Early Childhood (now known as the Education Council), Communiqués and Media Releases, accessed at www.scseec.edu.au, June 2014
Taig C, 2010, Australian Curriculum and Reporting Authority, Consumer Evaluation of My School Version One: Qualitative and quantitative research findings, Colmar Brunton Social Research, South Melbourne
The Senate Education and Employment References Committee, 2011, Effectiveness of the National Assessment Program – Literacy and Numeracy, Final Report, Canberra
Zanderigo T, Dowd E, Turner S, 2012, Delivering School Transparency in Australia: National Reporting Through My School, OECD Publishing, Paris

[bookmark: _Toc409621740]End Page

81
image1.jpeg
Grahame Cook Consulting

image2.png

image3.png
2012 School Enrolments to My School Views

by State/Territory
35%
30% -
25%
20%
15%
10%
Lo
0% | [— SN — ™ IS
NSW Vic Qld WA SA ACT Tas NT

2012 Enrolments as a % of Australia I Page views as a % of total

image4.png
@m—Page views
e St
Unique visitors

000
000

600,000
I 500,000
400,

- 300,
£ 200,000
I 100,000

aunr
Aey

judy
yosepy
Atenigag
Aenuer
FECTITEREY]
1aqwianoN
194030
1aquiardag
1snény
Anp

aunr

Aey

judy
yosepy
Atenigag
Aenuer
FECTITEREY]
1aqwianoN
194030
1aquiardag
1snény
Anp

aunr

Aey

judy
yosepy
Atenigag
Aenuer
FECTITEREY]
1aqwianoN
194030
1aquiardag
1snény
Ane

aunr

Aey

judy
yosepy

My School Traffic by Month

2014

2013

2012

2011

500,000

3,000,000
2,500,000 -
2,000,000
1,500,000 +—
1,000,000

4,500,000

image5.png
ocument? = Microsof

Home | Inset Pagelayout References Mailngs Review View
ﬁ i A A A B = 3 P drind -
CalioriBody) 11 - A" A7 | Aav | 2 24 (9] | aseocene| assbceoe AaBbC: aasbee AAB Aambce. a0sbceo. acsbCed AaBhCcD. AaBbCDC AGBBCCDC AGBECCD. AsBACCDI AABACCDT AABBCCDC & Reptace
Paste - | A - - - lormal lo Spaci. leading leading itle ubtitle ubtle Em. mphasis Intense rone uote. Intense. ubtle Ref Intense. ook Title || Change N
S romatpainter| B £ U 7 sbe x| - W - A = £ Thormal | 7o Sp: Headingl Heading2 Tt Subtitle Subtle Em.. Emph IntenseE.. Strong Quote Infense Q.. SublleRet.. Intense R BookTle oSG [T
Clipboard Font Styles Editing
] A s R K K N K N SN AN RN NS N KR X L A s & v x
H B Mising Alt Tt
d chart32
] picture 1
B Average Number of Pages Visited
H 20
o 15 M
H 10
A s
E o
< SEFEEEE AR EEE SRS
H = ERERERS EAERERS EAERERS
9 20m 201 203 2018
M '
R a
g B Average Number of Pages Visited
Ei 2001 2012 2018 2014
g] L
E 1
E Additional Information v
B Selectand fx each ssue lsted
B above to make this document
H accessiole or people with
e disabilties
g Read more about making
o documents accessible
E 13

image6.png
4%

7% 6% 5%

90%

80%

Local Schools

VET in schools

70%

= NAPLAN - Similar Schools

60%
= NAPLAN - Student Gain

50% B
® NAPLAN - Results in Bands

H NAPLAN - Results in
Numbers

m NAPLAN - Results in Graphs
30%

m School Finances

20%

m School Profile

10%

§
I e s 8 s
I s s s
IR s s s

0%

T T T
My School My School My School My School
2011 2012 2013 2014

image7.png
Website Referrals to My School
1 March 2011 - 7 July 2014

2% _ 1%

u.com
u _edu
u .gov
B .net
m.org

mother

image8.png
School facts 2013

Student background 2013

School satisfaction information

Al chools sre required o raport on parent, tesche and sudent sstisfaction in
theic snnual reports. In 2012, nstionally consistent school opinion survey tems
were agreed by educstion ministers for parents and students (nown 85 the
National School Opinion Sunvey). A survey snd data callection ool hst can
oollect responses to the Nationsl School Opinion Sunvey was made available.
forall schools to use in August 2013. Schools can use the nationsl parent and.
studentsurvey tems t report o school satisfaction i theirsnnusl reports. See.
the school annusl repert fo informstion on parent, teacher and student
satistation.

