
Indigenous Strategy
2020-2025

SCHOOL OF ENGINEERING,
DESIGN AND BUILT

ENVIRONMENT

ACKNOWLEDGEMENT
OF COUNTRY

With respect for Aboriginal
cultural protocol and out of
recognition that its campuses
occupy their traditional lands,
Western Sydney University
acknowledges the Darug,
Eora, Dharawal (also referred
to as Tharawal) and Wiradjuri
peoples and thanks them for
their support of its work in
their lands (Greater Western
Sydney and beyond).

COVER IMAGE:
CHRIS EDWARDS
SWIMMY CREEK
MIXED MEDIA ON LATVIAN LINEN
100 CM X 145 CM
2010
WESTERN SYDNEY UNIVERSITY ART COLLECTION
IMAGE REPRODUCED BY PERMISSION OF ARTIST

3

Indigenous
Strategy for School
of Engineering,
Design and Built
Environment

Strategic Outlook and Vision

Our vision is to contribute to
the University’s 2020-2025
Indigenous Strategic Plan
pursuit of teaching, learning
and research excellence by
transforming and contributing to
the Indigenous Australians. The
School’s Indigenous Strategies
aim to consider some of the
opportunities for improving
access and participation and
contributing to Aboriginal and
Torres Strait Islander communities
in meaningful ways. Our stepped
approach is to determine short,
medium and long-term priorities
towards increasing Indigenous
access, participation and success,
and then moving towards system
development and leadership
opportunities.

The strategy consists of seven
key strategic objectives of
Indigenous engagement which are
drawn from the WSU Indigenous
strategy 2020-2025.

1 Indigenous Students

2 Indigenous Employment

3 Indigenous Research

4 Indigenous Learning
and Teaching

5 Indigenous Engagement

6 Indigenous Leadership

7 Indigenous Cultural Viability
and Knowledge.

4

STRATEGIC OBJECTIVE ONE

INDIGENOUS
STUDENTS
School of Engineering, Design and Built Environment aims to provide opportunities for Indigenous
Australian students to learn and succeed in an environment that promotes Indigenous excellence.

This objective
aims to provide
opportunities
for Indigenous
students to learn
and succeed
at Western.
Furthermore, it
also provides a
place for them to
be supported in
both their academic
program and
careers during their
study at Western.
For those who are
interested in a
Higher Degree, the
school vision is to
promote research
to Indigenous
students.

STRATEGIC SCHOOL ACTIONS

01 Create aspirations and
establish an opportunity from
schools for the Indigenous
community to join our School.

02 Increase the student
enrolments for Indigenous
undergraduate and
postgraduate for the School,
especially female students as
they are under-represented.

03 Support and build the
capacity of Indigenous
students to improve retention
rate.

KEY SUCCESS MEASURES

The total enrolled Indigenous
students in 2021 is 1.5%.
Therefore, the school set the
target of 3% enrolled domestic
Indigenous students by 2025.

School has 1% of Indigenous
student completion. Target of
2% of completing Indigenous
student by 2025.

5

STRATEGIC OBJECTIVE TWO

INDIGENOUS
EMPLOYMENT
School of Engineering, Design and Built Environment targets to position the School as a place of choice
for Indigenous Australians to work in an environment that supports and nurtures their careers.

This objective
aims to increase
additional
employment
opportunities for
Indigenous staff
at the same time
offers a unique
service to support
Indigenous into
careers and walks
along with them
during their
employment
journey to provide
advice and
mentoring supports
to position Western
Sydney University
as a place of choice
for Indigenous
Australians to
work.

STRATEGIC SCHOOL ACTIONS

01 Continue to build the
proportion of Indigenous staff
within the school.

02 Offer Traineeships in the
School’s Professional
workforce for Indigenous
Australians.

03 Provide Professional
Development opportunities
targeting Indigenous staff
within the School.

04 Develop cultural awareness
training in conjunction
with the office of the DVA
(Indigenous Leadership).

KEY SUCCESS MEASURES

Currently School has 0.85%
Indigenous staff and the
targeted percentage for
Indigenous staff (academic and
professional) in the School is 2%
by 2025.

Create and maintain support
Indigenous leadership.

Establishment of an Indigenous
Award with Professional Bodies
such as Engineers Australia.

Ensure completion of cultural
awareness training package by
100% of school staff.

6

STRATEGIC OBJECTIVE THREE

INDIGENOUS
RESEARCH
School of Engineering, Design and Built Environment will develop the breadth and depth of Indigenous
Research with a vision to promote research that empowers Indigenous Australians.

This objective
aims increase the
partnering with
Indigenous people
in research with
a commitment to
Indigenous self-
determination at
the heart of what
we do. The School
will contribute to
the transformation
of the higher
education sector
by being a beacon
of Indigenous
best practice
and by setting
a high national
benchmark.

