North Keppel Island Environmental Education Centre

Supportive School Environment Policy

RATIONALE

A Better Future – Together we can.
This policy is established on the belief that effective teaching and learning will occur if appropriate relationships are developed. In a Supportive School Environment students are encouraged to reach toward an acceptable level of ‘maturity’ and also accept responsibility for their own behaviours.

It is acknowledged that the behaviours of visiting students, visiting staff, and centre staff are affected by a wide array of societal values and beliefs, all of which impact on the development and establishment of a supportive school environment in different ways. Each individual has personal rights and also responsibilities which affect the nature of their relationships with others and the behaviours they demonstrate within this environment.

There is a recognised joint responsibility between the individual (and their family) and the education system for each child’s development. It is acknowledged that the education system has a responsibility to systematically plan for learning experiences that further develop attitudes, values and beliefs that are in accord with those generally accepted in our society. These attitudes, values and beliefs are best addressed when they are encouraged within an effective and supportive school environment.

CODE OF SOCIAL PRACTICE:

North Keppel Island Environmental Ed Centre is an ever changing community of people working towards similar educational outcomes. Adherence to a code of social practice is integral in assuring the well being of each member of the community and the protection of the total environment. Each member of the community has a responsibility to themselves and other members of the community to ensure the achievement of educational outcomes.

1. Respect: All individuals have the responsibility to respect themselves and others ensuring strengths are valued and individual needs are met at all times.

2. Safety: All individuals have the responsibility to act safely and reasonably in order to maintain a physically and emotionally safe learning environment.

3. Participation: Individuals have the responsibility to participate in the programme to the best of their ability to ensure that maximum benefit is gained by them as individuals and for the group as a whole. The centre has a responsibility to provide all students with the opportunity to participate at their own level..

4. Cooperation: Individuals have the responsibility to cooperate with others to assist in the efficient functioning of the programme and the enjoyment of all participants.
OUTCOMES: In addressing issues of Equity and thus ensuring that fair and equitable practices are emphasised, the Centre acknowledges the following intended outcomes:

Whilst at NKIEEC students will be:

1. provided with learning experiences within an organisational structure that supports their individual goals and enhances their development intellectually, physically, socially, and emotionally;

2. be supported as individuals with their own specific needs recognised;

3. provided with a learning environment which is conducive to work and learning for all;

4. given the opportunity to develop a feeling of ownership and belonging;

GUIDELINES:

1. Processes enabling and encouraging personal choice are emphasised and supported;

2. Student participation in learning experiences follows ‘Challenge by Choice’ methodologies;

3. Teaching and learning experiences model action-consequence strategies wherever possible

4. Each student group is staffed with at least one registered, competent teacher committed to taking responsibility for the care and development of attitudes in a manner appropriate to the group;

5. Learning experiences and sequences are designed to foster the specific ideals of the visiting school’s Supportive School Environment Program;

6. Effective communication between staff, students and parents enables the appropriate sharing and acceptance of responsibility for each child’s well being and personal development ;

SUPPORTIVE SCHOOL ENVIRONMENT PLAN:

Centre procedures and behaviours that reflect and enhance the Supportive School Environment are guided by the vision and values espoused within the School Planning Overview 200.

· Is what I am doing promoting the best interests of students?

· Is this the very best I can do?

· Do I encourage an understanding of relationships between self, others, and the world?

· Do I respect the right of individuals and groups to be treated equitably?

· Do I promote the use of collaboration and consultation in my dealings with others?

CONCLUSION:

The Supportive School Environment Plan identifies the nature of North Keppel Island Environmental Education Centre’s support role. The learning experiences within the centre’s program bind the staff and students together as a community and enable students and staff to grow together and support each other.

Supporting Documentation

· NKIEEC Behaviour Management Plan (Attached)

· Ten frequently asked questions about child abuse (attached)

· NKIEEC Induction booklet for employment of new staff. (attached)

· Student Protection Policy -Education Queensland (stored in Admin)

Supportive School Environment Policy 2003 – 2005

