[image: image1.jpg]ORIA Education

State and Training

Government

International Student Program – Attendance Compliance Procedure Template
This form is to be used by schools to ensure that international students satisfy minimum Visa attendance requirements (refer to Visa Condition 8202). For more information, schools can also refer to the Attendance Policy in the ISP Key Policies document.
	Attendance Checklist

	Date:

Student ID:

Student Name:

School Name:

	To assist the student to meet attendance requirements, the school undertook the following actions:

	Stage 1 (If attendance falls to 90 per cent)
· Student’s attendance was monitored on a regular basis

· Student reminded about the importance of maintaining visa conditions

· Student counselling sessions organised to address issues affecting attendance

· Parents advised of attendance issues in writing

· Homestay hosts advised of attendance issues

	Stage 2 (If attendance falls to 85-90 per cent):
· Student placed on a School Contract

· Intervention strategies implemented (i.e. after school help, counselling, sign in register etc.) which include:

· Parents advised of attendance issues in writing and a translated copy of the School Contract and intervention strategy sent to them

· School Principal/Assistant Principal advised of attendance issues

·

	Stage 3 (If attendance falls to 80-85 per cent)
· Student placed on a Final School Contract

· Further student counselling sessions organised to address issues affecting attendance and intervention strategies implemented which include:

· Parents advised of continued attendance issues in writing and a translated copy of the final School Contract and intervention strategies sent to them

	Stage 4 (If attendance falls below 80 per cent - DIBP visa requirements breached)

School advises IED and attached the following evidence:
· Attendance record per Term (International Student Attendance Summary Report Template)

· Evidence of Academic Performance (if required)

· Student Semester Reports

· Interim Reports

· Teacher statements

· Copies of letter(s) sent to parents (translated if necessary) notifying of impending student non-compliance

· Summary of intervention strategies implemented

· International Student Welfare and Compliance Record template

· Copies of school contracts

· Other___

	I __the Principal of ___________________________________ am satisfied that the student was afforded every opportunity to improve their attendance percentage above the minimum requirement. Thus having failed to respond to our compliance procedures, the student should now be reported to DIBP for visa non-compliance and an Intention to Report letter should now be issued (add when this form is sent to IED).

	Principal’s Signature: __ Date: __________

[image: image1.jpg]