PROPOSED REGIONAL PATHWAYS STRATEGY

For endorsement by the Pathways Strategy Group

	Attainment/Achievement

	School Specific
	Current strategy proposed for regional expansion
	Cost
	Additional/Proposed strategy
	Cost

	Increase of 4% of students in the upper two bands of NAPLAN in all domains

	CSIRO P-3 Science with Indigenous Perspectives Program – using literacy as a tool and learning the literacy required for science
	Program management salary
	· Linking secondary students doing the Certificate II and III in Active Volunteering and the Ready Reader Program (Volunteering Qld) to work with students in primary schools to support literacy.

· Linking to school partnership brokers to implement mentoring in schools program.

· Linking to volunteer tutors program. (TAFE)
	Program management salary

	Increase of 3% of students at or above NMS

	
	
	
	

	Greater than 80% of selected schools show improvement in NAPLAN results in selected areas
	
	
	
	

	Increase of 1% of students meeting the four Senior Schooling measures:

	% of students awarded a QCE by end of yr 12
	Increasing qualifications OP students are able to gain through:

· Accounting Pathways Program

· Justice Pathways Program

· Graphics Pathways Program

Further development of qualifications:

· Indigenous Healthy Communities Program

· Certificate II in Active Volunteering

· Certificate II in Sustainable Science (Career Start)

· Certificate II in Water Operations
· Development in Certificate III Conservation and Land Management for Indigenous Science Program
· Connection of VET 12 qualifications (identified through skill shortage/government priorities) from school offerings eg Cert I in IT (year 8/9) → Cert II in IT (year 10) → Cert III in IT (year 11/12)

Increasing post schooling and SAT opportunities

· Partnering with Training to develop effective industry forums (engagement mechanisms)
· Partnering with Training to enhance student preparation for SATs
· Develop strategic alliances with industry to maximise direct employment pathways

	· Program management salary

· Course and resource development

· Consultancy

· TRS to lead and pilot schools
	· Promote flexible learning models to schools to enable student access to opportunities

· Establishment of a Regional RTO

· Development of Certificate III in Active Volunteering.

· Development of Certificate IV in Active Volunteering

· Development of dual Certificate courses eg Certificate III in Business and IT, Certificate III in Volunteering and Community Work

· Customising learning resources and training and assessment strategy for specific cohorts eg Refugees, Pacifica students, Aboriginal and Torres Strait Islander
· Continuation of development sustainable industry partnerships

· Work with individual schools to enhance SAS subjects through alignment of VET qualifications eg Kelvin Grove State College and Cert II Textiles
· Promote flexible learning models to schools to enable student access to opportunities eg SATs

	· Program management salary

· Course and resource development

· RTO establish-ment costs

· TRS to pilot schools

	
	% of yr 12 OP/IBD-eligible students with OP 1-15 or an IBD
	
	
	
	

	
	% of yr 12 students awarded a Senior Statement and awarded a VET qual
	
	
	
	

	
	% of Yr 12 students who are completing/completed a SAT or awarded – QCE, IBD, VET qual
	
	
	
	

	Regional

	Halve the gap between Indigenous and non-Indigenous student reading, writing and numeracy achievements (by 2012)
	CSIRO P-3 Science with Indigenous Perspectives Program – literacy as a tool

	
	Development of Certificate III in Literacy specifically for Indigenous young people
	· Program management salary

· Consultancy support

	Ensure all Yr 9 students complete the English, maths and Science QCATs
	Schools under the direction of the EDSI engage appropriately with QCATS as required by departmental expectation
	
	
	

	1.5% increase in whole cohort of students studying an Asian language in Year 8 by February 2011

	No current strategy
	
	· Promote access to Asian language subjects outside the school through BSDE and/or develop ‘hub’ delivery models. This will involve development of Independent Learning Centres in schools and mentoring support.

· Liaising with Asian Community groups to promote Asian languages in the school and create mentoring opportunities

· Link to universities for mentoring support and awareness raising of importance of Asian language.

· Link to EQI and promote ‘volunteering’ opportunities for International students. These opportunities linked to Certificate/ Academic outcome.
· Development of sister school/teacher exchanges etc arrangements
	· Program management salary

· TRS for schools

· Consultancy support

	0.5% increase in whole cohort of students studying an Asian language in Year 9 by February 2011

	No current strategy
	
	
	·

	0.5% increase in whole cohort of students studying an Asian language in Year 11 by February 2011

	No current strategy
	
	
	·

	Maintain or increase percentage of students exiting year 12 with a LOTE

	No current strategy
	
	
	·

	1% per year growth in QCE and VET (Cert II and above) attainment for Year 12 students.
	Increasing qualifications OP students are able to gain through:

· Accounting Pathways Program

· Justice Pathways Program

· Graphics Pathways Program
· Mapping of Diploma Computer Aided Drafting (Senior Graphics and delivery of additional competencies) – pilot 2010 – What is this program known as? Mapping is the action.

