[image: image1.jpg]

School Action Plan: Pacifika Students

Intention

To Improve educational engagement and attainment among Pacifika students in Metropolitan Secondary schools.

Goals

School

· Adequate statistical recording in areas of attendance, truancy, academic achievement, SDA, exclusions, cancellation of enrolments,

· Decreases in school violence and young offender behaviours

· Increased capacity to community and engage community/parents

· Increased post-school options and providers

· Increase in protective factors for Pacifika young people in schools

· Increased understanding of the barriers to educational engagement and attainment among Pacifika students

· Increased commitment to developing local and effective strategies to engage, retain and increase attainment among Pacifika students

· Awareness and assessment of basic literacy and English language fluency, support to develop linguistic capabilities among students where required

· Decreased numbers of Pacifika students with SDA, exclusions and cancellation of enrolment

Individual

· Increased regular attendance, decrease in truancy and unexplained absences

· Increased aspiration and active participation in developing future goals and career pathways

· Articulated pathways for all students into further training or employment following post-compulsory schooling

· Decreased representation in acts of physical misconduct, substance use and verbal misconduct in schools

· Supported pathways for training and tertiary education

· Improved literacy, numeracy and academic outcomes

· Improved basic interpersonal communication skills

· Support in understanding identity and healthy identity formation

Family

· Increased parental/carer school engagement, student support and understanding of Australian school environments and processes

· Increased understanding of financial responsibility for student education

· Increase in the value of education for young people among parents/carers

· Increase capacity to support homework

Community

· Increased ‘school ownership’ and sense of belonging among Pacifika students and their families

· Increased community-school engagement in formalised and informal interactions

· Increased value of education in community

· Increased collaborative work with NGOs, other government departments and community members with schools to address key issues affecting Pacifika young people (e.g. anger management and violent behaviours, identity formation, family conflict and breakdown, homelessness)

Existing strengths to build from

Individual

· Raised in a communal, family environment (often church involved also)

· Expectation of care for younger siblings and cousins, and for elders also

· Obligations to wider community which will sometimes encroach on personal independence

· Strong family bonds and familial expectations
· Security in the network of relationships
· Love of sport (especially rugby union, netball etc)

· Strong peer support networks
· Love of performance, dance and music
· Strong sense of faith
· Excellent and dedicated PLO and support staff
· Rich and proud cultural heritage and a strong sense of cultural belonging
· Competitive group players/team members
· Bi-cultural potential
· Many YP with kinaesthetic, right brain learning styles
· Excellent social and relationship building skills
· Optimism
Short-term goals and actions

School
	Goal
	Strategy
	Target group
	Desired outcomes
	Required resources/organisations
	Timelines

	Collection of accurate statistical data
	Distribution of Pacifika identifying sheet at enrolment
	Pacifika students and their famlies, all Metropolitan primary and secondary schools
	Data to direct DET and other government policy and expenditure for Pacifika YP
	DET and EQ staff
	T4, 2011 development for T1 2012 roll out

	Logging of accurate statistical data
	Inclusion of Pacifika identifying sheet on OneSchool
	Metropolitan primary and secondary schools
	Data to direct DET and other government policy and expenditure for Pacifika YP
	DET, OneSchool
	T1-2 2012

	Improving school-based action to improve engagement
	Formation of Pacifika Secondary School Principals Group
	Metropolitan secondary schools with
	Regional approach to duplicating best practice, generating enthusiasm and sharing information
	Principals of 12 involved secondary schools, RYSC
	T4 2011-T1 2012

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Individual
	Goal
	Strategy
	Target group
	Desired outcomes
	Required resources/organisations
	Timelines

	Improving aspirations
	Expose YP to future tertiary and career opportunities

Pacific Islander and Maori Student career Forums
	Yr 10-12 Pacifika students
	Improved aspirations and improved enrolment in tertiary and professional education
	Griffith University Widening Participation

Worklinks Ipswich Partnership Brokers
	October 15th, 2011

Annual

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Family
Community
Long-term goals and action

School

	Goal
	Strategy
	Target group
	Desired outcomes
	Required resources/organisations
	Timelines

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Individual

	Goal
	Strategy
	Target group
	Desired outcomes
	Required resources/organisations
	Timelines

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Family

	Goal
	Strategy
	Target group
	Desired outcomes
	Required resources/organisations
	Timelines

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Community

	Goal
	Strategy
	Target group
	Desired outcomes
	Required resources/organisations
	Timelines

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

[image: image2.jpg]Youth Support Coordinator Initiative

Key changes to the program