For further information sbout the Nationsl School Opinion Survey, ses Schos
pinion infermation on the ACARA website

P pn | Porrm—————
. | [oetiammots w
i pod vt
ot o i e
Location Provingil | | pistribution of students *
T

School staff 2013 “ “ e

= T
B .
Full-time equivalent teaching staff Il 182 |Austratan Distribution 25% 25% | 25% 25%
o : s
Full-time equivalent non-tesching staff)

P =
Total net recumrent income 52,249,078 G, Tes
Per student net recurrent income s8.831 Boys =0
et el axpencitire sor7as| | Fulltime squivslent enrolments 3 e

e e =

N o~
‘School website: Trerslgon (Kosciuszko Street) Fri School ‘Student sttendance rate 3%
ool o o
e e

image9.png
School Profile Traffic by Month

H
2
H
@
)
©
&

Unique Page views

aunr
Aey
udy
yosepy
Atenigag
Aenuer

1aqwianoN
13qo10
1aquiardag
1snény
Ane

aunr

Ae

udy
yosepy
Atenigay
Asenuer

1aqwianoN
13qo10
1aquiardag
1snény
Anp

aunr

Aey

udy
yosepy
Atenigag
Aenuer

1aqwianoN
13qo10
1aquiardag
1snény
Anp

aunr

Aey

udy
yosepy

2014

FECTIEREN]

2013

FECTIEREN]

2012

FECTIEREN]

2011

image10.png
Alternate view:

Jo— Domain: [colour scheme: ETTRE]

Resuts
Graph dinpley
o sy e
Selected school O Schools with similr students @ Al schools
o score
tnas
nas
H
L.
nas
tnaz
2008 2008 w010 o oz 2o hvarage
o T
vear
Average
students 08 2008 010 201t wn2 on
20112013
Assessed To0% To0% To0% oo oo oo %
et o o o o o o o
artcaton o o o e " " o
Avsent o o o ™ = o =
- o o o o o = =

Australian

average
participation

image11.png
Results in Graphs Traffic by Month

NAPLAN

e Page Views

Unique Page views

aunr
Aey

judy
yosepy
Atenigag
Aenuer
1aqwiasag
1aqwianoN
194030
1aquiardag
1snény
Ane

aunr

Aey

judy
yosepy
Atenigag
Aenuer

1aqwianoN
194030
1aquiardag
1snény
Anp

aunr

Aey

judy
yosepy
Atenigag
Aenuer

1aqwianoN
194030
1aquiardag
1snény
Anp

aunr

Aey

judy
yosepy

2014

2013

FECTVEREN]

2012

FECTVEREN]

2011

image12.png
2008

S Res G [o] | S

Alternate

Grammar and

Reading Persuasive Writing Speling Bt Numeracy
409 386 402
194 50 85 493 69
A - P T T R T - r

image13.png
K=
T
f=
o
3
>
-]
2
&
©
S
-
n
S
[}
Q2
£
3
2
£
%]
=
=
a
(]
o
L)
2
<
fin
a
<
2

em—Page Views

Unique Page views

aunr
Ae

judy
yosepy
Atenigag
Aenuer
1aqwiasag
1aqwianoN
13403190
1aquiardag
1snény
Ane

aunr

Ae

judy
yosepy
Atenigag
Aenuer

1aqwianoN
13403190
1aquiardag
sndny
Ane

aunr

Ae

judy
yosepy
Atenigag
Aenuer
1aqwiasag
1aqwianoN
13403190
1aquiardag
1snény
Ang

aunr

Ae

judy
yosepy

2014

2013

FECTVEREN]