Further development of qualifications:

· Indigenous Healthy Communities Program

· Certificate II in Active Volunteering

· Certificate II in Sustainable Science (Career Start)

· Certificate II in Water Operations
· Development in Certificate III Conservation and Land Management for Indigenous Science Program
· Connection of VET 12 qualifications (identified through skill shortage/government priorities) from school offerings eg Cert I in IT (year 8/9) → Cert II in IT (year 10) → Cert III in IT (year 11/12)

Increasing post schooling and SAT opportunities

· Partnering with Training to develop effective industry forums
· Partnering with Training to enhance student preparation for SATs
· Develop strategic alliances with industry to maximise direct employment pathways

· Apprenticeship evenings

	· Program management salary

· Course and resource development

· Consultancy

· TRS to lead and pilot schools
	· Promote flexible learning models to schools to enable student access to opportunities

· Establishment of a Regional RTO

· Development of Certificate III in Active Volunteering.

· Development of Certificate IV in Active Volunteering

· Development of dual Certificate courses eg Certificate III in Business and IT, Certificate III in Volunteering and Community Work

· Customising learning resources and training and assessment strategy for specific cohorts eg Refugees, Pacifica students, Aboriginal and Torres Strait Islander
· Continuation of development sustainable industry partnerships

· Work with individual schools to enhance SAS subjects through alignment of VET qualifications eg Kelvin Grove State College and Cert II Textiles
· Promote flexible learning models to schools to enable student access to opportunities eg SATs

	· Program management salary

· Course and resource development

· RTO establish-ment costs

· TRS to pilot schools

	90% of Year 12 students complete a SAT, QCE, IB or VET qualification.
	
	
	
	·

	% of Yr 9 students with a long suspension or exclusion accessing an alternative education program achieving national minimum standards for literacy and numeracy

	No current strategy
	
	· Development and delivery of Certificate III in Literacy competencies (this qualification based on the Australian Core Skills framework)

· Delivery of the Cert I → III in Access to Work and Training as a progression to meeting minimum standards
	· Program management salary

· TRS for schools

· Consultancy support

	

	Retention/Engagement

	

	1% per year growth in apparent retention for Years 10-12

	More engaging curriculum developed -
· Accounting Pathways Program

· Justice Pathways Program

· Graphics Pathways Program
· Healthy Futures Program (need blurb in the program explanations re Healthy Futures rather than this: Certificate III in Allied Health and associated certificates)

Development of new qualifications:

· Indigenous Justice Pathways Program

· Certificate II in Active Volunteering

· Certificate II in Sustainable Science (Career Start)

· Certificate II in Water Operations
Alternate school sites established

· ACE (Everton Park SHS)

· REAP (Bracken Ridge SHS)
· Transition Centre (Brown Plains SHS)

· Challenge & Change (Coorparoo Secondary College – semester 1 2010)
Pregnant and Parenting Program

· Program developed to support in-school student engagement in learning options through flexible arrangements (youth workers coordination - Ipswich)

· Consideration for expansion beyond current area
Hymbah Yumba

· Flexi school for young people in contact with the juvenile justice system. 13 – 17 years through referral. 2009 intake of 46 students at Buranda location. 1-4 staffing ratio.
· Communities contribute youth worker, location and other in-kind
Transitions Programs
University partnership to support student aspirations barriers for access of students with future tertiary pathways opportunities– co contribution
· Expanding Horizons (USQ&UQI)
· UQ Nursing program

· UQ Deadly Pathways
· USQ – Tertiary Prep Program
· GU – GUMURRII Centre
Program Access

· Travel support (Ipswich & outer areas)

· Local area context

· Vocational Placement support for Year 11-12 Trade TAFE Programs (Ipswich)

Community Education Counsellor (CEC) Refugees

Rock and Water Program - Ipswich

Bremer TAFE Year 10 Program

134 students planned 2010 to attend Bremer TAFE in non-assessable programs (Term 3). It is recommended that students also undertake work experience in Term 4 prior to enrolling in Year 11 & 12 Programs. No.s less in 2010 due to reduced VRG allocation to school students.

