Walk to School 2015[image: image1.jpg]‘\7 VicHealth

 Project Plan
July 2015 – December 2015

Walk to School 2015[image: image2.jpg]\7 VicHealth

 Project Plan

July 2015 – December 2015

The Walk to School Project Plan is a detailed work plan to help you consider how you will deliver on the three requirements outlined in the funding guidelines. The Project Plan must be completed and submitted as part of your Walk to School 2015 application. VicHealth will not accept Walk to School 2015 funding applications without a complete Project Plan.

The Project Plan has six sections:

1. Key Information

2. Project Plan

3. Budget

4. Progress Report

5. Final Evaluation Report
6. Appendix: Example Project Plan

The first three sections of the Project Plan must be completed as part of the funding application. Sections four is to be completed and submitted to VicHealth in August 2015 and section five is to be completed and submitted to VicHealth at the end of the funding.

As part of this Project Plan, you will need to provide the following:

· strategies to achieve each requirement by:

· describing what local issues you have considered by proposing these strategies

· describing why these strategies will work for your local area

· providing details on the activities you plan to develop and implement as part of Walk to School 2015

· measurable objectives for each of your strategies

· a proposed budget for your planned activities.
If you have any queries about your Walk to School 2015 funding application and/or Project Plan, please email walktoschool@vichealth.vic.gov.au
Section 1: Key Information

You must complete Section 1: Key Information before submitting your application to VicHealth.
	Council name:
	

	Q1: How many primary schools are in your local government area?

	

	Q2: Did your council receive Walk to School funding in 2014?

	

	Q3: If yes to Q2, how many primary schools submitted data?

	

	Q4: How many primary schools do you aim to have registered and participating in Walk to School 2015? (Note as part of this funding, you are required to invite all primary schools in your local area to participate in Walk to School 2015. We expect councils to increase the number of schools registered within their LGA from year to year.)

	

Section 2: Project Plan
You must complete Section 2: Project Plan before submitting your funding application to VicHealth. Leave the status column blank. The status column will be completed during section four and five later in the year.
	Requirement 1
Promote Walk to School to the local community and encourage primary schools to register and participate

	Strategies to achieve the requirement

(What will you do?)
	Measurable objectives for each of your strategies

(How will you know if you have succeeded?)
	Status
(Enter ‘Achieved’, ‘Partly achieved’ or ‘not achieved’ from the drop down box below)

	
	
	
	Choose an item.

	
	
	
	Choose an item.

	
	
	
	Choose an item.

	
	
	
	Choose an item.

	
	
	
	Choose an item.

	Requirement 2

Run local Walk to School engagement activities with participating schools throughout October 2015

	Strategies to achieve the requirement

(What will you do?)
	Measurable objectives for each of your strategies

(How will you know if you have succeeded?)
	Status

(Enter ‘Achieved’, ‘Partly achieved’ or ‘not achieved’ from the drop down box below)

	
	
	
	Choose an item.

	
	
	
	Choose an item.

	
	
	
	Choose an item.

	
	
	
	Choose an item.

	
	
	
	Choose an item.

	
	
	
	Choose an item.

	Requirement 3

Deliver local initiatives to support ongoing active travel by primary school aged children

	Strategies to achieve the requirement

(What will you do?)
	Measurable objectives for each of your strategies

(How will you know if you have succeeded?)
	Status

(Enter ‘Achieved’, ‘Partly achieved’ or ‘not achieved’ from the drop down box below)

	
	
	
	Choose an item.

	
	
	
	Choose an item.

	
	
	
	Choose an item.

	
	
	
	Choose an item.

	
	
	
	Choose an item.

	
	
	
	Choose an item.

Section 3: Budget

You must complete Section 3: Budget before submitting your funding application to VicHealth. Include actual costs for activities undertaken and costs for staff time required.
	Activity
	Cost

	Funded activities

Include all items that will be delivered using the Walk to School 2015 funding

	
	$

	
	$

	
	$

	
	$

	
	$

	
	$

	Subtotal of Walk to School funding (up to $10,000 ex. GST)
	$

	Any additional funding or in-kind support

If the Council or other sources will contribute to Walk to School activities by providing additional funding or in-kind support, please include details here. E.g. in-kind printing by council, or prizes donated by local businesses.