2012

2011

image14.png
Domain T IENE———— | ETET

Year 3. Year 5. Year7 Year 9.
Band jonievement l Band sonievement il ement
E
ES
R
e
P
24
] e 20
o e 24
e 2] o)
] R EA
s m e o)
2] 20
] R N e
] w4 0 o
2] 0%
w5 | o
2 2ul | o e
1o | oo 24
I B3
2 | i
e
I 3
] o
B
Setected school Setected school Setected school Setected school
omromest 4 |eomerones: 4 |eomerones: 4 |eomerones: o
[R—n— e e o [t E
Australian schools. Australian schools. Australian schools. Australian schools.
m—_— sevf e sevf | anesmms st sevf |panesmms st a
omromest 4 |eomsrones: 24 | eomeronest 4 |eomsrones: =

image15.png
NAPLAN - Results in Bands Traffic by Month

e Page Views

Unique Page views

aunr
Aey
judy
yosepy
Atenigag
Aenuer

1aqwianoN
194030
1aquiardag
1snény
Anp

aunr

Aey

judy
yosepy
Atenigag
Aenuer

1aqwianoN
194030
1aquiardag
1snény
Anp

aunr

Aey

judy
yosepy
Atenigag
Aenuer
1aqwiasag
1aqwianoN
194030
1aquiardag
1snény
Anp

aunr

Aey

judy
yosepy

2014

FECTVEREN]

2013

FECTIEREN]

2012

2011

image16.png
Wl]| C cument22 - Microsoft Wor Picture Too Wi 9~ =l
Home | Ing Home Inset Pagelayout References Mailings Review View | Fomat Home | Inset Pagelayout References Mailngs Review View a
% = Comections - J& Z Picure Border - % e R #hFina~
B 4 comnong S X =] <] 2 e orser - 4 e K A 8019 pabe [assbcene] acsbcer | S
Paste Remove A =] | Paste 5 AW A < || Headin jormai | change |
T g B O rouna HalArtistcErreds - 4g - | G piture Layout - e 5 B I U-sex X A-%-A-[H & Heading3 | T Normal = Shange | Iy setect -
Ciipboard Adust Picture Styles = [{l|cioboara o Font 5 Paragraph 5 stes 5| Editing
] I NS W GRS KN KNS RN SN SN XN KN N IR KNS (I VRN v ([[EFTaEEN EXNRF NS MR XNRS AN RN EN R TS CINRS O IS TS CXNS SN S s 00 |
| | EE— e |
— g
H B o
L et _G e e b e e e g e e
'Uj H - H
|| . H R
tatf | 4 B
wh||2 B -
prd |4 - L g
Figl[| 2 . I
<Al B
ol 112 ot s B
B £ S OU——— [B
H - k d How to interpret this chart
i | s mevee— . R —
N : PP ——— g T et err st et conttence
E — B =
5 * * B E Average achievement of students nschaols with similr students sttistically similar chos) nd
ki g marginof erro st 0% evel ofconfidence
N - A Average achisvement of students with the same starting scores
B E B Aversge schisvement of sl students
B E Source: My School website
B B Monthly page views of the student gain page are shown in Figure 2.15 3
so | B | :
E] o
“ g 4] =
Page: 59 o191 | Words: 2| | Page:1of1 | Words:0 | 5 | Page: 44 o190 | Words; 26,051 | B |) ®
0194

@ g

image17.png
NAPLAN - Student Gain Traffic by Month

e Page Views

Unique Page views

aunr
Aey
judy
yosepy
Atenigag
Aenuer

1aqwianoN
194030
1aquiardag
1snény
Anp

aunr

Aey

judy
yosepy
Atenigag
Aenuer
1aqwiasag
1aqwianoN
194030
1aquiardag
1snény
Anp

aunr

Aey

judy
yosepy
Atenigag
Aenuer
1aqwiasag
1aqwianoN
194030
1aquiardag
1snény
Ane

aunr

Ae

udy
yosepy

2014

FECTVEREN]

2013

2012

2011

image18.png
g

1Ol
O
1Ol
1O
10
1O
gl
@
il
il

@[000 0[O0
00000 [0[0Q0Q
00000 [0QOO0Q

60

image19.png
NAPLAN - Similar Schools Traffic by Month

e Page Views

Unique Page views

aunr
Aey
judy
yosepy
Atenigag
Aenuer

1aqwianoN
194030
1aquiardag
1snény
Anp

aunr

Aey

judy
yosepy
Atenigag
Aenuer

1aqwianoN
194030
1aquiardag
1snény
Ane

aunr

Ae

udy
yosepy
Atenigay
Asenuer
1aqwiasag
1aqwianoN
194030
1aquiardag
1snény
Anp

aunr

Aey

judy
yosepy

2014

FECTVEREN]

2013

FECTIEREN]

