

Final Report

The Victoria Institute

Associate Professor Kitty te Riele

JULY 2014

FLEXIBLE LEARNING PROGRAMS IN AUSTRALIA

PUTTING THE JIGSAW TOGETHER

Creative Commons Licence
This publication is licensed under a Creative Commons Attribution 3.0
Australia Licence.

Creative Commons Attribution 3.0 Australia Licence is a standard form
license agreement that allows you to copy, distribute, and transmit this
publication provided that you attribute the work. The reference for attribution
is below.

A summary of the licence terms is available from http://creativecommons.
org/licenses/by/3.0/au/deed.en.

The full licence terms are available from http://creativecommons.org/
licenses/ by/3.0/au/legalcode.

Please cite as: Te Riele, K. (2014). Putting the jigsaw together: Flexible
learning programs in Australia. Final report. Melbourne: The Victoria Institute
for Education, Diversity and Lifelong Learning

Address
Victoria University
City Queen Campus
300 Queen Street
VIC, 3000
Australia

Phone: +61 3 9919 5934
Email: victoria.institute@vu.edu.au

The research project Putting the Jigsaw Together was enabled by a large grant from the Ian Potter

Foundation. In addition to the Foundation’s financial support, I would like to acknowledge the input, trust

and endorsement received from Caitriona Fay and Alberto Furlan.

The project has also benefited very much from additional generous support from Dusseldorp Forum and

from The Victoria Institute through the Australian Government’s Collaborative Research Network.

Many people contributed to its successful completion.

From its conception, completing the project was supported personally and professionally by Professor

Stephen Crump and his commitment to enabling productive education and training for all young people.

For Phase 1, the eye for detail and perseverance of Erin Read were indispensable.

For Phases 2 and 3, special thanks are due to Dr Dorothy Bottrell and Dr Vicky Plows. They took major

responsibility for fieldwork, analysis and writing, well beyond the call of duty. In particular, they deserve

credit for most of the vignettes as well as much of the detailed case study reports (published separately).

Their enthusiasm and collegiality continue to delight me.

In addition, the following people made valuable contributions: Maggie Callingham (Phase 1), Esther Chan

(report proofreading), Hendrik Jacobs (report design), Luke Swain (analysis and draft writing), and Vida

Voncina (draft literature review).

Finally, the accuracy, comprehensiveness and richness of the findings owe much to the considerable

and generous assistance of people in state and territory education offices, networks of flexible learning

programs, and in our vignette and case study sites.

Acknowledgements

The Victoria Institute

About

Our research aims to build better learning for students from diverse and
disadvantaged backgrounds.

Led by Professor Roger Slee (Director), we aim to analyse, evaluate and
challenge education practices, curriculum and assessment.

Located in Melbourne, the Institute forms part of the College of Education at
Victoria University.

The Victoria Institute is a research institute with a focus on
inclusive education. We work with researchers, teachers,
communities and policy makers to improve educational
experiences and outcomes for all.

Figures and Tables ..10

Abbreviations ...11

Executive Summary ...12
1. Introduction ...14

1.1 The Research Focus .. 14
1.2 Types of Programs Investigated .. 15
1.3 Goals of the Research .. 16
1.4 Overview of the Project and Report .. 17

2. What Works and Why ...18
2.1 Significance of Flexible Learning Programs 18
2.2 Policy Landscape and Footprint ... 22

 National Partnership on Youth Attainment and Transitions 22
 Some Relevant Policy in Specific States and Territories 25
 Policy Focus: Discipline vs Learning ... 26
 Policies that Support Flexible Learning Provision 27

2.3 What the Research Literature Tells Us... 28
 Relevant Learning for a Better Future 28
 Respect and Wellbeing .. 29
 Community Connections .. 30
 2nd Chance or 2nd Best? .. 31

3. Provision of Flexible Learning Programs in Australia 33
3.1 Overview of Phase 1 .. 33
3.2 Findings ... 36

 Credentials and Activites .. 36
 Student Population .. 38

3.3 Summary of Phase 1 .. 40

4. Good Practice in Flexible Learning Programs44
4.1 Overview of Phase 2 and 3 .. 44
4.2 Valued Outcomes .. 48

 Better Futures .. 48
 Successful Learning ... 49
 Personal Growth and Wellbeing ... 50
 Recognition from Community ... 51
 Contribution to Community .. 52

4.3 Actions .. 54
 Create Meaningfull Learning Opportunities 54
 Provide Significant Support for Learning 56
 Build Genuine and Caring Relationships 57
 Provide Practical Support for Living .. 58
 Engage with Community .. 59
 Perform Relfection and Innovation .. 59

Contents

4.4 Principles ... 60
 Commitment to Each Student’s Needs, Interests and Rights.... 61
 Recognition that Every Young Person has Strengths 62
 Valuing Life and Learning as Meaningfully Connected 63
 Responsibility for Empowering and Transformative Education ..64

4.5 Conditions .. 65
 Flexibility .. 66
 Systematic Support and Resources ... 67
 Engaged and Knowledgable Staff .. 69
 Shared Vision ... 70
 Productive Partnership ... 71

4.6 The Framework of Quality in Flexible Learning Programs 72
 A Final Observation .. 74

5. Conclusions and Implications ..76
5.1 A Flexible Learning Sector ... 76
5.2 Financial and Social Returns on Investment 77
5.3 Overall Coherence and Alignment .. 79
5.4 Evidence for Success .. 80
5.5 Young People’s Input and Strengths .. 81
5.6 Staff as the Greatest Asset .. 82
5.7 Showcases of Innovation .. 83

References ...86

Appendices ..90

 Appendix I: Table of Vignette and Case Study Sites90
 Appendix II: Full Bibliography for Chapter 292
 Appendix III: Database Questions on the
 Dusseldorp Forum Website96
 Appendix IV: Example of a Completed Vignette100
 Appendix V: Implications for Difference Stakeholders102

(i) Flexible Learning Programs ... 102
(ii) Governments (local councils, state/territory

governments, federal government) .. 102
(iii) Business and Employers ... 103
(iv) Philanthropic Organisations ... 103
(v) Youth Representative Bodies

(local, state/territory and national) .. 104
(vi) Education System Authorities

(government and non-government) ... 104
(vii) Mainstream Schools .. 105
(viii)Further Research ... 105

Figures & Tables
Figure 3.1: Screenshot of website for accessing program database (map view) 35
Figure 3.2: Structures of flexible learning programs .. 36
Figure 3.3: Credentials ... 37
Figure 3.4: VET Industries .. 37
Figure 3.5: Program Activities .. 38
Figure 3.6: Age Groups .. 39
Figure 3.7: Program Target Groups .. 40
Figure 3.8: Example of finding a suitable program for a young person 41
Figure 3.9: Example of a webpage with detailed information .. 42
Figure 3.10: Example of finding a program with relevant expertise for an organisation 43
Figure 4.1: FQFLP: Overview of Key Dimensions .. 47
Figure 4.2: Valued Outcomes ... 48
Figure 4.3: Actions ... 54
Figure 4.4: Principles ... 61
Figure 4.5: Conditions .. 66
Figure 4.6: Framework of Quality Flexible Learning Programs (FQFLP): Full Details 73

Table 4.1: Overview of programs with vignettes (Phase 2) and case studies (Phase 3) 45

Putting the jigsaw together July 201410

Abbreviations
ABS: Australian Bureau of Statistics
ACE: Adult and Community Education
BSL: Brotherhood of St Laurence
CALD: Cultural and Linguistically Diverse
CARE: Curriculum and Re-Engagement
CCC: Canberra College Cares
COAG: Council of Australian Governments
COMET: Community Outreach Model of Education and Training
CVCAL: Community VCAL / Community Victorian Certificate of Applied Learning
DEECD: Department of Education and Early Childhood Development
DEEWR: Department of Education, Employment and Work Relations
DHS: Department of Human Services
DSF: Dusseldorp Skills Forum (since May 2014: Dusseldorp Forum)
EREA: Edmund Rice Education Australia
ESU: Educational Services Unit
FLC: Flexible Learning Centre
FLO: Flexible Learning Options
FYA: Foundation for Youth Australians
GDP: Gross domestic product
HOL: Hands On Learning
HSC: Higher School Certificate
ICAN: Innovative Community Action Networks
IT: Information Technology
LOTE: Language other than English
NAB: National Australia Bank
NESB: Non-English Speaking Background
OECD: Organisation for Economic Co-operation
PLP: Personal Learning Plan
RTO: Registered Training Organisation
SACE: South Australian Certificate of Education
SAS: Special Assistance Schools
SEDA: Sports Education and Development
SKYS: St Kilda Youth Services
SROI: Social Return On Investment
SSEP: Senior School Engagement Program
TAFE: Technical and Further Education
VCAL: Victorian Certificate of Applied Learning
VCE: Victorian Certificate of Education
VET: Vocational Education and Training
WAVE: Wirreanda Adaptive Vocational Education
YOTS: Youth Off The Streets
YOYO: Youth Options Youth Outcomes

Putting the jigsaw together July 2014 11

Putting the jigsaw together July 201412 13 EXECUTIVE SUMMARY

Executive Summary
The research for Putting the Jigsaw Together focused on the provision of education for disadvantaged

young people through flexible learning programs in Australia. The overall goal of the project was to both

assess and enhance the potential of flexible learning programs to contribute to marginalised young people’s

learning and wellbeing, as well as to national educational attainment and social inclusion goals.

Provision of flexible learning programs in Australia

The research developed an extensive and detailed database of flexible learning programs across Australia,

and made the data publicly available through a user-friendly website, hosted by Dusseldorp Forum: http://

dusseldorp.org.au/priorities/alternative-learning/program-database/

The research found:

• There are three broad structural categories of flexible learning programs: programs operating within

mainstream schools, programs operating within TAFE or ACE, and separate (stand alone) programs.