	
	$

	
	$

	
	$

	Total Walk to School expenditure

(Please total the Walk to School Funding PLUS any additional funding or in-kind support)
	$

Section 4: Progress report

Do not complete this section until August 2015. All progress reports must be submitted to VicHealth by email to walktoschool@vichealth.vic.gov.au

To complete your progress report, you need to:

· Revisit Section 2: Project Plan and complete the status column with ‘Achieved’, ‘Partly Achieved’ or ‘Not Achieved’

· Provide further details of each requirement in the space below; and

· Complete the opportunities and challenges question below.
	Q1: Provide further details of each requirement in this space. This should include what funded activities are underway and what funded activities have not yet started.

	

	Q2: In a few short bullet points, describe any opportunities and challenges have you experienced during Walk to School 2015?

	

Section 5: Final Evaluation Report
Do not complete this section until the end of the funding.
To complete your final evaluation report, you need to:

· Revisit Section 2: Project Plan and complete the status column with ‘Achieved’, ‘Partly Achieved’ or ‘Not Achieved’

· Complete a Certified Financial Acquittal using the template on the VicHealth website
· Complete the questions below; and

· Provide any supporting documentation
	Q1: Describe your achievements throughout the Walk to School funding, referencing any strategies you listed in Section 2: Project Plan:
(Examples include organisational factors (e.g. culture, structure), resources (financial/physical/human), management support, community engagement, expertise, etc.)

	

	Q2: Describe any challenges you had throughout the Walk to School funding, referencing any strategies that were partly achieved or not achieved from Section 2: Project Plan.
(Examples include organisational factors (e.g. culture, structure), resources (financial/physical/human), management support, community engagement, expertise, etc.)

	

	Provide supporting documents such as:
· Attach copies of all materials developed using your Walk to School grant, e.g. flyers, local media releases, screen shots of web content, etc.

· Attach evidence of your Walk to School activities, e.g., photos, examples of council strategies, plans that have been informed by your local activities etc.

Appendix: Example Project Plan

This section provides you with an example of how to complete section two: Project Plan.

	
	Strategies to achieve the requirement

(What will you do?)
	Measurable objectives for each of your strategies

(How will you know if you have succeeded?)
	Status

(Enter ‘Achieved’, ‘Partly achieved’ or ‘not achieved’)

	Requirement 1
Promote Walk to School to the local community and encourage primary schools to register and participate
	Example 1:

Promotional video

· A promotional video will be developed for Walk to School 2015 to increase buy-in from some of our local schools.

· The video will include students who participated in Walk to School 2014, tips from parents/guardians and crossing supervisors to encourage schools to register for Walk to School 2015.

· The Council will place this video on our website and will also ask each primary school to add this video to their websites.
	Example 1:

Promotional video

· By 1 September 2015, the Walk to School promotional video will be finalised, placed on the council website and the video link will be distributed to each local school.

	This column is to be completed at the end of the project.

	
	Example 2:

Poster design competition

· A poster design competition will be developed to promote Walk to School 2015 as we have run similar competitions with schools in the past and have received positive feedback from students.

· The competition will be promoted to all primary Schools in local area with the aim to get children excited about Walking throughout October.

· The winning entry will be published in the local Leader newspaper, displayed around schools and the winner will receive a Walk to School branded pedometer as a prize.
	Example 2:

Poster design competition

· By 15 August 2015, a Walk to School poster from the poster design competition will be announced and published in the local Leader newspaper. The winning poster will then be distributed to all schools to promote Walk to School 2015.

	This column is to be completed at the end of the project.

	
	Example 3:

News articles

· Our council will develop promotional news articles to be published in our local paper, primary school newsletters and on our website.

· These articles will then be translated into Cantonese and Greek due to the high portion of schools in our local area with Cantonese and Greek speaking parents and guardians.
	Example 3:

News articles

· By 10 July 2015, four Walk to School promotional news articles will be developed and sent to translation services.

· By 25 July 2015, all four news articles will be translated into Cantonese and Greek.

· By early August 2015, all four news articles will be published in all primary school newsletters, the local paper and on the council website.

	This column is to be completed at the end of the project.

	
	Strategies to achieve the requirement

(What will you do?)
	Measurable objectives for each of your strategies

(How will you know if you have succeeded?)
	Status

(Enter ‘Achieved’, ‘Partly achieved’ or ‘not achieved’)

	Requirement 2
Run local Walk to School engagement activities with participating schools throughout October 2015

	Example 1:

Collectible cards/booklet

· Collectible cards are popular with our local schools. We will develop a suite of collectible cards to be used as an incentive for students to participate in Walk to School.
· Each time a student walks throughout October, they will receive a collectible card from the school crossing supervisor.