2012

2011

image20.png
2010

2011 2012

Fulltime squivalent snvolmens relating o recurent income and capital expenditue:

Interpreting school fiancial information

“Th following table and charts summarise the recurrent and other income of the selsctad school togetherwith is capital expanditur for tns calendar year. Vinere
Gata sre availabls for @ minimum of three consecutive calendar years, total umulative cepial expenditure for hose years will b displayed. Caution should be.
tsken in sing the information presented below when msking drect funding Gomparisons betueen schosls. The financial resources svailsble o schools are directly
influenced by the nature of the school (incucing s ocstion and profie) s programs and it operations. Fuher nformstion on the methods used and on the

compsrabilty of the dsta i svailable in he i
schosls

et recurrent income 2012

Fess, charges and parent contibutions

Other private sources
Total gross income

Austalisn Govemment racurent funding
‘Statetenitory govemment recurent funding

(exclusing income from govermment capisl grant)

Less sesuctions
Total net recurrent income.

Capital expenditure 2012

New senool loans

Otner
Total capital expenditure.

Total gross income 2012

(excluding income rom govemment
capital grants)

Austalisn Govermment capital expenditure
‘Statetenitoy govemment capital expenditure

Income ailocated to curent cepital projects

-
—

%

Total capital expenditure 2012

2%

Parcantages ars rounded and may not add to 100%

Eunner information

limitations, Further informstion i slo svailable about fnancial teperting for non govermment mul-carmous

ST S persudent
sraroe ot
1asssst een
seres w22
sness b
PErTy e

o o
Py [
st [stowm a0z
reaes Zinoss
a2 iy

o o
o eers
o ssss
oz eaven

Total capital expenditure 2009.2012

image21.png
School Finances Traffic by Month

em—Page Views

Unique Page views

\

aunr
Aey
udy
yosepy
Atenigag
Aenuer

1aqwianoN
13qo10
1aquiardag
1snény
Anp

aunr

Aey

udy
yosepy
Atenigag
Aenuer

1aqwianoN
13qo10
1aquiardag
1snény
Anp

aunr

Aey

udy
yosepy
Atenigag
Aenuer
1aqwiasag
1aqwianoN
13qo10
1aquiardag
1snény
Ane

aunr

Ae

udy
yosepy

2014

FECTVEREN]

2013

FECTIEREN]

2012

2011

image22.png
b EXTT— O

Industry area

] Expand 3
1 Colapse at

[—

Certificate IV Certifoate 1 | Certficate |
1 1 B B

Informstion Tecmology

+ | Engineering and Relsted Technalogies 2 2 1 s

+ | Avcnitectre and Building 3 B 1 2

< eaitn 19| e

+ Ecucation B B

+ [Mansgement and Commerce 151 1 a7 £ e

+ | Society and Cultre = . =

+ crestive ans £ 2 < o

+ | Foos. Hospitaity and Persons! Senvices 104 o " o 2

+ | Mixed Fiela Programmes a0 [2
Total o2 10 4 e a2 118

image23.png
VET in schools Traffic by Month

e Page views

w==Unique Page views

aunr
Aey

judy
yosepy
Atenigag
Aenuer
FECTITEREY]
1aqwianoN
194030
1aquiardag
1snény
Anp

aunr

Aey

judy
yosepy
Atenigag
Aenuer
FECTITEREY]
1aqwianoN
194030
1aquiardag
1snény
Anp

aunr

Aey

judy
yosepy
Atenigag
Aenuer
FECTITEREY]
1aqwianoN
194030
1aquiardag
1snény
Anp

aunr

Aey

judy
yosepy

2014

2013

2012

2011

image24.png

image25.png
Local Schools Traffic by Month

e Page views

w==Unique Page views

aunr
Aey

judy
yosepy
Atenigag
Aenuer
FECTITEREY]
1aqwianoN
194030
1aquiardag
1snény
Anp

aunr

Aey

judy
yosepy
Atenigag
Aenuer
FECTITEREY]
1aqwianoN
194030
1aquiardag
1snény
Anp

aunr

Aey

judy
yosepy
Atenigag
Aenuer
FECTITEREY]
1aqwianoN
194030
1aquiardag
1snény
Anp

aunr

Aey

judy
yosepy

2014

2013

2012

2011

image26.emf

image27.png
SCHOOLVI@W" Changing Conversations ® abou school performance and educational resources