• Nationally there are over 900 flexible learning programs, educating over 70,000 students each year.

• About one-third of programs offer credentials at both junior and senior secondary level. Almost half

offer only junior secondary credentials and almost one-fifth only senior secondary credentials. About

half of the programs also offer accredited VET certificates across a wide range of industries.

• Almost all programs indicate they target young people who are at risk of non-completion and early

school leavers, reinforcing their shared mission of providing education opportunities for young

people who may otherwise miss out on crucial secondary schooling.

• The website assists young people (and their parents, youth workers and teachers) to find a program

that suits them, and enables flexible learning programs to learn about and from each other.

Good practice in flexible learning programs

The research analysed publicly available documentation from more than 20 purposely selected programs,

as well as conducting detailed fieldwork (observation on-site and interviews with various stakeholders) in

eight of those programs. This generated insight in how they work and the outcomes they achieve, and led

to the development of a model to understand flexible learning programs and support successful flexible

learning provision: the Framework of Quality Flexible Learning Programs [FQFLP]. The model has four key

dimensions representing the work of flexible learning programs: Valued Outcomes, Actions, Principles and

Conditions. The report argues:

• All the dimensions of the Framework for Quality Flexible Learning Programs are of relevance across

all flexible learning programs for marginalised young people. That is, all programs engage in specific

actions, informed by their explicit or implicit principles, aimed at achieving valued outcomes, and

enabled (or constrained) by certain conditions.

• Rather than mandating exactly what a flexible learning program should look like, the Framework for

Quality Flexible Learning Programs enables programs to apply it to their own specific context and

purposes. Diversity among flexible learning programs means they may place different weightings on

the specific aspects that are part of those dimensions (see below) and each of these aspects can be

operationalised in many different ways.

Putting the jigsaw together July 2014 1313 EXECUTIVE SUMMARY

• Specific aspects for Valued Outcomes achieved by flexible learning programs include:

 o better futures (through credentials and career pathways),

 o successful learning (academic achievement and engagement with learning),

 o personal growth and wellbeing (emotional, behavioural, social and health outcomes),

 o recognition from community (for programs, staff and students),

 o contribution to community (through volunteering as well as reduced costs).

• Specific aspects for Actions taken by flexible learning programs include:

 o create meaningful learning opportunities (curriculum that is relevant and individualised),

 o provide significant support for learning (enable young people to achieve successful learning),

 o build genuine and caring relationships (based on mutual respect, trust and care),

 o provide practical support for living (such as support with housing, transport, legal issues,

 health, meals, and childcare),

 o engage with community (including parents and carers, community agencies, and employers),

 o perform reflection and innovation (a commitment to continuous improvement).

• Specific aspects for Principles that underpin flexible learning programs include:

 o commitment to each student’s needs, interests and rights (aimed at a high quality education

 and involving attention for both wellbeing and learning),

 o recognition that every young person has strengths (finding and building on strengths),

 o valuing life and learning as meaningfully connected (learning happens in real-life situations),

 o responsibility for empowering and transformative education (commitment to an education that

 is genuinely enabling for young people).

• Specific aspects for Conditions that enable (or constrain) flexible learning programs include:

 o flexibility (in terms of curriculum frameworks and organisational regulations),

 o systemic support and resources (from governments, education systems and umbrella

 organisations),

 o engaged and knowledgeable staff (commitment, knowledge, skills and attitudes of all staff,

 including teachers, youth workers, tradespeople, and/or Indigenous workers),

 o shared vision (based on strategic leadership),

 o productive partnerships (including with local business and service providers).

Implications

The report concludes with implications for a wide range of stakeholders in relation to seven core issues:

• A Flexible Learning Sector

• Financial and Social Returns on Investment

• Overall Coherence and Alignment

• Evidence for Success

• Young People’s Input and Strengths

• Staff as the Greatest Asset

• Showcases of Innovation

As detailed in the report, flexible learning programs generate substantial benefits for individual young

people as well as for their communities and broader Australian social and economic imperatives.

14 Putting the jigsaw together July 2014 15 1 INTRODUCTION

This chapter outlines the focus and purpose of the research project presented in this report, titled

Putting the Jigsaw Together. Chapter 1 also provides commentary on terminology for this field of education

and training, an overview of types of programs included, and a synopsis of the chapters that follow.

1.1 The Research Focus
The research for Putting the Jigsaw Together focused on the provision of education for disadvantaged

young people through flexible learning programs in Australia. Drawing on the image of a jigsaw, the

research provides a meta-analysis of flexible learning programs in Australia, their outcomes and how they

achieve these; that is, what works and why. Based on previous research (by the lead researcher as well as

by others in Australia and internationally), the starting points for the research were that:

• Access to secondary school level education is a right for all young people.

• Education leads to valuable social and economic outcomes for both young people and society.

• Young people from disadvantaged backgrounds want the same opportunities for a successful life

as everyone else.

• Flexible learning programs promise insights into how to provide these opportunities for young

people who have not experienced the full benefits of schooling.

In the past few decades a wide variety of alternative educational programs have been developed in

Australia, aimed at re-engaging marginalised young people with education and enabling them to gain

secondary school credentials. These programs exist both within, and outside, mainstream schools. Such

programs are characterized by a shared vision of providing ‘enfranchising’ and inclusive educational

pathways for young people, who, for complex and varied reasons, are disengaged by mainstream

schooling. They recognise that mainstream approaches to school have not worked well for these young

people and, therefore, different approaches are needed.

“A wide variety of alternative educational programs exist both
within and outside mainstream schools, aimed at re-engaging
marginalised young people with education and enabling them
to gain secondary school credentials.”

Usually not included in this definition of flexible learning programs, are behaviour schools and suspension

centres (because these are attended by coercion rather than by choice) and schools based on alternative

philosophies such as Steiner or Montessori (because these do not primarily aim to serve disadvantaged

youth). The emphasis in flexible learning programs tends to be on catering for students in the 15-18 year

old age range, in part due to recent legislative changes to participation requirements for young people (see

Chapter 2.2), but this can extend several years younger and older than that.

INTRODUCTION 1

Putting the jigsaw together July 2014 1515 1 INTRODUCTION

Terminology in this field varies and is contested (see Te Riele, 2006a; 2012a). Programs may be referred

to as alternative education, second chance education, or re-engagement programs. One critique of

these terms is that they reinforce the status of such programs as on the margin of educational provision.

Therefore, this report refers to flexible learning programs, emphasising the innovation in pedagogical and

curricular approaches demonstrated through the flexibility of these programs. Their counterpart is referred

to as mainstream schooling. Although this term may be seen to reinforce the dominant status of traditional

approaches to secondary education, it is useful because of its common sense appeal as evidenced by

its widespread usage by young people and adults in flexible learning programs. Finally, the population of

young people in flexible learning programs is referred to as disadvantaged (since this is a commonly used

term in practice, policy and literature) and occasionally as marginalised or disenfranchised. These terms are

treated as largely synonymous, but in opposition to terms such as disengaged and at risk, since the latter

are more likely to carry ‘deficit’ connotations.

1.2 Types of Programs Investigated

This research for Putting the Jigsaw Together distinguished between three main types of program,

as outlined below:

1) Programs within mainstream secondary schools. These may take the form of electives, extracurricular

activities or as replacement of regular classes for part of the school week. These programs may not directly

lead to the attainment of educational credentials, but work to enable young people to learn and remain

engaged in their school. Major organisations supporting such programs include the Beacon Foundation,

Big Picture Education Australia, Clontarf Foundation, and Hands on Learning Australia. In addition, many

secondary schools have their own ‘in-school’ program, which may be individually developed or supported

through state government initiatives such as Links to Learning (in New South Wales) or the Senior School

Engagement Program (in Western Australia).

2) Programs within TAFE and Community Colleges. It is common for TAFE and Community colleges to

offer certificates in general education, ranging from a Certificate I in Access to Work and Training through

to the Year 12 equivalent Tertiary Preparation Certificate. Many of these courses were initially designed for

adults, but they increasingly cater for teenage students as well. Students can often be enrolled on a part-

time as well as a full-time basis. In addition, some TAFE and Community Colleges have developed specific

courses in general education for groups of disadvantaged young people. However, if these are offered as

a holistic, separate program (in a separate space, with a fairly stable cohort of students and staff, and with

relatively more face to face class time and other supports) they are included in the next category.

3) Separate alternative programs. These programs usually offer Year 9, 10, 11 and/or 12 education.

They include entirely separate schools that are registered/accredited in their own right, as well as separate

programs that are governed by a mainstream school, and separate programs in TAFE and Community

Colleges. The first set is most easily recognised as offering alternative or flexible education. Large networks

of such separate schools include Edmund Rice Education Australia (EREA) Youth+, Sport Education

Development Australia (SEDA), and the Flexible Learning Options (FLOs) within the South Australian

Innovative Community Action Networks (ICAN). Smaller clusters of schools include the Youth Off The

Streets (YOTS) schools (New South Wales), Melbourne City Mission Melbourne Academy, and Oakwood

Putting the jigsaw together July 201416

schools (Victoria). In addition, many separate schools are ‘one-off’ initiatives. Separate programs may also

be governed by a mainstream school: for example, Canberra College Cares (CCC), Tenison Woods College

Flexible Learning Program (FLP) and Wirreanda Adaptive Vocational Education (WAVE) program (see

Appendix I). Examples of separate programs governed by a TAFE College include Hunter Institute Skills for

Tomorrow and Northern Sydney Institute Youth Options Youth Outcomes (YOYO) (see Appendix I).

