
1

What Works.
The Work Program: CORE ISSUES 10

Using Personalised Learning Plans

What Works. The Work Program is a set of resources designed to help schools and those who work
in them improve outcomes for Indigenous students. The ‘Core issues’ series is an attempt to distil
some topic-based key directions for practical action.

This Core Issues paper aims to assist teachers and schools to deliver effective
personalised learning to Aboriginal and Torres Strait Islander students.
Personalised learning focuses on working with each student, in partnership
with student’s parents or carers, to develop a plan that maps a pathway
for students to achieve learning goals tailored to their developmental and
motivational needs.

Personalised learning plans (PLPs) are the way to do things, not an ‘add-on’.
It is important to integrate PLPs with teaching practice so teachers are able to
work smarter – not harder or longer.

We will look at good practice and key factors for success.

2

What is personalised learning?

Personalised learning recognises the individual
strengths, needs and goals of students and that
schools respond to these differences by tailoring
learning to meet each student’s developmental and
motivational needs.

Personalised learning is underpinned by an
expectation that all students can learn to high
standards, building on their personal strengths
and identifying areas of learning where students
can be extended or accelerated.

While factors that affect student learning are
also identified, the belief is that, given the right
teaching and learning conditions, Aboriginal and
Torres Strait Islander students will achieve the
same standards expected of all students.

Personalised learning is based on the expectation
that all students can learn to high standards,
provided the appropriate conditions are created. It
involves a commitment to identify each student’s
learning needs and then designing appropriate
teaching strategies so all students can achieve high
standards. Personalised approaches to teaching and
learning may include individual, small group or
whole class instruction. Personalising learning is the
core work of teachers.

Discovering and nurturing individual talents, as well
as identifying and addressing gaps in knowledge and
skills, is crucial to personalised learning. It requires
sound, precise information on student achievement,
targeted attention to specific needs, and regular
monitoring and reviewing student progress to
ensure high expectations and successful outcomes
for all students.

Personalised learning can also enhance student
motivation and engagement. Students become
engaged in learning when the experience matches
their needs. If educational experiences stimulate
student interest and result in success then this
engenders further motivation. This is further
enhanced when students have an active voice in the
personalised learning process.

Why use PLPs?

The planning involved in personalised learning supports
teachers in making teaching and learning explicit. When
you think about it, personalised learning is about good
evidence-based teaching practice for all students.

Aboriginal and Torres Strait Islander students should be
offered challenging and demanding learning linked to the
results of mainstream curriculum outcomes. However,
some may need different educational approaches, varying
levels of teacher support and extra time to achieve
unbiased results. Personalisation provides an education
that is tailored to the students’ learning and motivational
needs. Personalised approaches through PLPs can make a
positive contribution to Indigenous student outcomes.

Key beliefs and values underlying
personalised learning for Aboriginal
and Torres Strait Islander students

What Works believes in some sound fundamentals
that form the basis for improved Indigenous student
learning outcomes. These are important for personalised
learning. A central belief about learning is that the gap
in outcomes can be closed. It is acknowledged that while
a range of factors can affect the rate at which students
learn they are not justifications for students failing
to learn. Personalised learning requires establishing
goals and targets that raise expectations for Indigenous
students and addressing those factors that might impede
individual learning. In addition to the belief that all
Indigenous students can achieve high levels of learning
regardless of their backgrounds and starting points
some other fundamental What Works beliefs and values
include:

Indigenous students must be given respect•	

Indigenous student’s cultures and the relevant •	
implications of those cultures must be respected

Indigenous students must be taught well•	

Indigenous students must participate consistently.•	

These beliefs and values are similar to those described
by DEEWR in the Guide to developing Personalised
Learning Plans for Aboriginal and Torres Strait Islander
students:

2

3

Some key beliefs and values that should inform PLPs

Aboriginal and Torres Strait Islander students can perform at levels commensurate with the general •	
population.

PLP learning goals must be aligned with key mainstream learning outcomes.•	

PLPS should respect and value:•	

–	cultural differences;

–	each student’s Aboriginal and Torres Strait Islander knowledge;

–	each student’s responsibilities and obligations within their community.

	 Such respect ensures each student’s sense of Aboriginal and Torres Strait Islander identity underlines
PLPs and personalised approaches to learning. It also ensures that teaching strategies and resources for
personalised learning are culturally and linguistically inclusive.