© share | @ pwlore | © piscover |

District: Demonstration vatn [wriung
By School [] Enable Bubble Labels TR

100%

Higher Achievement
0% Lower Growth

Higher Achievement
Higher Growth

70% °

®

0%

50%

0%

Percentage at/above proficient

30%

20%

10% Lower Growth
Lower Achievement

Higher Growth
Lower Achievement

o 10 20 30 40 50 60 70 80 %0 100
Median student growth percentile ()

image28.png
R o TR
4 Bl o % % 1

¥ Siatesin the USA havea large degree-ofindependence andthey have different degrees of accountability and
transparencynthe publicationof school performanceinformation §

£ From hitps://edx cde state cous/cgmdemo privateindex htrf]

sbane © 20/32 Cairns © 21/31 Lismore & 18/33

. Figure:3.3:Screen shotsofindividualschoolbubbles.f

[N had

John Adams Elementary School @ | Apache Junction Middie School

Growth

@ | Grown
——— |

® 38l 28 54

@ Morewfo | [viewby =+
o | [@worento] [viewny - »

Source: Colorado Department-of Educationq

L]

The-growth-information-is-displayed- in-an-interactive-web-based-interface, -with-varying-levels-of-
data-available for-parents, teaching-staff.and-general-public. The-data-available-to-the-general-public:
includes- summary-level- information- on- schools’- and- districts’- growth- and-achievement-results.
Visitors- to- the- website- are- able- to- explore- and- compare- schools- and- districts- on- growth- and
achievement-levels.-Individual-student-datais-available for-education-staff through-logging-into-the.
sitef3q

UsA—Tennessee]

The-Tennessee-Department-of- Education-has-set-measurable-goals-for-improving: the-education
system,- uses- data- to- monitor- ts- growth,- and- seeks: to- expand- public-access-to-schooling: data
throughthe Tennessee Value-AddedAssessmentSystem-(TVAAS). TVAAS applies statisticalanalysis:
of-achievement-data-that-reveals-academic-growth-overtime forstudentsand groups-of-students,

natauhether-the.student.is.nroficient.nn-the-state.assessmant TVAAS-has-haen.desianad-to.zive.

:39PM ||

B 14/11/2014

image29.png
Estimated School Growth Measure.

Grade 4 ‘Growth Measure over Grades.
Growth Standard 0.0 0.0 Relative to
sute3 A s PR
2011 Growth Measure 35 02
Standara Error 13 13
2012 Growth Measure 10 26
Standara Error 3 B
2013 Growth Measure 15 B
Standara Error 17 7
3¥rAvg Growth
i 20 34
Standara Error 05 05

‘Students in the school made substantially more progress than the Standard for Academic Growth

Students in the school made progress equal to or greater than the Standard for Academic Growth
‘Students in the school made slightly less progress than the Standard for Academic Growth

Students in the school made less progress than the Standard for Academic Growth
‘Students in the school made substantiallyless progress than the Standard for Academic Growin

image30.png
Key Stage 2 ~level of attainment

Progression Trajectories
Key Stage 1-2: Minimum expected level of progress

Middleattaining pupils

Low attaining pupils

1 2 3 e

Key Stage 1 — prior level of attainment

image31.png
KS2 test results and progress

Al Low Middle High

Pupils eligible for KS2 assessment @ 20
Percentage achieving level 3 or below in reading,

o, S 20% 56% 0% SUPP
Percentage achieving level 4 or above in reading,

o, S 67% 22% 85% SUPP

Percentage achieving level 48 or above in reading and
maths and level 4 or above in writing @

Percentage achieving level 5 or above in reading,
writing and maths @

Percentage making expected progress inreading @~ 93% 78% 100% SUPP
Percentage making expected progress inwriing @ 100% 100% 100% SUPP
Percentage making expected progress in maths @ 74% 67% 77% SUPP
Average point score @ 23

43% 1% 38% SUPP

13% 0% 8% SUPP

image32.png
EdStats Dashboards

Key Indicat Leaming Out

“The Key Education Indicators Dashboard presents a broad porirait of alllevels of a selected country's education system ffom pre-primary to tetiary education. Itincludes
gender, regional and income group comparisons. For more information and data on key education indicators, visit EdStats Core Indicator Query.

Overview -- Australia

Most Current Data
Glick on an indicator name to view the data Selecta Country.