The diversity across and within these three types of programs is a strength, with programs able to adapt

to their own cohort of students and context. It is also, however, a drawback, as it hinders programs

from coming together as a ‘sector’ of flexible learning programs. They are often isolated, ad hoc, and

underfunded, and may have little time for reflection as a unit, group or community on what really works

and why. Fragmentation is also evident in research on flexible learning programs (which is mostly of a case

study nature) and in philanthropic funding (which tends to focus on supporting specific programs for a short

period and/or defined purpose). This fragmentation hinders professional development, communication,

quality assurance, and advocacy – therefore reducing the benefits each program can bring to young people

that could arise from better knowledge about other programs, given the diversity acknowledged and

welcomed above.

1.3 Goals of the Research

Putting the Jigsaw Together was initiated and funded in order to explore, report on, and begin to address

problems created by the fragmentation of flexible learning programs depicted above. The overall goal of

the project was to both assess and enhance the potential of flexible learning programs for marginalised

Australian youth to contribute to young people’s wellbeing as well as to national educational attainment and

social inclusion goals. Put simply, the research project aimed to answer ‘who gets what?’ alongside ‘what

works and why?’.

Specific goals were to:

1) Investigate access to flexible learning programs across Australia.

2) Analyse the diversity of programs.

3) Analyse outcomes from promising ‘good practice’ programs.

4) Share implications and resources for enhancing successful educational provision for marginalised young

 people to assist future practice and policy.

“Put simply, the research project aimed to answer ‘who gets
what?’ alongside ‘what works and why?’.”

Better knowledge about successful flexible learning programs, boosted by better dissemination of this

knowledge, is needed so they can act as triggers for further innovation (Holdsworth, 2004; Mills and

McGregor, 2010; Te Riele, 2008) both for other flexible learning programs and for mainstream schools

aiming to better serve disadvantaged young people.

17 1 INTRODUCTION

Putting the jigsaw together July 2014 1717 1 INTRODUCTION

1.4 Overview of the Project and Report
The research undertaken for this project employed a tiered analysis of programs in Australia through

three phases:

PHASE 1. Investigated the provision and diversity of such programs across Australia, with the results (listing

over 900 sites) available through the Dusseldorp Forum website.

PHASE 2. Analysed publicly available documentation from over 20 programs to generate insight in how

they work and the outcomes they achieve. Short vignettes of each program are also on the Dusseldorp

Forum website.

PHASE 3. Involved more in-depth research with eight of those ‘vignette’ sites. For each program one

member of the research team collected additional documentation and spent 3-4 days on-site to observe

activities and interview staff, students, community stakeholders and, where possible, graduates.

The report contains four further chapters. Chapter 2 provides background to the research (through evidence

for the significance of flexible learning programs), an overview of relevant policy, and an outline of key

findings from national and international research literature about alternative and flexible education. Chapter

3 offers findings from Phase 1 of the research in terms of the provision and diversity of flexible learning

programs across Australia. Details about the methods used are provided at the start of Chapters 3 and 4.

Chapter 4 proposes a framework for understanding the work of flexible learning programs and applies this

to the findings from Phase 2 and 3. Chapter 5 sums up the research findings and proposes implications for

a range of stakeholders.

18 Putting the jigsaw together July 2014 19 2 whAT wORkS & whY

This chapter provides background to the research through an analysis of relevant policy, reports and

previous research. It begins by providing evidence for the significance of flexible learning programs in

relation to the benefits of increasing educational attainment. The second part of the chapter reviews

relevant policy in Australia. Finally, the chapter analyses scholarly literature based on national and

international research on alternative and flexible learning programs to develop insights about good practice.

2.1 Significance of Flexible Learning Programs
Flexible learning programs enable young people to attain educational credentials as well as confidence,

knowledge and skills necessary for work, life and further learning. Flexible learning programs do this for

young people who, without such programs, would be far less likely to be able to achieve these outcomes.

Every young person has potential, but some young people have the odds stacked against them in terms of

their life circumstances. In their report Deep and Persistent Disadvantage in Australia for the Productivity

Commission, McLachlan, Gilfillan and Gordon (2013, p.2) note as a ‘key point’ that:

A child’s earliest years fundamentally shape their life chances. Gaps in capabilities between children

from socioeconomically disadvantaged families and their more advantaged peers appear early in

life. Starting school ‘behind the eight ball’ can begin a cycle of disadvantage that sets a trajectory

for poorer outcomes later in life.

The educational disadvantage due to the unequal social distribution of economic, cultural and social

capital means young people from low socioeconomic backgrounds may be set back up to three years

behind their peers, placing “an unacceptable proportion of 15-year-old students at serious risk” of not

being able to achieve a successful life (Thomson et al, 2011, p.xiv). Evidence about early school leavers in

Australia demonstrates they are disproportionately drawn from disadvantaged backgrounds, including low-

socioeconomic backgrounds, Indigenous backgrounds, and regional and remote areas (ABS, 2001; COAG

Reform Council, 2013; Lamb, Dwyer and Wyn, 2000; McMillan and Marks, 2003; Muir et al, 2009). Apparent

retention from Year 7/8 to Year 12 has increased dramatically in the past few decades: from 35 per cent in

1980, to 64 per cent in 1990, and 72 per cent in 2000 (ABS 1993, 1998, 2010; DEET, 1993. It has grown

since then to reach 81.6 per cent in 2012 (ABS, 2013a).

“One-fifth of young people do not complete Year 12 in a linear
trajectory through high school.”

This means about one-fifth of young people still do not complete Year 12 in an uninterrupted linear

trajectory from the start of high school. Moreover, as Year 12 completion has become the norm, the

negative consequences of early school leaving have intensified. Early school leavers are four times

more likely to make a poor transition from school than Year 12 completers (Deloitte Access Economics,

2012, p.23).

whAT wORkS & whY 2

Putting the jigsaw together July 2014 1919 2 whAT wORkS & whY

Moreover, as Year 12 completion has become the norm, the negative consequences of early school leaving

have intensified. Early school leavers are four times more likely to make a poor transition from school than

Year 12 completers (Deloitte Access Economics, 2012, p.23).

In 2009, all governments in Australia agreed to a target to raise the Year 12 (or equivalent) attainment

rate from 83.5 per cent in 2009 to 90 per cent by 2015 (CoAG, 2009)1. It has been calculated that to meet

the CoAG 90 per cent target, 92,527 additional young people will need to achieve Year 12 or equivalent

between 2009 and 2015 (CoAG, 2009, p.20; see Chapter 2.2 for more detail on these policies). Monitoring

by the COAG Reform Council (2013, p.9) shows that “progress needs to be faster if governments are

to reach COAG‘s target”. The Council (2013) also notes that the attainment by students from the lowest

socioeconomic backgrounds and from Indigenous backgrounds, still exhibited a considerable lag.

“The contribution by flexible learning programs to
enabling disadvantaged young people to complete school
is significant.”

Analysis by the Foundation for Young Australians (FYA, 2011, p.64) highlights that in 2011 more than

107,000 young people aged 20-24 (8.1 per cent of this age group) were considered ‘most at risk’, because

they did not hold Year 12 or post-school qualifications and were not engaged in study or full-time work.

The same patterns of disadvantage in terms of young people’s backgrounds applied. The FYA report (2011,

p.65) suggests:

Patterns of secondary attainment and of disengagement among young adults provide clear

evidence of the disadvantage experienced by particular groups of young people — especially

Indigenous students, those from rural and remote areas, those with a disability and those from

low SES backgrounds. If Australia is to meet the educational attainment targets that have been

set — 90 per cent of young people with Year 12 or equivalent and 40 per cent with a university

level qualification — then these groups that at present have low levels of attainment must be the

focus of attention. Only when policies and resources are directed to better meeting the needs of

those who are currently not well served by the education and training system will school completion

rates improve.

In this context, the contribution by flexible learning programs to enabling disadvantaged young people

to complete school is significant. In the words of one provider, they offer a “passport to a positive future”

(Melbourne City Mission, 2012, p.1). The vital role of education in combatting disadvantage is highlighted

by McLachlan, Gilfillan and Gordon (2013, p.2) who maintain:

Education is a foundation capability. It improves a person’s employment prospects and earning

capacity, and the evidence points to a relationship between education and better health and raised

civic and social engagement.

1 The 2009 attainment rate is higher (at 83.5 per cent) than the more commonly used retention rate (76 per cent). There are two reasons for this: 1) it is calculated for an older
age group (20-24, instead of those progressing directly from Year 7/8 who get to Year 12 at age 17 or 18), and 2) it includes also the completion of ‘equivalent’ vocational
certificates by young people who have left school before Year 12 (CoAG, 2009, p.20).

20 Putting the jigsaw together July 2014

The economic benefits of education are substantial. Year 12 completion leads to improved participation,

productivity and earning capacity. Evidence demonstrates:

• Among young people (aged 20-24) who are not studying, those who have competed Year 12 are

much more likely to be employed than those whose highest year of school completed is Year 10 or

less: 86 versus 68 per cent (FYA, 2012).

• Among all Year 12 completers (aged 15-64) 83 per cent participate in the labour force, compared to

69 per cent of early school leavers (ABS, 2013b).

• Among Year 12 completers (aged 15-64) who do not have further (non-school) qualifications, 75 per

cent are in the labour force, compared to 59 per cent of the equivalent group of early school leavers

(ABS, 2013b).

• Year 12 attainment leads to 10 per cent higher earnings for women, and 13 per cent for men,

compared to those who had attained Year 11 or lower (Forbes, Barker and Turner, 2010, cited in

McLachlan, Gilfillan and Gordon, 2013, p.165).

• For every additional male teenager (aged 15-19) completing Year 12 between 2009 and 2012, an

estimated lifetime productivity gain of about $367,901 is achieved (Deloitte Access Economics,

2008, p.29).

