VTPBiS Purpose Statement - Examples:

To enhance the capacity of our school to provide the best behavioral supports for students that maximize academic and social achievement.

The purpose of our school-wide PBIS team is to establish a climate in which appropriate behavior is the norm. We will get there through:

Outcomes: academic and behavior targets that are endorsed and emphasized by students, families, and educators.

Practices: interventions and strategies that are evidence based. Data: information that is used to identify status, need for change, and effects of interventions.

Systems: supports that are needed to enable the accurate and durable implementation of the practices of PBIS

Our PBIS Team's Purpose statement is:

To support optimal student achievement (academic and behavior) by utilizing a proactive systems approach for creating and maintaining a safe and effective learning environment.
The purpose of the PBIS Leadership Team is to build the capacity of our school to develop structures for teaching expected behaviors, create student behavioral and academic support systems, and apply data-based decision-making to discipline, academics, and social/emotional learning. Our Team promotes family and community involvement at all levels of implementation.