PLP processes include family involvement and respects parents and caregivers as the first educators of •	
the students.

Where age-appropriate, students play an active role in the development of PLPs and their voice is clearly •	
represented in the plans.

What are PLPs?

PLPs map the pathway that a student needs to follow
to achieve learning goals at least commensurate with
standards expected for all students. PLPs describe a
clear destination for the student in terms of goals for
learning. They identify the potential obstacles that
might impede a student getting to their goals, and
chart a course through them. The DEEWR Guide to
developing Personalised Learning Plans for Aboriginal
and Torres Strait Islander students describes PLPs as
an active process:

They are usually developed by teachers, mostly in
consultation with students and parents, to identify,
organise and apply personalised approaches to learning.

To develop PLPs, teachers start with assessment and
diagnosis of a student’s learning. Teachers gather other
data about the student, including patterns of behaviour
and attendance; attitude to school (do they like it or
not); social skills; family background; and cultural
understandings. This is all collected and further discussed
during a meeting with the student, their parents/family
and other support people.

In developing the PLP, specific learning goals are
identified and clear strategies put in place to support
students to meet the agreed goals. The plan may also
consider and deal with issues in the student’s background
and school context that are affecting their learning. This
may lead to other goals focused on personal growth,
social skills and cultural achievements.

Some teachers and school systems across
Australia use ‘individual learning plans’, considering
them to be the same as PLPs. This paper focuses
on ‘personalised learning’ and not ‘individual
learning’, which can involve learning in isolation
from others. In many education systems, individual
learning or education plans are developed
specifically for students with disabilities or
identified learning difficulties. In addition to these
individual plans, personalised student plans exist
in various other forms across the nation. These are
generally designed to map pathways at the various
transition points during schooling, for example,
on entry to school. Career type plans are called
career, transition, pathways or aspirational plans
depending on the system. Behaviour management
plans are another form of plans developed for
individual student circumstances.

These all have some elements common to the
PLPs described in this paper. One thing that does
differentiate them is the timeframe for which goals
are written. Many schools combine the various
plans into one that has clear short and longer term
goals related to learning, and in secondary settings,
career aspirations and post-school pathways.

The PLPs described in this paper focus are
‘learning’ plans and focus on intended learning
described by state and territory curriculum and/or
the Australian Curriculum.

4

Key questions for developing a PLP

In essence, teachers, in conjunction with students,
parents/family and other support people, construct a
PLP for a student by answering four key questions:

Where is the student now?1.	

Where should the student be?2.	

How will they get to where they should be?3.	

How will we know when they get there?4.	

Where is the student now?

Identifying a student’s current level of learning
requires:

A detailed map of curriculum described in terms •	
of a developmental learning continuum with clear
descriptions of learning objectives and indicators
of student progress. These descriptions should be
those used for the general student population, such
as each state or territory‘s curriculum framework
and the Australian Curriculum. Other examples
include early years continuums such as First Steps
or more localised examples such as the Kimberley
Literacy Profile.

Integrating PLPs into the teaching and learning
cycle

Personalised learning is at the core of an evidence-
based teaching and learning cycle. Such a cycle consists
of using assessment data about each student’s levels
of learning, establishing goals and targets, planning
teaching and learning approaches, teaching, and then

Assessment of
student learning

Establishing goals
for learning

Teaching and
learning

Planning of appropriate
teaching strategies

assessing whether the new learning has been acquired.
Then the cycle begins again.

There are some key questions that inform the
development of a Personalised Learning Plan. These
questions correspond to stages of the teaching and
learning cycle depicted in Figure 1.

FIGURE 1: INTEGRATING PLPs INTO THE TEACHING AND LEARNING CYCLE

The use of accurate and timely assessment data to •	
know where each student is on the developmental
continuum being used – this identifies the point of
instruction where a teacher and others can support
and guide a student’s learning.

The use of multiple sources of assessment data •	
generated as close to the point of teaching and
learning as possible. Data from pre-testing, online
testing, and evidence collected from the classroom,
such as student work are needed to verify student
learning. Teachers may need to confirm their
judgments with colleagues using these multiple
sources of data.

Where should the student be?

Given the answer to the first question, what are the
specific learning goals and targets to support each
student’s development and progress toward reaching
or exceeding the standards described in the map of
curriculum?