Based on these kinds of improvements to participation and earnings, Deloitte Access Economics (2008, p.ii)

calculates that:

Interventions that reduce youth disengagement [by improving secondary education attainment

levels] could potentially return 23.6 times the government’s initial investment to society and 7.6

times directly to the government through increased taxation revenues.

Earlier work by Access Economics (2005, p.6) demonstrated that “by halving the number of early leavers

between 2004 and 2010, it was estimated that benefits of around $8.2 billion in net present value terms

could be gained” (p.6) and that retaining an extra 50,000 young people in schooling per year would lead

to “GDP some 1.1% higher in 2040, the equivalent of close to $500 a year per Australian in today’s

money” (p.iv).

“The benefits of educational attainment go beyond the
economic sphere and include personal and social wellbeing.”

Such calculations do not include the human costs that result from the continuing cycle of disadvantage that

follows from the non-completion of school (OECD, 2012a). McLachlan, Gilfillan and Gordon (2013, p.109)

point to the wide range of positive impacts of improved educational attainment:

• Better labour market outcomes (employment and earnings).

• Better health and improved life satisfaction.

• Raised levels of civic and social engagement (volunteering, associations, interest in

civic/political matters).

• Reduced crime.

21 2 whAT wORkS & whY

21Putting the jigsaw together July 2014 21 2 whAT wORkS & whY

This underscores that the benefits of educational attainment go beyond the economic sphere and include

personal and social wellbeing. The Australian Treasury describes wellbeing in a way that is much broader

than economic activity, namely “as primarily reflecting a person’s substantive freedom to lead a life they

have reason to value” (cited in McLachlan, Gilfillan and Gordon, 2013, p.46). Such wellbeing can be

understood as social inclusion, which is defined by the Australian Social Inclusion Board (2012, p.12) as

people having the resources, opportunities and capabilities they need to:

• Learn (participate in education and training).

• Work (participate in employment, unpaid or voluntary work including family and carer

responsibilities).

• Engage (connect with people, use local services and participate in local, cultural, civic and

recreational activities).

• Have a voice (influence decisions that affect them).

Improved educational attainment (through credentials as well as improved knowledge, skills and

confidence) supports social inclusion across these four domains. For example, the OECD (2012b, p.3)

suggests that “skills relate to civic and social behaviour as they affect democratic engagement and

business relationships”. For the wellbeing of the nation as whole, Australian Treasury looks not only to the

opportunities (for a variety of ‘goods’ including consumption, health, leisure, and community participation)

available across the population in general, but also to “the distribution of those opportunities across the

Australian people. In particular, that all Australians have the opportunity to lead a fulfilling life and participate

meaningfully in society” (McLachlan, Gilfillan and Gordon, 2013, p.46).

“The economic and social benefits that educational success
generates for young people, as well as for society as a whole,
are well-established.”

Through the focus of flexible learning programs on supporting young people’s education as well as their

wellbeing (also see 2.3), flexible learning programs make a substantial contribution to Australian society, as

well as to the life chances of the young people with whom they work.

The economic and social benefits of educational success – both for young people themselves and

for society as a whole – are thus well-established. Through the focus of flexible learning programs on

supporting young people’s education as well as their wellbeing (also see 2.3), flexible learning programs

make a substantial contribution to Australian society, as well as to the life chances of the young people with

whom they work.

Putting the jigsaw together July 201422

2.2 Policy Landscape and Footprint

National Partnership on Youth Attainment and Transitions

In the past decade federal, state and territory governments have changed the requirements around

compulsory schooling and participation for young people. In relation to this, they have established policies

regarding the provision of flexible educational pathways. These policies impact on the practices of flexible

learning programs and also increase the significance of such programs for attaining policy targets and

meeting the needs of disadvantaged young people.

The core set of relevant policies are associated with the National Partnership on Youth Attainment and

Transitions, which was negotiated between the Australian Federal, State and Territory governments through

the Council of Australian Governments (CoAG) in 2009. As part of this, all governments agreed to a target to

raise the Year 12 (or equivalent) attainment rate from 83.5 per cent in 2009 to 90 per cent by 2015 (CoAG,

2009, p.7). The relevant ‘performance benchmark’ (CoAG, 2009, p.14) clarifies the 90 per cent target

as “the proportion of young people aged 20-24 who have attained Year 12 or a Certificate II or above”.

Year 12 leads to the award of an upper secondary certificate. Certificate II is a vocational qualification2,

predominantly provided by state-run Technical and Further Education (TAFE) Colleges and some private

Registered Training Organisations (RTOs).

“These policies impact particularly on those young people who
traditionally have left formal education ‘early’.”

In relation to this National Partnership agreement, all the states and territories amended their legislation

(some prior to the agreement, most afterwards) so that across Australia it is now compulsory for young

people to complete junior secondary school (Year 10, usually at age 15 or 16) and until age 17 to participate

full-time in schooling, recognised training or paid employment (or a full-time combination of these) (DEEWR,

2011). Despite the latter range of options it is worth noting that, led by policy reference to ‘the raising of the

school leaving age’ across several jurisdictions, the common public impression is that it is compulsory for

young people to remain in school until age 17. Policy also placed restrictions on the availability of welfare

benefits for young people under age 21 who have not completed Year 12 or an equivalent qualification

(DEEWR, 2011). Access to welfare benefits by young people has been further restricted in the 2014 Federal

Budget (Australian Government, 2014).

These policies impact particularly on those young people who traditionally have left formal education ‘early’.

Mainstream schools have had to make adjustments to cater for a wider range of young people. In addition,

both new and existing flexible learning programs (the focus of this report) are playing a central role in

providing access to education for this group. There are indications that the policies have

driven ‘demand’ amongst students for alternative education pathways. This has prompted

providers in public and private education markets to respond with the provision of flexible learning

opportunities (Dandolo Partners, 2014, p.84).

23 2 whAT wORkS & whY

2 International convention is to classify Certificate II as equivalent to lower rather than upper secondary education.

Putting the jigsaw together July 2014 2323 2 whAT wORkS & whY

Implementation of the various policies associated with the National Partnership agreement has been

supported through several key strategies. Two of particular relevance are Youth Connections and School

Business Community Partnership Brokers.

The Youth Connections program was set up for “eligible young people who are at risk of disengaging, or

already disengaged from education, and/or family and the community” (DEEWR, 2010, p.11) and provided

regionally by organisations who were awarded the tender by DEEWR. Youth Connections providers were

required to provide young people with “access to education or training through an alternative learning

facility” (DEEWR, 2010, p.12). This approach led to a higher profile of existing flexible learning programs as

well as to the establishment of new programs.

“The Youth Connections program has consistently delivered
positive outcomes for young people and is strongly supported
by education and training, community and youth sector
stakeholders.”

Over 70 per cent of Youth Connections participants fell into the category of being “disengaged from

schooling” (rather than still connected to school but “at risk of disengaging”), highlighting the crucial role of

access to alternative learning facilities (Dandolo Partners, 2014, p.68). The final evaluation of the National

Partnership on Youth Attainment and Transitions (Dandolo Partners, 2014, p.70) concludes that “The

Youth Connections program has consistently delivered positive outcomes for young people and is strongly

supported by education and training, community and youth sector stakeholders”. Specific outcomes

include:

• Over the life of the program, 25,029 young people were recorded as commencing or re-engaging

in education for a minimum of 13 weeks. The majority of these (68.9 per cent) were at Connection

Level 2B, that is “severely disengaged” (p.70).

• In a nine month testing period (January to mid-September 2013), 51 per cent of young people had

addressed or minimised a barrier to learning, such as low self-esteem, behavioural problems, low

literacy and numeracy, and socialisation issues (p.72).

• Where circumstances are known, the majority of young people (78 per cent) were engaged in

education, training and/or employment six months after completing the program (p.74).

• The Youth Connections model encourages providers to work together, increasing capacity and

creating avenues for professional development (p.75).

School Business Community Partnership Brokers (commonly shortened to Partnership Brokers) were the

focal point for a strategic, whole of community approach. Flexible learning programs have proven to be an

important component of the networks developed by Partnership Brokers. A requirement for Partnership

Brokers was to complete an annual environmental scan, and as part of this some Partnership Brokers

developed a local service directory for young people and their parents, carers and case workers that

includes flexible learning programs (for example, see Sydney Business Education Partnerships, 2013).

By April 2014, Partnerships Brokers had worked with over 4000 partnerships – 86 per cent of them new

ones established with support from a Partnership Broker – and 43 per cent of current partnerships were

Putting the jigsaw together July 201424

deemed self-sustaining (Department of Education [Australia], 2014). A Social Return On Investment (SROI)

analysis of five Partnership Broker organisations demonstrates they all created “a positive return on the

DEEWR cash investment” (SVA Consulting, 2013, p.3) and every $1 invested led to up to $3.70 worth of

social value.

The National Partnership on Youth Attainment and Transitions ended in 2013, though the Departments

of Education and Human Services received funding in the 2013 Federal Budget to extend the programs

funded under the Partnership until the end of 2014 (DEEWR, 2013). The May 2014 Federal Budget

confirmed the end of the Youth Connections and Partnership Brokers strategies. This sits alongside a range

of other budget measures that reduce support for young people, such as new limitations on access to

unemployment benefits and deregulation of undergraduate university fees (Australian Government, 2014;

also see Browne, 2014). In addition, the federal government emphasised that “State Governments have

primary responsibility for running and funding […] schools” and that the current level of Commonwealth

funding for schools is “unaffordable” (Australian Government, 2014, p.7).

“A Social Return On Investment (SROI) analysis of five
Partnership Broker organisations demonstrates they all created
“a positive return on the DEEWR cash investment” and every
$1 invested led to up to $3.70 worth of social value.”