	$5,000 (ACE)

$70,000

(REAP)
$25,000
(Transition Centre – Sem II 2010)
Coorparoo Secondary College – Cost unknown
Youth worker wage plus on-costs x2 (AO4)

Specialised teacher (youth detention centre) plus support worker

$131k off set by regional contribution

$10,000

$20,000

Part of $40,000

Part of $40,000
	· Create new courses and new learning experiences by linking school curriculum to local industry and community activity eg link to Fitzgibbon Development to create real life learning opportunities connected to curriculum and VET quals

· PD for teachers

· Australian Research Council Linkage Grant with Region as partner to research effectiveness of service learning as a teaching strategy to connect with disengaged young people
· An extension of the local area P&PP as an outreach model through expanding inter-agency connections for young people seriously at risk eg school refusal, mental health, drug & alcohol and parenting youth

· Partnership negotiation

· Review of regional contributions to consider multi access budget eg indigenous, refugees, behaviour, SWD, mental health, children in care, transition funds

UQ ‘Early Years’ Experience
Griffith Program

USQ Engineering
ACU IT/ Business Pathways

Continuing budget requirement

Continuing budget requirement

Vocational Placement support – build school capacity to deliver student placement through allocated funds

Building a sustainable model to deliver the Rock & Water program across the region through DET workforce for 2011

	· Program management salary

· TRS for schools (curriculum development/workforce PD/Lead School coordination/program review)

· Consultancy support (External agency expertise)

Additional youth workers as per identified need (youth worker cost)

Costing and contribution review

TRS & PD costs

	Greater than 70% of schools achieving individual attendance targets (set by PMRB)

	No current strategy
	
	
	

	100 % of students on long suspensions or exclusions have access to an educational program or are engaged in alternative education programs

	· Re-engagement project with NEYON (Northside Youth Organisation Network)

· School Refusal project with Community Connections

· Alternate school sites – ACE, REAP, Transition Centre, Coorparoo Secondary College, Hymbah Yumba
	
	· Consult with SGOs to share and build knowledge, develop process for working together

· Red Cross to develop alternate school site for new building in Valley in 2011
· Partnership with Edmund Rice Foundation and inter-agencies

	· Program management salary

· Consultancy support

	% of compulsory aged students excluded from a school or all schools in a district who are subsequently re-enrolled in a full-time education program
	No current strategy

	
	· Link to community organisations to develop a model for a community based approach
· Social Enterprise hub as a meaningful way to re-engage, and link to Cert II/III Active Volunteering
· Partnership with Edmund Rice Foundation and inter-agencies

	· Wages for a Community Liaison officer

· Program management salary

	% of compulsory participation phase students excluded from a school or all schools in a district who are subsequently re-enrolled in a full-time education program or training

	Links with Training Qld, DEEDI, The Smith Family and Worklinks (Partnership Brokerage), Brisbane Youth Service and Boystown (Youth Connections)
	
	
	

	Accountability/Capacity Building

	All schools have programs in place to identify and meet the needs of gifted and talented students

	· Diploma of Accounting as part of a ‘Virtual Business Pathways School’

· Legal Studies Pathways Project (Cert IV Justice Admin)

· Links to University schools programs
· Links to TAFE diploma programs

· Links and coordination of industry and pathway related programs (eg Solar Car Challenge, UAV challenge, REA)

	
	· Continue to develop articulation arrangements with TAFE and Universities eg direct entry.

· Expand offerings in higher level vocational and tertiary qualifications in school sector eg Degree, Diploma

·
	

	P-10 Australian Curriculum implemented in accordance with system-level expectation

	No current strategy
	
	
	

	50% of schools include nutrition, sun safety, physical activity and drug & alcohol education their health education program
	No current strategy
	
	Link to certificate qualification or literacy requirements for QCE
	Program management salary

Consultancy

Resource development

	100% of Year 12 students complying to CPR for life in schools (T&L)

	No current strategy
	
	Regional RTO can be provider – reduced costs and consistency across region

	Program management salary

	School satisfaction of parents of students with a disability is greater than 86%

	Certificate outcomes and pathways
Bremer TAFE SWD Program
280 students per year attend Bremer TAFE in non-assessable programs. (10 students per class x 7 classes per term).

	Part of $40,000
	· Increase pathway opportunities through capacity building in schools around Cert qualifications eg teachers deliver Cert I in Horticulture.

· Build linkages with post-schooling support agencies for employment and training.

· Create social enterprise opportunities that contribute to
 Cert outcomes

	· Program management salary

· TRS for schools

	100% of schools have clear processes for managing absenteeism in line with SMS PR 029

	No current strategy
	
	
	

	40% of schools are embedding EATSIPS

	No current strategy
	
	
	

	100% of schools have an approved Responsible Behaviour Plans for Students which has been reviewed within the last three years

	No current strategy
	
	
	

	100% of schools have current SDA data published on their school website

	No current strategy
	
	
	

	100% of schools have a wellbeing framework including pastoral care and social and emotional learning

	No current strategy
	
	Link to certificate qualification or literacy requirements for QCE
	· Program management salary