It is important that students have a voice in identifying
these goals, and that they are confirmed in conjunction
with parents and/or carers.

5

A word about goals

The DEEWR Guide to developing Personalised
Learning Plans for Aboriginal and Torres Strait
Islander students distinguishes among long-,
medium- and short-term goals.

Long-term goals
describe what students should achieve at the end
of a school year or stage of schooling. While these
are key milestones in achievement, they are seen
as too far removed to provide motivation for many
young learners. Consequently medium-term and
short-term goals are needed to keep learning on
track and up to speed.

Medium-term goals
describe learning outcomes, essential learning
or learning standards that students are required
to achieve at the end of a unit of work, term or
semester. While vital in tracking progress towards
key milestones, such medium-term goals are often
outside the range and ability of a student’s thought

Some other factors that influence student learning
outcomes are highlighted in a 2009 ACER report.
The report identified three factors that were found
to significantly influence Indigenous students
reading performance: home educational resources,
engagement in reading and academic self-concept.
Eight factors were found to significantly influence
Indigenous students in Mathematics, including
self-efficacy, classroom disciplinary climate and
attendance.

As an example, a PLP might incorporate actions to
enhance home educational resources, how parents
can help at home and attendance to support
student capacity to learn.

How will they get to where they should be?

Answering this question requires knowledge of
the appropriate teaching responses at the point of
instruction, including when and how to use teaching
strategies and matched resources, and having the
classroom structures, routines, and tools to deliver
differentiated instruction.

The specific teaching strategies and resources need
to be focused on the actions learners need to do to
achieve the outcomes or goals described. Personalised
approaches to teaching and learning to address
identified gaps may include individual, small group or
whole class instruction, for example when identified
gaps are similar for a group of students. Strategies
should be culturally appropriate and linked to student
interests to encourage engagement and motivation.

Mapping a route also requires working to undo
barriers to learning, whatever their causes, including
fostering the best possible conditions for learning
with the help of parents, families, support staff and
community agencies.

processes as they proceed through schooling.
Nearer targets and goals are appropriate for
student motivation, guidance and direction.

Short-term goals
are very specific, short-term indicators of
knowledge, understandings and skills that
a student will need to get on their journey
to completing end-of-unit, term or semester
outcomes. They are the steps in the pathway on
the journey through the curriculum milestones.
Comprehensive diagnostic assessments frequently
offer more detailed data to establish more precise
goals and targets. These assessments often identify
specific gaps in student knowledge, understanding
and skills that must be dealt with for them to
achieve unit or term outcomes or objectives
(medium-term goals).

This paper is focused on the shorter-term goals.

How will we know when they get there?

This question prompts answers identifying evidence
that demonstrates the student has learned what was
intended, that the PLP goals have been met. The
evidence should be in the form of student actions
such as what they do, write, say, make, present. Some
systems describe these as success criteria – descriptions
written in language students understand and that they
may have contributed to.

66

What might a PLP look like?

There are a variety of PLP templates used in schools across the nation. While PLP formats will reflect local contexts
and State and Territory requirements one thing they have in common is space to answer the four key questions.

The following template is provided as a guide only..

Where is Christy now?

Christy is a Year 4 female student who attends a
government primary school in a large country town.
Just over half of the students in the school identify
as Aboriginal. Christy lives with both parents and has
one older and one younger brother at home. She also
has two older sisters not living at home. Her mother
identifies as Aboriginal. Before the introduction of
PLPs, Christy’s parents only connected with the
school when there were behaviour issues for her or
her older brother. Christy is proud to be Aboriginal and
actively participates in the school Aboriginal dance
and language groups. However, she does not have a
great deal of knowledge of her traditional culture. She
has a regular attendance record. She has a strong
interest in story writing, number strategies and times
tables, with writing, spelling and the publication of
texts her areas of strength. In the state-wide tests,
Christy achieved an overall band 3 for literacy, band 4
for writing and band 2 for numeracy. The band 2 result
was below what might be expected.

Where should Christy be?

Her mathematics teacher confirmed Christy’s current
numeracy levels through some online assessment
and examination of some of her work. The teacher
identified some issues with place value knowledge
and specifically in renaming three digit whole
numbers. A short list of goals was developed for
Christy’s PLP. One of these was improving her skills
with renaming, trading and bridging.