Writing to each regional Partnership Broker and Youth Connections provider, the Parliamentary Secretary to

the Minister for Education, Senator Scott Ryan, explained that this decision was based on the government’s

wish to balance the budget. In relation to employment for young people, he suggested that the government

is “increasing personal initiative and responsibility by restoring Work for the Dole” and “improving the

financial incentives for young people to find and stay in employment” (Ryan, 2014a, p.1). He argued that

“the next round of Job Services Australia to commence in July 2015 will effectively address the needs of

young Australians seeking work” (Ryan, 2014b, p.1).

In relation to education, Senator Ryan drew “clear lines of responsibility between the Commonwealth

Government and state and territory governments” (Ryan, 2014a, p.1) and stated that the responsibility for

“ensuring schools are engaged in both the broader community and assisting students to make choices and

take advantage of work, training and education activities” (Ryan, 2014b, p.1) lies with state and territory

governments and non-government school systems.

The final evaluation of the National Partnership on Youth Attainment and Transitions (Dandolo Partners,

2014) demonstrates that in the relatively short time since it was established the National Partnership, as a

package, has had a positive impact on participation, engagement, attainment and transition outcomes for

young Australians. In particular, the evaluation report (Dandolo Partners, 2014, p.6) concludes:

• Since the National Partnership commenced, participation and attainment rates have increased.

• The major impact has been on extending participation by those in education, rather than

encouraging re-entry into education by the unemployed.

• The National Partnership has created efficiencies in the youth attainment and transitions area

through better coordination of initiatives and information sharing.

25 2 whAT wORkS & whY

Putting the jigsaw together July 2014 2525 2 whAT wORkS & whY

• The Compact seems to have increased participation and reduced the number of job seekers

receiving benefits, at minimal cost – though this may depend on any causal link between the

Compact and youth inactivity.

The report also indicates that the need for the kind of work fostered through the National Partnership

remains current, noting that “the number of disengaged young people remains high” (p.6); “Australia’s

school completion rates, in particular, continue to lag behind leading OECD nations” (p.7) and “the

transition of young people from education and training into full-time employment remains problematic”

(p.8). For future policy three broad areas are identified as priorities (Dandolo Partners, 2014, pp.7-9):

• Prevention of disengagement from schooling, with particular attention to positive school climate

and appropriate curriculum choices.

• Streamlined services that enable supporting disengaged young people quickly and that are

integrated across providers and stakeholders.

• Collaboration between schools, community and business to enhance employment opportunities

for young people.

“The evaluation report indicates a continuing need for the
kind of work that had been fostered through the National
Partnership on Youth Attainment and Transitions.”

Three other National Partnerships (operating under the rubric of Smarter Schools) have also been useful

for flexible learning programs by aiming at addressing disadvantage, supporting teachers and school

leaders, and improving literacy and numeracy. For example, some schools utilised their Smarter Schools

funding to resource their Beacon Foundation program (Beacon Foundation, 2014) for working with the local

community, to enable young people’s successful transition to employment, further education or training.

However, the National Partnerships for Literacy and Numeracy and for Improving Teacher Quality have

already come to an end, and the National Partnership for Low Socio-economic Status School Communities

is scheduled to finish in 2015.

Of continuing relevance for supporting flexible learning programs is the Schools Assistance (Learning

Together — Achievement Through Choice and Opportunity) Act 2004 (Australian Government, 2011). This

legislation allocates targeted funding to Special Assistance Schools (SAS) primarily catering for students

with social, emotional or behavioural difficulties. Once recognised as an SAS by the relevant state or

territory education minister, a non-government flexible learning program can receive maximum Socio

Economic Status (SES) funding (70 per cent of the relevant Average Government School Recurrent Costs

amount) (DEEWR, 2012). This approach is used by some flexible learning programs that are registered as

schools, such as those operated by Edmund Rice Education Australia Youth+ (EREA Youth+, 2014).

Some Relevant Policy in Specific States and Territories

The legislative changes required by the National Partnership on Youth Attainment and Transitions mean

that there are major commonalities in relation to requirements for young people to engage with education.

Nevertheless, there are some differences between states and territories, for example in relation to the

Putting the jigsaw together July 201426

procedures for young people leaving a school prior to completing Year 10 and to the accreditation of

flexible learning programs. Funding arrangements in different jurisdictions are complex, and often involve

specific initiatives that may be temporary, either because they are pilot programs or because they lose

government support following an election or change of cabinet ministers. Moreover, state and territory

policies in relation to funding for education in general are likely to change as a result of the 2014 federal

budget, as noted above.

“Funding arrangements in different jurisdictions are complex,
and often involve specific initiatives that may be temporary.”

An overview of policies specific to certain jurisdictions is provided by Te Riele (2012a) and an update of

that overview has recently been produced for Dusseldorp Forum (Deslandes, 2014). To avoid repetition,

the focus for this chapter is on two sets of relevant policies in specific states and territories. These policies

relate, first, to approaches to discipline that impact on flexible learning provision and, second, to state-wide

approaches that support flexible learning programs.

Policy Focus: Discipline vs Learning

Some recent state and territory policies are focused on discipline (behaviour management) rather than

learning. For example, Queensland principals in government schools have been given “greater discipline

powers to manage disruptive student behaviour” and as part of this policy the Queensland government has

offered “an enhanced commitment to alternative learning centres that provide highly specialised support to

students with the most complex needs” (Langbroek, 2013, n.p.; also see Langbroek, 2014 and Education

Queensland, 2013a).

The Northern Territory government is considering a similar approach, with measures dealing with “offences

relating to non-compliance with enrolment, attendance and participation requirements” to be supplemented

with “provisions to accommodate different models and places of education delivery and the specific needs

of some groups of students” including the option “to facilitate and mandate attendance at a location other

than a traditional school campus. For example, an engagement centre” (Department of Education [NT],

2014, p.20).

These approaches by the Queensland and Northern Territory governments utilise existing ‘behaviour

schools’3 that can only be attended through compulsory referral (for example see Education Queensland,

2013b), but may also lead to increased pressures on flexible learning programs to cater for students

affected by these policies.

In Victoria, school principals have also been given increased authority and freedom to suspend and expel

students (DEECD, 2014a; Dixon, 2014). The option of referral to a re-engagement program, however, is not

made directly in related documentation (as it is in Queensland and the Northern Territory) but rather two-

layers deeper within the online departmental guidelines. Moreover, the guidance is that:

27 2 whAT wORkS & whY

3 As explained earlier in this report, such behaviour schools and centres were not part of the research project reported on here.

Putting the jigsaw together July 2014 2727 2 whAT wORkS & whY

When determining if a re-engagement program is a suitable option for a child or young person,

the primary consideration must be the educational and wellbeing needs of that individual (DEECD,

2014b, n.p.).

Policies that Support Flexible Learning Provision

State-wide approaches that support flexible learning programs exist, to varying degrees, in South Australia,

Western Australia and Victoria.

The most systematic, state-wide approach to flexible learning program provision in Australia is the South

Australian strategy for Innovative Community Action Networks (ICANs) and Flexible Learning Options (FLO)

(DECD (SA), 2013a). The most recent ICAN guidelines are for the 2013-15 period (DECD (SA), 2013b) but

with the end of the National Partnership on Youth Attainment and Transitions it is unclear whether ICAN will

be able to continue beyond 2015.

In 2013 the West Australian Alternative Education Forum was to coordinate and advance the provision of

alternative education in Western Australia. It is a collaboration between the WA Department of Education

and non-government providers of alternative education (WA Alternative Education Forum, 2013; also see

Canning Coalition, 2013). Western Australia has provision for ‘stand-alone’ flexible learning programs

(including non-government ones) to register as a Curriculum And Re-Engagement (CARE) school. State

schools can offer the Senior School Engagement Program (SSEP) in Year 11 and 12, as a ‘within school’

flexible learning program.

“Flexible learning programs will continue to be necessary for
achieving policy targets to raise educational attainment and
improve productivity, and for meeting the needs of young
people for whom mainstream schooling approaches are
disengaging or obstructive.”

In Victoria the Youth Partnerships program established and supported initiatives “to improve the support

and responses provided to vulnerable young people” across seven demonstration sites (DEECD, 2014c).

Although only funded until mid-2014, the program seems to have informed the Victorian government’s

Children and Youth Area Partnerships that are part of the Victorian Vulnerable Children’s Strategy 2013-

2022 (DHS [Victoria], 2013). Moreover, the DEECD website has comprehensive information about what it

calls “re-engagement programs” (DEECD, 2014b).

Across Australia, the end of the various National Partnership agreements mentioned above is of concern

for the provision of innovative programs specifically designed to enable the education of disadvantaged

young people. Flexible learning programs will continue to be necessary for achieving policy targets to raise

educational attainment and improve productivity, and for meeting the needs of young people for whom

mainstream schooling approaches are disengaging or obstructive – perhaps more so now than ever.

28 Putting the jigsaw together July 2014

2.3 What the Research Literature Tells Us

The focus of this review of national and international literature on flexible and alternative education for

disadvantaged youth is to summarise the evidence-base of good practice in alternative education provision

suggested by previous research, that is, “what works and why?”. The sources consulted for this review are

listed in Appendix II. The insights described below are based on multiple sources, and therefore publication

information is only provided when quoting or drawing on a specific reference.

Relevant Learning for a Better Future

The fundamental purpose of flexible learning programs is to provide relevant and productive learning

and teaching in order to enable better futures for their students. This is particularly important, since most

of these students come from disadvantaged and marginalised backgrounds. Positive outcomes from

education open doors – and for most young people in flexible learning programs, education and/or training

qualifications provide one of the few avenues available to break the cycle of disadvantage impacting on

their life and career choices.

