SUGGESTED FORMAT FOR ACTION PLAN

Year _________
Our action plan is in two parts

1 Main Targets that measure our success in reaching our School’s Travel Plan objectives

2 Actions and Initiatives planned to help us work towards our objectives

1 Main Targets (A summary of the Objectives and Targets from the STP itself)
	Objective
	Target
	Target Date
	Progress

	Summary of objectives
Summarise the objectives from within your plan here

	Summary of Targets

It is important that each objective has a Specific, Measurable, Achievable and Realistic target.

Completing this section is a useful way of checking that you have set measurable targets for each objective

	Target Date for completion

It is important that each objective is Timebound.

	Space to make notes on progress, barriers that led to a target not being achieved and any new approaches identified as a result

2
Actions and Initiatives

(It is a good idea to create an action plan table for EACH of your STP objectives. You may prefer to use a similar format to your schools’ development/improvement plan, but if so it is important you ensure that all the information shown in red, as a minimum, is included)
OBJECTIVE:
E.g. Increase the proportion of children walking to school

TARGET:

E.g. Increase the proportion of children walking to school from 50% to 60% by summer term 2006

	Proposed Action
	Milestone Tasks

(Key tasks that need to be carried out to implement actions)
	Responsible Person
	Partners to consult / engage
	Target Date
	Success Indicator
(How you can measure / demonstrate that an action is complete)

	Progress

(Details of progress to date, useful information, barriers encountered etc)

	For example….
Set up Walking Bus

Participate in Walk to School Week

Provide covered waiting shelter for parents

	For example….
Contact Road Safety Unit for advice and Support

Identify possible routes

Recruit volunteers

Pilot route

Launch Bus

Structure Walk to School week into schools curriculum

Obtain walk to school week resources

Source appropriate funding (grant)

Identify suitable site

Install shelter

Monitor usage
	For example….
Mrs Smith

The Head

School Travel Plan Coordinator / Premises Manager
	For example
HCC Road Safety Unit

HCC Travel Plan Team

Local businesses for sponsorship
	For example..
December’05

Feb ‘06

March ‘06

March ‘06

April ‘06

May / October annually

March 31st ‘06

September

	For example…..
One Walking Bus established serving the school each morning. At least 10 children using the walking bus daily

All children invited to participate in W2SW

Parent waiting shelter installed on school property. Annual parent travel survey demonstrates it is used.
	For example….
Meeting held with RSU January ‘06

Registration form sent to HCC for October’06 W2SW

STP submitted to HCC 31st March, advice received that school will be receiving capital grant award

School Travel Plan – Action Plan Template Sept 06

Page 1 of 2