ANSWERING THE FOUR KEY QUESTIONS – A CASE STUDY

Student details Name, year level, etc.

Where is the student
now?

In this section the PLP should identify the student’s current learning on a pathway,
along with the evidence that supports that judgement.

Where should the
student be?

In this section the PLP should describe some specific learning goals to support the
student’s development and progress. These are specific, short-term indicators of
knowledge, understandings and skills that a student will need to get on their journey
to completing end-of-unit, term or semester outcomes.

How will they get to
where they should be?

In this section the PLP should describe specific teaching strategies, the resources
needed and how barriers to learning might be overcome.

How will we know
when they get there?

This part of the PLP should include
the specifically observable actions that demonstrate that a student has •	
achieved the intended learning;
a process and timeframe for monitoring, reviewing and revising each student’s •	
learning goals; and
the provision of feedback and self assessment of learning.•	

How will Christy get to where she should be?

The pathway to her goals was based on a general
teaching strategy to move from the most direct
concrete representation of number to the abstract
symbolic representation of number. Specific
teaching strategies included using MAB and
number expander activities to improve her skills
with renaming in a variety of ways, using one
number in each square of the Maths books to help
improve place value knowledge, some QuickSmart
sessions and working with Mathletics three to four
times a week at school and home with the teacher
monitoring her results. Some other students at
similar levels were grouped with Christy for some
classroom teaching focused on these strategies.

How will we know when she gets there?

Christy and the teacher talked about how they
would know when she had achieved her goals.
They decided that she would demonstrate her
success by achieving faster and more accurate
computer responses by using Mathletics Levels
1 and 2 and competing against other students or
the computer, and being able to estimate the result
of example such as – 234 ÷ 10 as 23. Her teacher
would base his judgments about learning on
observation in class, her bookwork and monitoring
her Mathletics results.

77

Developing and implementing PLPs at the whole school level: A checklist

The following checklist is designed to gauge where your school is in relation to the use of PLPs to improve
Indigenous student outcomes. Your answers will provide a broad picture of what’s working and what might need
attention.

AT OUR SCHOOL... YES PARTLY NO

there is an agreed belief that Aboriginal and Torres Strait Islander
students can perform at levels commensurate with the general
population

school leadership has provided clear guidance and ongoing
support for the school community in developing and
implementing PLPs

the local Aboriginal and/or Torres Strait Islander community is
involved in the development and implementation of PLPs

PLPS respect and value each student’s Aboriginal and Torres
Strait Islander culture and knowledge

PLP learning goals are aligned with key mainstream learning
outcomes

PLPs contain a section that identifies current learning on a
pathway, along with the evidence that supports that judgement

PLPs contain a section describing specific short-term learning
goals to support the student’s development and progress

PLPs contain a section describing specific teaching strategies,
the resources needed and how barriers to learning might be
overcome

PLPs contain a section describing how you will know when each
student’s learning goals have been achieved through specifically
observable student actions

student’s progress towards their learning goals is assessed and
reviewed regularly

the PLP process is viewed as part of day-to-day teaching and
learning

along with the student and his or her teacher, appropriate family
members or care-givers have been involved in the development
and monitoring and revision of the plan

the PLP process has made clear how parents and caregivers can
help the student learn at school and at home

where age-appropriate, students play an active role in the
development of PLPs and their voice is clearly represented in the
plans

professional learning support is provided for teachers so they are
confident in using PLPs

time is provided for teachers to engage with students in the PLP
process

time is provided for teachers to engage with other teachers in
discussing PLPs and student progress

This checklist is available for download at www.whatworks.edu.au > Forming Partnerships > Relationships > Personalised Learning Plans.

8

How to do it

There is no one best-way to develop PLPs in a school,
but the case study below provides practical advice
from a school that worked for them. The case study is
followed by a partly completed implementation plan
to illustrate each of the four stages. The planner is
based on the action planning template contained in the
What Works Workbook Ed. 3, and readers are referred
to this as a valuable resource. A fillable PDF version is
available from the What Works website.

A process for developing and implementing
PLPs at a whole-school level

Developing and implementing PLPs is most effective
when undertaken on a whole-school perspective,
rather than relying on individual teachers ‘going it
alone’. Each school’s context and stage of development
will determine the best approach suited to its
circumstances. As a general guide, development
and implementation of PLPs at a whole school level
involves four stages, as illustrated in Figure 2.