“Young people in flexible learning programs want to learn,
and want access to the improved life opportunities that such
learning enables.”

Successful learning for marginalised students tends to be linked to relevant and personally engaging

learning experiences, often with a ‘hands-on’ applied learning and/or vocational element. Having some

autonomy and control over one’s own learning also supports engagement. In order to ensure that the

purpose of learning activities is meaningful and responsive, individualized learning plans that utilise the

interests and skills of young people are beneficial. Such plans can take a ‘strength–based’ approach where

the voices of young people are instrumental in addressing the barriers, and their re-engagement in

accredited learning and strengthened positive participation in community is built around individual

strengths and interests (ICAN, 2010, p.3).

Young people in flexible learning programs want to learn, and want access to the improved life opportunities

that such learning enables. As research by Te Riele (2012b, p.62) shows, formal educational credentials

are the outcome of participating in a flexible learning program that is most highly valued by students and

graduates, since these credentials represent a path towards increased life chances, employment, and

independence. Thus, “the balance of opportunity between activities that engage and those that lead to

accreditation is a critical one” (ICAN, 2012, p.x).

Davies, Lamb and Doecke (2011, pp.33-38) identify five core pedagogical strategies:

• Making learning less formal.

• Providing flexible learning options.

• Addressing literacy and numeracy skill development needs.

• Making learning applied and hands on.

• Offering programs that integrate technologies.

29 2 whAT wORkS & whY

29Putting the jigsaw together July 2014 29 2 whAT wORkS & whY

Closely related are recommendations on curriculum delivery developed on the grounds of best practice by

Mills and McGregor (2010, pp.10-11). They argue alternative education programs need:

• To provide students with pathways towards further education and work.

• Flexibility to create a curriculum that is responsive to students needs and goals.

• To ensure that they enable young people to acquire new knowledge, skills and ways of

seeing the world.

• To use a curriculum that is connected with students’ worlds as well as being intellectually

challenging.

A key challenge for flexible learning programs is to provide curricular justice; that is, connecting curriculum

to the lives of young people, and also providing access to powerful knowledge that has high status in

society. The former is necessary as a hook to engage young people and as a recognition of the validity of

their life experiences. The latter is necessary to open doors to future opportunities.

Respect and Wellbeing

As Zyngier and Gale (2003, p.1) point out, it is helpful when educators “take account of students’ own

reasons for why they are disengaged from schooling and what changes schools and teachers themselves

might need to consider”. Young people are often very well aware and able to express clearly what went

wrong with their schooling and what works for them. The concept of a pedagogy of listening suggests that

a teacher’s open and attentive listening affirms what young people say they need for better education and

training achievement and outcomes. Phillips (2013, p.674, citing Mitra, 2003) argues that when alienated

students are given the opportunity to express their perspectives and thereby influence change in their

school, it gives them a sense of ownership and leads to engagement with learning.

“Research is clear that genuine and caring relationships
with teachers and peers are essential for the success of
flexible programs.”

Davies, Lamb and Doecke (2011, p.22) recognise attention to wellbeing as one of four key strategies

used in successful re-engagement programs. As they indicate, this involves not only the kinds of practical

supports listed above, but also the development of positive and beneficial relationships. Being “a subject

of care” (Noddings, 1992) in the context of learning is empowering for students, many of whom previously

have experienced a lack of care in their own lives. The research findings of McGregor and Mills (2011)

and Keddie (2014) reinforce the importance of this recognition of difference for young people in flexible

learning settings.

The centrality of mutually respectful relationships in schooling is well established in relation to mainstream

education. Research is also clear that genuine and caring relationships with teachers and peers are

essential for the success of flexible and alternative educational programs.

Using the concept of an enabling space, Wyn et al (2014, p.7) suggest both schools and alternative

programs can function as such, and describe an enabling space as one “where students can form

respectful relationships and derive a sense of meaning, connection, and control over their lives”.

30 Putting the jigsaw together July 2014

Students cited across the literature describe relationships that made a difference for them as grounded in

mutual respect and trust, and they highly valued being treated like adults, that is, more like equals, at this

stage of their schooling. Students in flexible learning programs perceive good teachers as approachable

and responsive in their communication, taking time to listen, and being patient and consistent with their

support. For example, students in Phillips’ study (2013, p.692) were found to

have their most successful, memorable, and impactful learning experiences when in an environment

that fosters a positive climate and prosocial relationships. There are nuances when looking closely

at the relationships in terms of what works for each student, but some common themes do emerge

across participants and should be noted. When trust, understanding, patience, and respect are

fostered between teachers and students, a positive climate is created and learning is facilitated.

Such a positive climate relies not only on individual staff but on a whole school culture that is safe,

welcoming and supportive. Moreover, it is widely agreed that a relatively small program and/or class size

is helpful. It is important to recognise that educators in flexible learning programs usually need to invest

significant emotional effort and time to establish trusting relationships with young people. Once trust is

established, caring relationships are a fertile ground on which more rigorous learning can take place. Smyth

et al (2013a, p.316) confirm: “mastery of academic learning is highly contingent on teachers engaging with

the social and emotional lives of young people”.

“A positive climate relies both on individual staff and on a
whole school culture that is safe, welcoming and supportive.”

Community Connections

The kinds of alternative educational programs examined for this project respond to the educational needs

for young people who experience mainstream schooling as disengaging, unsupportive or even disruptive

to their learning. This finding directs our focus to understanding young people’s circumstances and, in

response, changing the education and training options on offer. There is a consistent emphasis in the

literature on the educational importance of recognizing complex clusters of factors that contribute to

disengagement from learning and eventually to leaving school too early. As Davies, Lamb and Doecke

(2011, p.29) argue: “Best practice delivery interventions recognise that they are dealing with people who

have a variety of structural or situational obstacles before them that affect their ability to learn” in, and

outside, formal schooling.

Flexible learning programs work because they look beyond perceived inappropriate behaviour or lack of

aspiration as key reasons for disengagement and early school leaving (for example, see Archambault et al

2009) to explore and address broader societal obstacles to young people’s educational outcomes such as

poverty, poor housing, ill-health and racism. This strategy requires involvement of the community beyond

the school grounds: “Successful programs tap into the variety of resources around them to deliver positive

outcomes and nuanced pathways” (Davies, Lamb and Doecke, 2011, p.41). There are several layers of

community involvement relevant for all flexible learning programs:

31 2 whAT wORkS & whY

31Putting the jigsaw together July 2014 31 2 whAT wORkS & whY

• Extended families and other significant people in students’ lives.

• Social institutions and support organisations.

• Employers and local businesses.

At best, partnerships are not only a matter of accessing resources, but a genuine “local community-based

collaborative approach” (Hayes, 2012, p.646) that serves both young people and their community. An

exemplar is practice informed by an Indigenous epistemology of relationality “where community, kinship

and family networks are at the centre of all relations” (Keddie 2014, p.57). This is of benefit for making

connections and recognising diversity among Indigenous students, and enables “learning through (as well

as learning about) Indigenous culture” (p.57).

“Partnerships not only provide access to resources but can
offer a genuine ‘local communit-based collaborative approach’
and transform flexible learning programs into full-service hubs”

Successful provision of alternative education attends to the practically and materially enabling conditions

necessary for students to be able to participate and succeed. This can include helping with transportation,

access to childcare for the children of young parents, providing meals, and support in liaising with other

agencies. Interagency approaches – bringing together official institutions who deal with issues such as

housing, income support, counselling, health, child care and justice, as well as education – feature strongly

in flexible learning provision. As a result, flexible learning programs often resemble full-service hubs rather

than ‘merely’ schools.

Local businesses and employers can also play an important role, offering work experience opportunities,

sponsorships and funding, and networks. Mills, Renshaw and Zipin (2013, p.15) provide an example of a

school providing “enterprise learning opportunities”, partnering with local businesses. Such collaborations

contribute not only to meaningful learning but also to positive validation of flexible learning programs and

the students who enrol in them (see Wilson, Stemp and McGinty, 2011), as well as building government,

interagency and community support.

2nd Chance or 2nd Best?

In addition to the above suggestions for good practice in flexible learning programs, previous research

also raises some concerns about this kind of educational provision. One concern is that the approach to

curriculum may lead to a risk that potential education or training future pathways are being closed down.

Teachers may adjust educational expectations with good intentions, because they see wellbeing as more

crucial than learning. Yet, such actions by the teacher risk reinforcing any perceived deficits because

a second concern is that students who are never asked to complete challenging tasks, never get the

chance to learn to do them. As Slee (2011, p.37) argues, “People, believing that they are helping, may be

propping up the edifice of exclusion”. Warning bells ring when programs refer to young people as ‘troubled

adolescents’ or as students who cannot fit mainstream schooling. Such perspectives “can (unwittingly)

sabotage” a constructive approach to providing flexible learning programs (Te Riele, 2012b, p.69).

Kim and Taylor (2008) describe the alternative school they researched in the US as caring, but also as

letting down students who aspired to go to college because the curriculum did not provide access to the

33 3 PROVISION OF FLEXIBLE LEARNING PROGRAMS IN AUSTRALIAPutting the jigsaw together July 201432

required qualifications. A recent overview of alternative education (Te Riele, 2012a) indicated that university

was an atypical destination for graduates from flexible learning programs. On the other hand, without

access to such programs young people are likely to have had even fewer options. Programs that embed

genuine educational pathways provide ongoing options for this group of students to improve and broaden

their life chances and choices.

