


Mercy Education

OUR CHARTER AS A MERCY SCHOOL

The aim of all Mercy schools is to be true to Catherine McAuley, the foundress of the Sisters of Mercy, who wanted first and foremost for her schools to live and to teach the Good News revealed in Jesus Christ. Our commitment to Catherine's vision as a lens through which to embrace the Gospel message inspires our schools to strive for inclusive and safe environments, excellence in learning and student success.

Our Charter as a Mercy School

Central to the mission of Mercy Education is an unequivocal commitment to fostering the dignity, self-esteem and integrity of young people and providing them with a safe, supportive and enriching environment.


1. WE ARE A FAITH-CENTRED CATHOLIC SCHOOL IN THE MERCY TRADITION INSPIRED BY CATHERINE McAULEY

- We model the values of compassion, justice, respect, hospitality, service and courage in the way we teach and relate to others in living mercy
- We foster a passion for social justice
- We care for the young and vulnerable and value cultural diversity
- We are witnesses to our school community and to the wider community of the school's Catholic identity
- The faith life of our school is practised in prayer and liturgy; evident in our commitment to religious education, faith formation and engagement in social justice activities; and lived out in the day-to-day activities of school life

2. OUR SCHOOL LEADERSHIP IS VISIONARY AND SHARED

- The Board and the school leadership team share an inspiring educational vision and enables practical measures for its realisation
- This vision ensures that our school is open and accountable; undertaking rigorous risk assessments; setting challenging targets for improvement; sharing, recording and reporting information about performance; and using evidence to inform improvement strategies
- Our leaders are committed to modelling, developing and maintaining a child-safe culture in all aspects of school life
- Staff exercise careful stewardship of the school's resources with a focus on both excellence and equity and ensuring that the school environment is friendly, welcoming, safe, supportive and well maintained
- We nurture staff development, providing opportunities for faith formation, reflective practice and professional learning


5. WE VALUE THE ENGAGEMENT OF PARENTS AND THE WIDER COMMUNITY

- We maintain positive, open and productive relationships with our Board, the College Advisory Council and the parent community
- We welcome and value the active engagement of parents and carers in their children's learning and promote feedback opportunities
- We seek ways to enhance and support student learning and wellbeing by partnering with parents and families, parishes, local businesses and community organisations as well as other education and training institutions
- Our codes of conduct provide guidelines on expected behaviours, roles and responsibilities for staff, students, parents, volunteers and the wider community for working and engaging with children

Mercy Education Limited has a zero tolerance for child abuse and is committed to compliance with all relevant legislation and guidance including:

Children and Young People (Safety) Act 2017 (SA)
Child Safety (Prohibited Persons) Safety Act 2016 (SA)
Ministerial Order 870 (Vic)
National Child Safe Organisation Principles (all States)
National Catholic Safeguarding Standards (all States)

4. WE FOSTER OUR STUDENTS' GROWTH AS COMPETENT, CONFIDENT, INDEPENDENT YOUNG ADULTS

Our students experience physical and online learning

Our teachers are skilled in using instructional teaching

stimulating and inclusive

environments and education programs that are innovative,

together with teamwork, research, problem-solving and self-

directed learning that develops students' critical thinking,

skills to ensure that they are employing the most effective,

self-awareness and responsibility for their own learning

Our teachers continually update their knowledge and

research-based, evidence-informed teaching practices

- Our priority is our students' safety, protection and wellbeing
- Our students' school experience builds confidence, initiative, independence and a determination to contribute and succeed
- Our students are safe, secure and informed and participate in decision-making processes including child protection protocols
- Our students are respectful and considerate of the rights and circumstances of others and have a sense of service to others and care for the earth
- Our students are diverse, adaptable and resourceful and understand the importance of self-discipline, hard work and doing one's personal best
- Our graduates are equipped to thrive in a challenging, dynamic and technologically advanced world


Mercy Education


MERCEDES COLLEGE Perth, WA 1846


SACRED HEART COLLEGE Kyneton, VIC 1889


ACADEMY OF MARY IMMACULATE Fitzroy, VIC 1857


MOUNT LILYDALE MERCY COLLEGE Lilydale, VIC 1896


SACRED HEART COLLEGE Geelong, VIC 1860


ST JOSEPH'S COLLEGE Mildura, VIC 1906


EMMANUEL COLLEGE Warrnambool, VIC 1872


OUR LADY OF MERCY COLLEGE Heidelberg, VIC 1910


CATHERINE McAULEY COLLEGE Bendigo, VIC 1876


ST BRIGID'S COLLEGE Lesmurdie, WA 1929


ST ALOYSIUS COLLEGE Adelaide, SA 1880


SANTA MARIA COLLEGE Attadale WA 1937


ST ALOYSIUS COLLEGE North Melbourne, VIC 1887

PUBLISHED JULY 2021

720 Heidelberg Road, (PO Box 5091), Alphington Vic 3078

Tel: +613 9490 6600 ■ Email: contact@mercy.edu.au ■ www.mercy.edu.au

