Work plan for the Healthy School Policy
in the 20xx/xx s.y. (Template)
1. Objective：
The objectives of the Healthy School Policy (HSP) are to help students develop healthy lifestyles, positive attitudes and values, practical life skills and refusal skills to resist temptation, etc.

2. Four elements of the HSP：
· Develop a management and organization system for health matters
· Foster a healthy school environment
· Develop students’ healthy lifestyles
· Identify students who may need help and put in place a referral system

 3. Implementation of the HSP：
[bookmark: _GoBack]Leaders：_____________
Members：_____________ , _____________ , _____________ , _____________, _____________ and _____________
Responsibilities：
· Coordinate the health issues within the school
· Ensure all school members are aware of and support the HSP
· Review and evaluate the policy regularly to refine the policy by formulating a mechanism

4. Work plan for the HSP (exemplars)：
	Element
	Strategies/Work
	Time Scale
	Success Criteria
	Methods of Evaluation
	People in charge

	a. Foster a healthy school environment

	To organize half-day on-site anti-drug teacher training course
	7/11/201x
	80% of teachers considered that the course could enhance their anti-drug knowledge
	Questionnaire
	Guidance and discipline team

	b.
	To disseminate the health messages, enhance the communication and parenting skills for the parents through newsletters (include anti-drug parent newsletter for parents) and talks
	Throughout the school year
	80% of parents considered that the newsletters and talks could enhance their parenting skills
	Questionnaire
	Home-school cooperation team

	
	To organize a caring campus week
	11/201x
	80% or above of students and teachers considered that a caring campus week could build a caring culture among the students
	Questionnaire
Observation
	Counselling team

	
	
	
	
	
	

	Element
	Strategies/ Work
	Time scale
	Success criteria
	Methods of evaluation
	People in charge

	c. Develop students’ healthy lifestyles
	To organize a healthy lifestyles week, include lunchtime stall games, physical assessment, display boards for exhibitions, talks/ workshops
	5/201x
	80% or above of students and teachers considered that healthy lifestyles week could strengthen the healthy messages among the students
	Questionnaire
Observation
	Healthy school team

	
	To organize anti-drug talks/ workshops/ dramas for students
	12/9/201x
(Form 1 to Form 3)
19/9/201x
(Form 4 to Form 6)
	80% of students considered that talks/ workshops/ dramas could enhance their anti-drug knowledge
	Questionnaire
Observation
	Counselling team

	
	
	
	
	
	

	
	
	
	
	
	

	Element
	Strategies/ work
	Time scale
	Success criteria
	Methods of evaluation
	People in charge

	d. Identify students who may need help and put in place a referral mechanism
	To assist and plan for the follow up support for students with academic, emotional and behavioral problems, discipline masters/ mistresses in different forms, discipline masters/ mistresses and class teachers have meetings regularly
	Throughout the school year
	70% of teachers stated that the meetings could identify and assist students who need help
	Viewing the minutes of meeting
Questionnaire
	Guidance and discipline team

	
	
	
	
	
	

	
	
	
	
	
	

