

Education

LMBR DEPLOYMENT AND TRAINING FOR SCHOOLS IN 2016

SRG Nirimba Conference
30 October 2015

ACKNOWLEDGEMENT OF COUNTRY

2016 DEPLOYMENT TO SCHOOLS

- Principals Networks paired for training
- Centred on primary schools and Schools for Specific Purposes ...first
- Structured face to face training for SAS Staff and principals
- Supported with quality training materials and Quick Reference Guides
- Locally based and locally led by your colleagues as members of local deployment teams

DEPLOYMENT APPROACH

- **Pre-deployment activities:** commence 8 weeks before Schools Training starts
- **Network Launch:** minimum 6 weeks before Schools Training starts; Principals and SAMs
- **Train-the-Trainer:** Local Deployment Team intensive training
- **Schools Kick-Off:** Directors, Principals and SAMs
- **Schools Training:** 10 weeks, 1 x SAM and 1 x SAO per school and the principal
- **Post Go-live:** post go-live support for schools

THE LOCAL DEPLOYMENT TEAM (LDT)

Leader is a principal (on higher duties as a CEO)

4 SASS members as Training and Deployment Officers (on higher duties)

One LDT per two Principals Networks

An Administration Support Officer and 2 Technical Support Officers

LDT ROLES AND RESPONSIBILITIES

The LDT will be responsible for the following:

- Attending a 4 week intensive **Train-the-Trainer** course
- **Delivering** training to the schools within their networks – 15 days for SASS, 5 days for principals
- Ensuring that all schools understand the change and complete the required **readiness activities**
- Providing support to the **School Implementation Teams**
- **Providing** local support during and following a Go-Live
- Identify and manage **risks and issues** with schools as they arise
- Managing the **technical readiness** of the local training room and the deploying schools' hardware

RECRUITMENT OF LOCAL DEPLOYMENT TEAM

- Will be done at the local level via an Expression of Interest
- Process will be managed by Directors PS NSW and local principals
- Intended to take place in Term 1, 2016 for Group 3
- Is an opportunity for career development

SCHOOLS TRAINING

What training is scheduled?

- SAS Staff – 15 days training over 10 weeks (3 days per fortnight)
- Principals – 5 days training over 10 weeks (1 day per fortnight)
- 20 relief days per school will be provided

Where will training be held?

- In training rooms in the 'local' area set up to LMBR requirements

CASCADED TRAINING

LMBR trainers train LDT

LDT trains selected school participants

Principals and selected SAS Staff share training
with other school staff

Post 'go live' support

PREPARING FOR TRAINING

How can a school prepare for training?

- Identify who (i.e. SAS Staff) will attend training
- Identify relief requirements for SAS Staff during training
- Identify any SRG or LSLD (online course) pre-deployment training requirements
- When training dates are allocated make sure these are in your calendars

Where do I find help during training?

- Your principal
- Your Local Deployment Team (once on duty)

DEPLOYMENT SCHOOLS TRAINING SAS STAFF

DEPLOYMENT SCHOOLS TRAINING PRINCIPALS

TRAINING TECHNIQUES THAT WILL BE USED

Practice Scenarios

- Supports system training
- Share knowledge with school staff

Instruction Manuals and Support Documents

- Supports system training
- Self-access support material

Training System

- Replicates system training
- Safe practice environment

Reference Material

- Quick Reference Guides (QRG)
- Frequently Asked Questions (FAQ)

System Training to LDT

- SAP – end to end training
- SALM – end to end training

HOW IS TRAINING ORGANISED?

- Training is organised around your current Principals' Network
- Schools in each network will be allocated to a training group. There will be 3 groups per network.
- SASS – will attend training for 15 days over a 10 week period
- 2 days in one week; 1 day in the next...ie: 3 days/fortnight
- Principals will be trained as a separate group
- You will know well in advance which days and dates are your training days
- You need to attend all 15 days of your training – and remain in the class allocated to you for the entire training period

WHAT CAN WE DO NOW?

Activities to help with deployment

ACTIVITIES TO HELP ...

SASSPA and SASS Reference Groups

- Critical partners for LMBR in preparing and building the capacity of our SAS staff
- Vital to supporting our SAS Staff through the changing educational landscape
- Partnerships between SASSPA and SRGs with LMBR will help with the transition from the old to the new systems

WHAT CAN WE DO NOW?

With your principal....

- Develop an understanding and the capabilities of the SAS team
- Discuss how the team will function when the LMBR change occurs
- Plan for succession of roles and responsibilities
- Plan professional learning for the team to prepare for the changes of LMBR

Do we have enough casual SASS available to relieve?

WHAT CAN WE DO NOW?

With your colleagues...

- Develop/enhance communities of practice
- Network with other schools
- Participate in SRG professional learning courses
- Participate in Local Schools Local Decisions professional learning courses
- Listen, consult, encourage, set goals
- Discuss ways that local schools might share limited pools of causal SAS Staff

WHAT (ELSE) CAN WE DO NOW?

Participate in professional learning

- Microsoft Excel skills
- Video conferencing, Adobe Connect, Bridgit
- How to use two screens
- Change management and leading change
- “Being a presenter” courses
- Updates on software – eg: how do I add attachments
- Using technology with confidence

WHAT (ELSE) CAN WE DO NOW?

Ensure for a smooth transition from the old to the new:

- Look at suppliers in OASIS...who is missing an ABN? A postcode? A phone number? Every supplier needs an email address.
- Look at equipment in OASIS... are room numbers entered against equipment items? Are you using AMS room numbering?
- Scan Court Orders, AVOs and Health Care Plans

BUT WAIT...THERE'S MORE.....

- **PLAN** for the change that is coming
- **TALK** with your team and gauge how they are feeling about the change
- **LISTEN** to your team and seek support and help if needed
- **SHARE** your tips, skills and expertise with your colleagues
- **ALLOW** yourself to feel uncertain, a little nervous and a little unsure

Education

THANK YOU

Questions?