Particularly relevant in the context of recent policy developments (see Chapter 2.2) is the concern

that flexible learning programs might be perceived to be a place to send students who are ‘unwanted’

in mainstream schools, rather than to positively address students’ needs. As Kim and Taylor (2008,

p.207) emphasise, “These stigmas are some of the biggest obstacles barring the success of alternative

education”. Not only does this let mainstream schools ‘off the hook’ for catering to all young people

(see Slee, 2011) but it also means that flexible learning programs “can be perceived not so much as

a ‘second chance’ but as ‘second best’: schools on the margins for students on the margins”

(Te Riele, 2008, p.3).

“Programs that embed genuine educational pathways provide
ongoing options for this group of students to improve and
broaden their life chances and choices.”

Such perceptions undermine the crucial role such programs play as incubators of innovation. Many staff

choose to work in flexible learning programs because these offer possibilities for developing new and

effective approaches for creative and holistic educational engagement. Moreover, we need to be mindful

that about one-third of these programs are found in, and can be the highlight of, mainstream schools (see

Chapter 3.2), with the potential to offer direct inspiration to the school as a whole.

Chapter 4 of this report will illustrate the capacity for innovation of flexible learning programs through

an examination of several case studies. First, however, Chapter 3 will present findings from Phase 1 of

the research.

33 3 PROVISION OF FLEXIBLE LEARNING PROGRAMS IN AUSTRALIA 33Putting the jigsaw together July 2014

This chapter presents the results from Phase 1 of Putting the Jigsaw Together, based on the analysis of

the database of flexible learning programs that was developed as part of the early stages of the research

project. After explaining the methods used for Phase 1, this chapter examines the size of the flexible

learning sector, the curriculum offered (that is, credentials and activities), and characteristics of the student

population. The chapter concludes by considering the contributions made by this phase of the research to

supporting access to, and shared learning within, flexible learning programs.

3.1 Overview of Phase 1
Phase 1 of the research project investigated the access young people across Australia have to flexible

learning programs. The starting point was provided by the database developed by Dusseldorp Skills Forum

(DSF) in 2011 (see Holdsworth, 2011; Te Riele, 2012a). DSF invited responses from “those programs/

schools that cater for young people at risk of not completing their education” (Te Riele, 2012a, p.5) to an

online survey distributed through its networks. The resulting database included more than 400 individual

entries. For the current project, this database was cleaned (for example, removing inappropriate entries)

and some additional questions were added (such as a question requesting a paragraph of text describing

the program and its purpose). (See Appendix III for a screen shot of all current questions on the Dusseldorp

Forum website). Criteria for inclusion of programs were established to match the focus of this project,

namely that the program:

• Aims to adapt the approach to schooling to support young people to (re-)engage.

• Enables young people to gain recognised secondary school-level credentials.

• Mainly serves young people who are disadvantaged or disenfranchised (in education

and/or society).

• Focuses on learning, although this will often go hand-in-hand with attention to well-being.

• Can be attended by choice.

These criteria capture most of the landscape and footprint of alternative education provision (see Chapter

1.1). Nevertheless, there are some explicit and deliberate exclusions. First, behaviour schools (also called

suspension centres or positive learning centres) that can only be attended through referral, with the

enrolment being compulsory for the young person, are not included. Second, schools that based on a

particular alternative philosophy (such as Steiner) were excluded because they primarily cater for parents’

or students’ personal preference rather than serving disadvantaged young people. Third, programs that

work at primary school level, with young people under age 11 were not able to be included for reasons of

feasibility. Finally, programs that offer support (such as mentoring or homework advice) but are not centrally

PROVISION OF FLEXIBLE
LEARNING PROGRAMS
IN AUSTRALIA

3

Putting the jigsaw together July 201434

focussed on leading to secondary school credentials were also excluded. These exclusions do not deny

that many of these schools and programs do valuable work with and for young people, and neither do they

suggest that the distinctions between programs are always sharply drawn. Nevertheless, the criteria above

proved to be useful both to serve the focus of the project and its feasibility.

“The criteria for inclusion in Phase 1 capture most of the
landscape and footprint of alternative education provision.”

During 2012, Phase 1 started with using the selection criteria above to add to the revised DSF database.

A range of directories was consulted, including local service directories (such as those prepared by

Partnership Brokers), state and territory based lists (compiled by state departments as well as youth

organisations, for example, the Queensland re-engagement map produced by the Youth Affairs Network

Queensland), national online directories (such as australianschoolsdirectory.com.au, ourcommunity.com.

au, and education.net.au), and lists provided by umbrella organisations such as the Beacon Foundation, Big

Picture Education Australia, Clontarf Foundation, Edmund Rice Education Australia Youth+ and Hands on

Learning Australia.

In addition, the project undertook online searches (using Google) for websites of flexible learning programs,

online searches of TAFE colleges and Community Colleges for relevant course offerings, and publications

by and about programs (for example, see the documentation listed in Te Riele, 2012a). When no additional

programs could be located, lists of programs (nationally, or only those in a specific jurisdiction or

organisation) were sent to stakeholders across all states and territories in Australia requesting advice on

whether any programs were missing or any listed programs should be excluded (for example, because they

no longer existed).

In February 2013, the final database of over 800 sites was provided to Dusseldorp Skills Forum (DSF) and,

in collaboration, translated into a user-friendly, searchable map and list through DSF’s ‘Learning Choices’

website. An option was provided for people to add a program through this website (moderated by the DSF

web designer with support from this project’s lead researcher) so that by June 2014 the number of sites

had grown to over 900. Following the re-design of the website by the (re-named) Dusseldorp Forum in May

2014, the database can be accessed at: http://dusseldorp.org.au/priorities/alternative-learning/program-

database/

The material on this website serves two main purposes:

• For young people (and their parents, youth workers and teachers) to find a program that suits them.

• For flexible learning programs to learn about and from each other.

Through the database a wide range of material about each program is provided, for example, information

about student population and curriculum, as well as location and contact details. The database can be

searched by zooming in on a particular location on the map, and/or by applying filters such as age group

and program duration. It is also possible to search an alphabetical listing of the programs. Figure 3.1

displays a screenshot of part of the main page for accessing the program database through the ‘map view’.

As the map in Figure 3.1 demonstrates, the location of programs largely reflects the concentration of the

Australian population along coastal areas and in capital cities.

35 3 PROVISION OF FLEXIBLE LEARNING PROGRAMS IN AUSTRALIA

Putting the jigsaw together July 2014 35

Figure 3.1: Screenshot of website for accessing program database (map view)

35 3 PROVISION OF FLEXIBLE LEARNING PROGRAMS IN AUSTRALIA

Putting the jigsaw together July 201436

3.2 Findings
In order to capture a wide range of types of flexible learning programs, while meeting the criteria outlined

in 3.1 above, the database included three structural arrangements for flexible learning provision: within a

high school, within a TAFE or Community College, or as a separate program (either entirely ‘stand-alone’ or

as an annex or campus that is connected with a school or college). These are identified through the three

different colours of dots on the map (see Figure 3.1). The distribution among these three types is fairly even,

although with somewhat more programs in the third category (see Figure 3.2).

Figure 3.2: Structures of flexible learning programs

There are 913 programs in the database (July 2014). These programs educate, at a conservative estimate4,

70,000 students per year. The development of the database was highly systematic and as a result it

offers the best available data about the number of flexible learning programs and students in Australia.

Nevertheless, the database is unlikely to have captured all programs, since some programs would not have

been visible through the search methods used and new programs have been established since 2012. This

means the numbers above are likely to be an underestimation of the true size of the flexible learning sector

in Australia.

“There are over 900 programs in the database that educate, at
a conservative estimate, 70,000 students per year.”

Credentials and Activities

The programs included in the database indirectly or directly enable achievement of a school-level

credential. Programs operating within a TAFE or Community College as well as stand-alone programs

usually lead directly to the award of one or more qualifications. Programs operating within a high school

(such as Beacon, Clontarf and Hands On Learning) support young people’s learning and engagement and

thus (indirectly) their completion of junior and/or senior levels of secondary education

Figure 3.3 provides an overview of the credentials the flexible learning programs help their students to

attain. The first three columns (in yellow) refer to sites that offer credentials at junior secondary level.

347
285 Within a high school

Within a TAFE/Community College

Separate Program
281

37 3 PROVISION OF FLEXIBLE LEARNING PROGRAMS IN AUSTRALIA

4 Exact enrolment figures are not available for every program.

Putting the jigsaw together July 2014 37

Auto
moti

ve
0

20

10

40

30

60

50

80

70

Build
ing

 &

Con
str

uc
tio

n

Bus
ine

ss
&

Adminis
tra

tio
n

Com
mun

ity
/

Child
ren

’s/

Hea
lth

 Serv
ice

s

Crea
tiv

e/

Grap
hic

/M
ed

ia

Hos
pita

lity

Hort
icu

ltu
re/

Agri
cu

ltu
re/

Anim
al

Sport
 &

Rec
rea

tio
n

Inf
orm

ati
on

 &

Com
mun

ica
tio

n

Low level certificates (‘low Cert’) include Statement of Attainment, Certificate I and Certificate II5. Year 10

includes equivalent qualifications, such as the Certificate in General Education for Adults. The middle three

columns (in orange) reflect the number of sites that offer credentials at senior secondary level. High level

certificates (‘high Cert) include Certificate III and Certificate IV. Year 12 includes equivalent qualifications,

such as the Tertiary Preparation Certificate. The final three columns (blue) indicate the number of sites that

offer credentials at both junior and senior secondary level. These make up just over one-third of all sites.

Figure 3.3: Credentials

The number of flexible learning programs that offer certificate qualifications indicates that about half of the

programs offer some level of formal, accredited Vocational Education and Training (VET) as part of their

curriculum. Not all of these provide details about the specific industry, while others give students access to

more than one vocational area. Based on the available data, Figure 3.4 indicates the nine most popular VET

industries in which certificates are offered.