FIGURE 2: STAGES OF DEVELOPMENT AND IMPLEMENTATION

CASE STUDY: BUNINYONG PUBLIC SCHOOL

Buninyong Public School is situated in Dubbo, a
western New South Wales city of 60,000 people. It
is a K–6 school with approx 230 students, 60 per
cent of whom are Aboriginal.

Individual plans have been a feature of student
programs in this school for some time, particularly
focusing on improving attendance. They were
introduced initially as support plans and focused
on a student’s social, behavioural and emotional
needs to address attendance issues. However, they
differed from PLPs which provide a more holistic
approach to the child’s learning including strategies
used to achieve individualised goals and targets.

Consultation with staff and the community led
to the decision to introduce PLPs. The decision
included PLPs for both Aboriginal and other
students, in partnership with teachers, parents/
carers and the students themselves.

In developing a format for the PLP, staff collected
samples from other schools and worked in
consultation with the Schools in Partnership (SiP)
committee and local community. It was agreed
that the PLP would incorporate parent knowledge,
academic targets, strategies and social profiles,
and students’ strengths and weaknesses. An
attendance plan is attached to the PLP were
relevant.

The school has adopted a whole school approach,
involving teachers, parents/carers and students
to the implementation of PLPs. Communication
and relationship building has been a focal point for
the process. The Community Centre aspect of the

school operation served to engage parents more
directly with the school and ensure that they were
more comfortable with the school environment.

Communication with parents has been
diversified with the support of the Aboriginal
Education Officers (AEOs). Personal contact
has become a priority, with home visits, phone
calls and invitations to events used in addition
to communication through letters and the school
newsletter to keep families informed.

Each teacher has responsibility for conferencing
with the Aboriginal parents or carers throughout
the PLP process. The conference process focuses
on the positive aspects of the child’s development.
Goals and focus areas are negotiated and agreed
upon by all stake holders.

The PLP plans are monitored, revised and
evaluated by the principal and executive staff and
the SiP committee as part of the teaching and
learning process. Parents are kept informed as
their children’s learning needs arise, with some
parents needing to be contacted more regularly
than others, depending on the individual student
and their needs.

INITIATION DEVELOPMENT IMPLEMENTATION MONITORING
& REVIEW

9

A sample action plan for implementing PLPs on a whole school basis

Actions have been grouped into four broad stages. The sample descriptions are illustrative and have been taken
from pages 5–7 of the DEEWR Guide to developing Personalised Learning Plans for Aboriginal and Torres Strait
Islander students – A professional learning resource, January 2011.

SCHOOL GOAL*:
To improve Indigenous student literacy and numeracy outcomes

SCHOOL TARGET*:
100% of Grade 3 and 5 students at or above the NAPLAN National
Minimum Standard by 2014

STRATEGY*:
Implement Personalised Learning Plans (PLPs) for all Indigenous students

Action Description of key tasks Personnel Resources Respon-
sibility

Start
date

Finish
date

Milestones

Initiation Identify system or sector support
and guidelines for PLPs

Establish with staff the reasons
for PLPs

Consult with local Indigenous
communities about PLPs

Establish a PLP project
leadership/management team

School
Leadership
Team

System level
PLP guidance
distributed to staff
and discussed

Consultation
meetings happen
and decisions
noted

PLP team
established with
clear charter

Development Develop Implementation plan

Examine PLP practice in other
schools

Gather resources (eg,
assessments, sample templates,
sample PLP processes)

Organise school structures,
responsibilities, resources, time
for meeting and implementing
PLPs

PLP
management
team

PLP
implementation
plan developed
and agreed to

Implementation Teachers develop PLPs based on
the four questions listed on
page 6 of this document

First round of PLP meetings with
students and parents and other
appropriate people

Confirm the PLPs

Teachers

Monitoring &
review

Monitor student progress towards
specific learning goals using
observations and formative
assessments to update strategies.
Set new learning goals if required

Second round of PLP meetings

PLP
management
team &
Teachers

* Extracted from the School Strategic Plan

A template is available for download at www.whatworks.edu.au > Forming Partnerships > Relationships > Personalised Learning Plans.