· The student/s from each school with the highest participation rate will win a scooter.
	Example 1:

Collectible cards/booklet

· By end of August 2015, the suite of collectible cards and the booklet will be developed and printed
· By early September, all crossing supervisors will be provided with the collectible cards and an information pack about the competition.

· By 2 November, the winning students will be announced via the council website and the scooters will be distributed.
	This column is to be completed at the end of the project.

	
	Example 2:

Healthy breakfasts

· Within our local area, low social economic status and food insecurities are known issues.

· Each participating school will be provided with funding to host a Walk to School healthy breakfast.

· The breakfast aims to encourage participation in our local area.

· The breakfast will include fruit, toast and pancakes.
	Example 2:

Healthy breakfasts

· By mid-September 2015, all schools will be provided with funding to host a Walk to School healthy breakfast.
· By 25 September 2015, all schools will inform council with the date of their healthy breakfast.

· By end September, council will publish all school healthy breakfast dates on their website and social media channels.

· By 31 October 2015, all schools have hosted a Walk to School healthy breakfast.
	This column is to be completed at the end of the project.

	
	Example 3:

School register competition

· The first 10 schools in our local area to register for Walk to School 2015 by 15 September will receive a council funded and organised ‘Walking event’.

· This event will include an all-school walk around the oval on the day of the event, a healthy breakfast, and spot prizes for students.
	Example 3:

School register competition

· By 16 September 2015, the first 10 schools to register will be notified as a winner.

· By mid-October 2015, all ten ‘walking events’ will have occurred and a write up of each event will be on the council website.
	This column is to be completed at the end of the project.

	
	Strategies to achieve the requirement

(What will you do?)
	Measurable objectives for each of your strategies

(How will you know if you have succeeded?)
	Status

(Enter ‘Achieved’, ‘Partly achieved’ or ‘not achieved’)

	Requirement 3
Deliver local initiatives to support ongoing active travel by primary school aged children

	Example 1:

All year-round Park and Walk options

· On average, primary school aged children in our local area have to travel over 20kms to get to school.

· We will establish year-round Park and Walk options for a selection of school to promote active travel to school.

· These Park and Walk options will be selected by the safest route to school e.g. has descent footpaths and light pathways and will be 1km from each school.

· Each school will organise a champions to facilitate each Park and Walk e.g. a teacher and or parents/guardians will walk with students from that point.

The Park and Walk options will be clearly signed and promoted with location and time to each local school and through the school newsletters.
·
	Example 1:

All year-round Park and Walk options

· By November 2015, all Park and Walk options are mapped by council and signs are developed.

By January 2016, all Park and Walk options are up and running.

·
	This column is to be completed at the end of the project.

	
	Example 2:

Local walking maps

· We will develop printed pocket size local walking maps to continue to promote active transport in our local area after Walk to School 2015 has been completed. This is due to feedback from the community about needing to identify safe routes to school.

· We will work with local schools and the community by hosting a workshop to collate information about safe routes.

· A local walking map will be created highlighting the safe routes to each school in this local area.
	Example 2:

Local walking maps

· By 1 November 2015, council will host a workshop to collate safe route information from local schools and the broader community.

· By 30 November 2015, a local walking map will be approved and sent to a print company.
· By 10 December 2015, the printed local walking maps will be distributed to all schools, libraries and community centres.
	This column is to be completed at the end of the project.

	
	Example 3:

Assess walkability and develop action group

· By creating and implementing an online survey, we will assess walkability in our local area by sending these to local primary schools and the broader community via our website.

· We will develop an action group consisting of council members, teachers, supervisor crossing staff and parent/guardians.

· This group will assess the results of the online survey and will recommend to council any identifiable actions and/or improvements.

· Council will then assess these actions and will pick at least three to implement before the end of 2015.

	Example 3:

Assess walkability and develop action group

· By 1 October 2015, the online survey will have been created and sent to all primary schools and placed on council website.

· By 10 October 2015, the action group will have been established and have organised to meet during first week November 2015.

· By end October 2015, the online survey will have closed and results will be ready for discussion.

· By second week November 2015, the action group will provide council contact with actions/improvements in time for council meeting on 16 November 2015.
· By 31 December 2015, council will implement at least three actions to improve walkability in local area.

	This column is to be completed at the end of the project.

1