Net enrolmen rate. Pre-primary 2011 % =
Net enrolment rate. Primary 2011 %

Net enrolment rate. Secondary. All programmes. 2011)

Gross enrolment rato. Tertiary (ISCED S and 6) 2011 S

‘Gender pariyindex for gross enrolment rati. 201 1

parity oross primary. Austaia

Primary completon ate.

‘Outof schoolchicren of primary school age 2011 8417

Public expendiure on education as % of GDP. 2010 5

Country Performance Over Time
‘Net enrolment rate. Pre-primay. total

100,

10.00

500

200

050

Source: UNESCO Institute for Sttistics

200 " 200 2002 2003 2004 2005 2006 2007 | 2008 2009 | 200

~ Share

AN OR+

20m

2012

2013 in EdStats

image33.png
DATA VISUALIZER

Education Statistics F\\Hgﬂmq =Hc:v‘v-=l
e
feeon
ﬂ,“‘ et an oo ") JJ
= (*

P15A: Mean performance on the
<ciance scele 0

) Adjust Bubble Size o

Opacity: ——\,

Russian Federat...
Rvanda

Samoa

San Marino.

520 Tome and
Saudi Arabia
Senegal

Serbia

Seychelles

Sierra Leone
Singapore

Sint Maarten (D...
Slovak Republic
Slovenia
Solomon Islands
Somalia

South Africa
South Sudan
Spain

S Lanka

St. Kitts and Nevis
st Lucia

St. Martin (Frenc...

image34.jpeg
acara

My School :) _ , .

A TA

Buckley Park College, Essendar_x. VK}

School slatement

Guiting all §h3t happens 31 Buckiey Park Colisge 15 alising the mission
pur communiy ‘Buckiey Park Cmge prepares s sugends fo be Yg treates
Qiscoveress and iveniats of the fuare. pasicpaling 35 r:s;nnsm and peesurtie
LHzens tethe ac ofajustand i, The shaved
walyes of honessy respelt vust iolevante. responshily, crealvity and determinalion
inform our daily acticns. Arpund 88D Studenis are largely S+dun bim Essendon 3na
né!g’mau‘mg Lommundes Thers are ahove sverags family inceme fevels. 308 of
studenis ncmesmfeﬁﬂgnsmsm‘memml&guagem%wsmm
D¥ETSS3I The largestiB0TE groups ase L Chingse and 2
marimising VOE resutts and thersfore BLCOMUNGES 0 030 mwmmhm&ym
course of cheies s digh onthe ¢ Y's agenda. p

iens Is alss 2 & inn A Salsct Eﬂkyﬁ&:e!eraied{ea'mg ¥ “
oper2ted for Six ¥22c5 In 2010 we vl complels 3 ssY evaluation ol proptess sice s
1ast srhenl revies and fevaion A ney KA niRn In? ha raminn nuRdeanim Vst

HAPLAN Reosults
Tne Mational Assesament Program - u_ﬁfacy and Humesacy (PAPLAM; 3ssesses at
stugenss mAvstralian sehools I Yeass 3.5 Tand @ Wit ihe NAPLAN wesete

‘The thart befow Sissisys averanse MAPLAN stores for sach gamain in 2008 and 2008,
The selected school's stores ase dispiayed in blue Alss DiSpiayed & Bverans Stores
o7 siaBstivally simifar sthaois and att Australian sthoels The cofoured bars moits
whether the selecied school's Stores are abovs {gresn) or below {fed) $ha oer s1os

e :
$29 n-g Functinen, omet

555
[[ey
-§48 . 532
590

s | eis

FCainemy wewm.m edianal

» Saleded schools awenagd
SE3 Satisicsh; simiiar senocls ewmge
ALL Aushizlian schools ausrags X
$8 Selectag sthoals 3usrags Is substentially shove fsse 3chasls” sarage
F] Selested schools 3vataga is above hass schasly” swsrage
{1 Salestad schaols avarags is tlose to thass seno2E' Sver3gs
I3 Sstsclas achosis sverage Is below hiase schovis™ 2/8g%
Salacked athool's 2.er32s Is substantislly balow thess sthaels saiags i
} Stusent pepuishion bslow repating resheld g Su:dfn ‘:fkﬁg

1 waarleeinottasted ' Sactoror system webske: :
VRO *L:?e Raurtar

How taintarprat this chant
Sefusled schosls
B
t