10

Useful web links for PLPs

The DEEWR Guide to developing Personalised Learning Plans for Aboriginal and Torres Strait Islander students –
A professional learning resource, January 2011 contains some valuable resources about PLPs including appendices
on:

setting learning goals for the PLP;•	

teaching strategies useful for personalising learning; •	

engaging Aboriginal and Torres Strait Islander students Frequently Asked Questions.•	

The guide and website of supporting materials is available at

Conclusion – Success factors

The following success factors have been shown to be supportive of the effective and efficient implementation of
PLPs and found to form a sound network to support implementation.

There is whole-school ownership of and commitment to PLPs.•	

Strong school leadership starts, drives and provides ongoing support for the school community developing •	
and implementing PLPs.

Teachers are committed to ‘Closing the Gap’ for Aboriginal and Torres Strait Islander students.•	

A range of formal and informal diagnostic assessment tools is used to profile each student and to inform the •	
development of their learning goals.

S•	 pecific, measureable, achievable, realistic and time-bound (SMART) learning goals are well understood.

Targeted teaching strategies are developed to support students in meeting their learning goals. •	

Collaboration takes place with Aboriginal and Torres Strait Islander parents and carers, school support staff •	
and other relevant community agencies to plan for and support learning for Aboriginal and Torres Strait
Islander students.

Time allocation is provided for development of PLPs. •	

Implementation of PLPs is included in ongoing work of teachers and not seen as an add-on or extra duty.•	

There is provision of initial and ongoing professional learning support and resources for teachers in •	
developing and applying personalised approaches and PLPs.

References

DEEWR (2011) Guide to developing Personalised Learning Plans for Aboriginal and Torres Strait Islander students – A

professional learning resource, January 2011, Commonwealth of Australia, downloaded from
http://www.deewr.gov.au/Indigenous/Schooling/Pages/LitNum.aspx

De Bortoli, L J and Thomson, S (2009), The Achievement of Australia’s Indigenous Students in PISA 2000–2006, ACER,
Camberwell.

http://www.deewr.gov.au/Indigenous/Schooling/Pages/LitNum.aspx

11

12

What Works. The Work Program
The What Works materials are based on a three part analysis of the way teachers and schools generally
work to improve outcomes for Indigenous students.

Building awareness■■

Forming partnerships■■

Working systematically■■

The website (www.whatworks.edu.au) provides resources to support all of these.

The Workbook is the central support for targeted, systematic action.

The ‘School and Community: Working Together’ series supports the development of partnerships
between schools and their Indigenous communities.

The ‘Core Issues’ series, includes

Core Issues 1: Setting Up For Success■■ suggests ways in which schools might best be set up to
maximise success for Indigenous students.

Core Issues 2: Reducing Suspensions■■ explores positive alternatives to suspension and ways they can
be implemented in schools.

Core Issues 3: Literacy■■ explores questions about what it means to develop genuinely effective
literacy.

Core Issues 4: Numeracy■■ tackles important questions about the meaning and importance of
numeracy.

Core Issues 5: Student Engagement■■ discusses attendance, participation and belonging.

Core Issues 6: Boarding■■ looks at current practice in this small but growing area of Indigenous
education.

Core Issues 7: International Perspectives■■ is a report of the DEST/OECD seminar held in Cairns in
May 2007.

Core Issues 8: Education and Student Health: The Big Picture■■ looks at some of the health issues
affecting Indigenous students and the part schools and teachers can play in dealing with them.

Core Issues 9: Using Data to Close the Gap■■ is designed to help build the capacity of schools to take
action informed by evidence.

All these and other print materials are available for download through the ‘Publications’ link on the website,
where you can also sign up for What Works eNews, to keep in touch with the What Works project.

Experienced What Works consultants are available free of charge to work with schools on the materials.

What Works National Office, National Curriculum Services
PO Box 361, Abbotsford VIC 3067
p (03) 9415 1299 f (03) 9419 1205 e christine.reid@ncsonline.com.au

www.whatworks.edu.au

This publication is funded by the
Australian Government Department of
Education, Employment and Workplace
Relations through the What Works
Program.

The views expressed in this publication
do not necessarily represent the
views of the Australian Government
Department of Education, Employment
and Workplace Relations.

P
ub

lished
 July 2011. P

rinted
 b

y TO
TA

L P
R

IN
T