STRATEGIC ACTIONS

01 Support and increase
the quality and impact of
Indigenous research.

02 Continue to develop
partnerships and relationships
with external partners for
Indigenous scholarship.

03 Encourage staff members
to collaborate across other
schools working on the
Indigenous research.

KEY SUCCESS MEASURES

In 2021, there is no HDR
Indigenous enrolled in the
School. Therefore, School
targets to increase the HDR
Indigenous to 1% by 2025.

Establishment at 1% of total
external partnership, research
grants across multidisciplinary
within the school by 2025.

Increase at 0.5% of successful
Australian Research Council
grants in Indigenous research by
2025.

7

STRATEGIC OBJECTIVE FOUR

INDIGENOUS
LEARNING AND
TEACHING
School of Engineering, Design and Built Environment to ensures all students develop understanding
and knowledge about Indigenous Australians through the Graduate Attribute.

This objective aims
ensure all students
understand and
gain knowledge
about Indigenous
Australians
through the
Graduate Attribute
and also ensure
every program
has implemented
in Indigenous
Graduate Attribute.

STRATEGIC SCHOOL ACTIONS

01 Provide Cultural Awareness
training for staff and student
to develop the cultural
competence in the School.

02 Encourage staff work
collaboratively with
Indigenous people.

03 Working closely with
Badamani Centre for
Indigenous Education in
decision making.

04 Support sustainable increases
in Indigenous employment
through Aspire Program.

05 Provide scholarships
and support for remote
communities.

KEY SUCCESS MEASURES

Currently there are 11% of
overall Indigenous students
engaged in the Aspire Program.
Therefore, the School targets
50% Indigenous students
engage in the Aspire Program by
2025.

Tailored external collaborators
to help them provide more
employment opportunities to
Indigenous Australians.

Staff within the School is given
opportunity to develop their
understanding of Indigenous
culture in order to apply the
knowledge to their teaching
practice.

8

STRATEGIC OBJECTIVE FIVE

COMMUNITY
ENGAGEMENT
School of Engineering, Design and Built Environment promotes Western Sydney University as a place
that works with and for the Indigenous Australian community.

This objective aims
to promote Western
to Indigenous
communities
and provide
opportunities for
them across the
School’s future
initiatives. School
also commits
to building
collaborative
partnerships
with Indigenous
communities.

STRATEGIC SCHOOL ACTIONS

01 Initiate cultural training
opportunities for all existing
and new staff in collaboration
with the Office of PVC
Aboriginal and Torres Strait
Islander Education, Strategy
and Consultation.

02 Build the needs and interests
of Indigenous Australians into
relevant current and future
programs and initiatives.

03 Ongoing support and
participation in University
wide Indigenous Engagement
such as Heartbeat, Pathways
to Dream.

KEY SUCCESS MEASURES

Increase Indigenous community
engagement activities
throughout the School.

Work closely with the Badanami
Centre for Indigenous
Education as a new form of
communication across the
School.

Invite Indigenous elders as
speaker into our school events.

9

STRATEGIC OBJECTIVE SIX

INDIGENOUS
LEADERSHIP
School of Engineering, Design and Built Environment aims to provide leadership opportunities for
Indigenous Australians across staff, students and community throughout Western Sydney University.

This objective aims
to support and
provide leadership
opportunities
for Indigenous
staff, students
and communities
within the School.

STRATEGIC SCHOOL ACTIONS

01 Continue to actively engage
with external partners to
provide information to our
students that issues faced by
Indigenous.

02 Include an Indigenous
representative on the School’s
External Advisory Committee
(EAC).

03 Encourage and provide
opportunities to student
undertake the leadership roles
with in the School. (Student
representative at School
Academic Committee, School
Research Committee, etc).

KEY SUCCESS MEASURES

Increase Indigenous leadership
role 2% by 2025 within the
School.

Increase Indigenous
representation with in the
School in working groups and
committees.

10

STRATEGIC OBJECTIVE SEVEN

CULTURAL VIABILITY
AND KNOWLEDGE
School of Engineering, Design and Built Environment aims to build Indigenous cultural viability and
knowledge across Western Sydney University.

This objective
aims to raise
awareness on
Indigenous success
and culture.
Furthermore,
it also gives
Indigenous
graduates the
chance to develop
their capabilities
to work with and
for their people
and communities.
The objective
also promotes
well-being,
participation,
engagement and
achievement
among Indigenous
students and staff.

STRATEGIC SCHOOL ACTIONS

01 Evaluate and monitor
our Aspire Program for
improved quality standards,
student success and course
completion.

02 Build the Indigenous
presence across the School
by developing links with
Indigenous role models in
Engineering, Design and Built
Environment.

03 Create tailored pathways for
Indigenous students and staff
through capacity building
initiatives and programs.

KEY SUCCESS MEASURES

Acknowledge of the Country in
every formal School’s Meetings
and lectures.

Increase Indigenous student
participation in leadership
activities and roles using
student survey.

Increase representation of
Indigenous Alumni in School
committees and governance.

WESTERNSYDNEY.EDU.AU

Western Sydney University
Locked Bag 1797

Penrith NSW 2751 Australia