Figure 3.4: VET Industries

Low
Certs

0

50

100

150

200

250

Year
9/10

Year
9/10 &

Low Cert

High
Certs

Year
11/12

Year
11/12 &

High Cert

Low &
High
Certs

Year
9/10 &
11/12

Year 9/10,
11/12 &

High Cert

37 3 PROVISION OF FLEXIBLE LEARNING PROGRAMS IN AUSTRALIA

5 According to standard international conventions, Certificate II qualifications are classified as lower secondary qualifications and Certificate III qualifications as the
 equivalent of Year 12.

Putting the jigsaw together July 201438

“Flexible learning programs offer many activities to engage
young people with meaningful learning and support them
to achieve credentials. In the category of general learning,
literacy and numeracy activities are most common.”

In order to engage young people with meaningful learning and support them to achieve various credential,

flexible learning programs offer many activities. The database comprises 12 categories of activities, which

includes accredited and non-accredited VET (yellow columns in Figure 3.5), as well as activities for learning

(orange) and for life (blue). The vast majority of programs offered a wide range of these activities.

In terms of learning, the most common are literacy and numeracy activities. The strong level of attention

for students’ life outside and beyond the program is evident in the large numbers of programs providing

life skills, mentoring and job seeking skills. Most programs offering cultural activities specify that these are

focussed on Indigenous culture. Figure 3.5 provides information about the number of programs offering

each category of activity.

Figure 3.5: Program Activities

Student Population

Most programs cater for both male and female students, with only 3 per cent being for females only and

5 per cent for males only. Very few programs are targeted exclusively at the younger (age 11-14) or older

(20 years and older) age groups. Instead, programs tend to cater for one or both of those age groups in

combination with the 15-19 year old age group, which is the fundamental cohort that flexible learning

programs work with (see Figure 3.6). More than 40 per cent of programs target only the 15-19 group.

Fo
rm

al/

Acc
re

dite
d V

ET

0

200

100

400

300

600

500

800

900

700

Non
-A

cc
re

dite
d

VET

Lit
er

ac
y/

Num
er

ac
y

Com
put

er
/IT

/

M
ed

ia
Cre

at
ive

(A
rts

/M
us

ic)

Out
doo

r/

Env
iro

nm
en

t

Hom
ew

or
k

Sup
por

t

Lif
e S

kil
ls

M
en

to
rin

g

Jo
b S

ee
kin

g

Cult
ur

al

Par
en

tin
g

39 3 PROVISION OF FLEXIBLE LEARNING PROGRAMS IN AUSTRALIA

Putting the jigsaw together July 2014 39

Figure 3.6: Age Groups

In terms of students’ background, the database includes 15 types of program target groups. Two of

the options are at risk of non-completion and early school leaver. Exploring the data demonstrates that

one or both of these apply to over 97 per cent of programs. Other substantial general categories are

suspended/expelled from school, and unemployed. These generic categories are shown as yellow columns

in Figure 3.7.

These results reinforce the programs’ shared mission of providing education opportunities for young people

who may otherwise miss out on crucial secondary schooling. In some ways, this is the closest we come

to a definition of flexible learning programs. Many programs catered for (almost) all categories listed, but

some had a more specialised focus, for example, on Indigenous young people, homeless young people,

or pregnant and parenting young people (shown as blue columns in Figure 3.7). Figure 3.7 shows the total

number of programs that cater for each group of students.

“Almost all programs cater for young people ‘at risk of non-
completion’ and/or for ‘early school leavers’. This is the closest
we come to a definition of flexible learning programs.”

11-14
plus 15-19
(combined)

15-19
(only)

20+
plus 15-19
(combined)

11-14 plus 15-19
plus 20+

(combined)

0

100

50

200

150

300

250

400

350

39 3 PROVISION OF FLEXIBLE LEARNING PROGRAMS IN AUSTRALIA

Putting the jigsaw together July 201440

Figure 3.7: Program Target Groups

3.3 Summary of Phase 1
Overall, Phase 1 of the research demonstrated that flexible learning programs form a sizeable ‘sector’ of

Australian education, serving a large number of young people:

• The database lists over 900 flexible learning programs. Almost two-third of these are part of a

mainstream school or TAFE/ACE institution – and most are quite small (fewer than 100 students

per year). Nevertheless, in terms of the number of sites, they can be seen to constitute a

substantial sector.

• The conservative estimate of 70,000 students in flexible learning programs equates to 7 per cent of

the total 15-19 age group attending a (secondary, further or higher) education institution in Australia

(ABS, 2014).

The findings from Phase 1 also highlight the diversity of this sector, for example in terms of:

• The structure of programs (within schools, within TAFE or Community Colleges, or as stand-alone

annexes or schools).

• The types of credentials and activities offered.

• The characteristics of young people they work with.

At the start of this chapter, two purposes were asserted for the material on the website: 1) to help

young people find a suitable program, and 2) to support flexible learning programs to learn about and

from each other.

At ri
sk

 of

no
n-c

om
plet

ion

0

200

100

400

300

600

500

800

900

700

Earl
y s

ch
oo

l le
av

er

Sus
pen

ded
/Exp

elle
d

Umem
ploy

ed

Ind
ige

no
us

Men
tal

 Hea
lth

Disa
bility

/Ill
ne

ss

Ju
ve

nill
e J

us
tic

e

Hom
ele

ss

Out
of

Hom
e C

are

Preg
na

nt/
Pare

nti
ng

Cari
ng

 fo
r P

are
nt/

s

Refu
ge

es

New
 M

igr
an

ts

NESB/

LB
OTE

/C
ALD

41 3 PROVISION OF FLEXIBLE LEARNING PROGRAMS IN AUSTRALIA

Putting the jigsaw together July 2014 41

In relation to the first purpose, the detailed information about credentials and activities offered (as well as

about program duration and students catered for) together with the ‘map function’ makes it easy for young

people (or their parents, carers, youth workers or teachers) to look for a suitable program in an accessible

location. A staff member from a flexible learning program commented that “Your website is fantastic, thank

you! I use it regularly when one of my learners (students) moves from Bendigo to Melbourne or elsewhere

around Australia” (Van Maanen, 2014).

As an example, using the map to zoom in on Melbourne, as well as filtering by programs that run for a

full year and offer Year 12, leads to 14 programs being shown (eight red, two green and four yellow dots).

Clicking on one of the dots provides brief details of the site (see Figure 3.8) and clicking on “Find out more

…” leads to a page displaying detailed information drawn from the database (see Figure 3.9).

Figure 3.8: Example of finding a suitable program for a young person

41 3 PROVISION OF FLEXIBLE LEARNING PROGRAMS IN AUSTRALIA

42

Figure 3.9: Example of a webpage with detailed information

43 3 PROVISION OF FLEXIBLE LEARNING PROGRAMS IN AUSTRALIAPutting the jigsaw together July 2014

43

Regarding the second purpose, the website makes it easy for flexible learning programs to learn about

and from each other, in order to build networks and share knowledge. For example, an organisation may

decide to set up a site for young mothers, but not have much experience working with this group. Applying

the filters Target Group (selecting pregnant/parenting young people) and Activity (selecting parenting skills)

reveals 40 programs around Australia which are likely to have expertise in this area (see Figure 3.10). The

organization can click on various dots to find out more about each program, before deciding which one(s) to

contact to initiate a conversation.

Figure 3.10: Example of finding a program with relevant expertise for an organisation

In summary, the evidence from Phase 1 demonstrates that flexible learning programs form a sizeable

and diverse sector of education provision in Australia, serving and achieving successful outcomes for a

significant proportion of young people. The availability of the database created through Phase 1 on the

Dusseldorp Forum website has made it easy for young people to find a suitable program, and for programs

to find out about and learn from each other.

43 3 PROVISION OF FLEXIBLE LEARNING PROGRAMS IN AUSTRALIAPutting the jigsaw together July 2014

44 Putting the jigsaw together July 2014

4.1 Overview of Phase 2 and 3
Phases 2 and 3 of Putting the Jigsaw Together analysed publicly available documentation from more

than 20 programs to generate insight in how they work and the outcomes they achieve. Phase 2 initially

developed a set of ‘vignettes’ from which a smaller number of programs were chosen for more in depth

case studies in Phase 3. In both phases, the programs had publicly available evidence for their outcomes

as well as details about, and arguments for, their practices.

“Phase 2 developed a set of 2-page vignettes from which a
smaller number of programs were chosen for in-depth case
studies in Phase 3.”

Hundreds of flexible learning programs in the revised DSF database (see Chapter 3) exhibit good practice.

Since it was not feasible to include so many programs in this research, three further criteria were applied to

create a list of possible vignettes. The short-list of programs selected for a vignette included:

• At least one of each of the three structural types of flexible learning provision (within a high school,

within a TAFE or community college, or as a separate program).

• Regional and metropolitan programs.

• Geographic spread across Australia.

Publicly available documentation to explore the selected programs included annual reports, newsletters,

evaluation reports and websites. The scoping data were then summarised in short (2 page) vignettes,

providing information about how each program works, outcomes, data sources, and contact details (see

Appendix IV for an example of a completed vignette). The vignettes served two purposes: 1) to generate

insights into flexible learning programs across Australia, and 2) to be useful for young people and their

families, as well as other flexible learning programs, by offering information about these specific programs.

All programs selected for a vignette were given the opportunity to provide feedback, corrections and/or

additional information, and most did. Table 4.1 provides an overview and further details are in Appendix I.

Some programs also provided photos for the web version of their vignette, see: http://dusseldorp.org.au/

priorities/alternative-learning/case-studies/

GOOD PRACTICE IN
FLEXIBLE LEARNING
PROGRAMS

4

45 4 GOOD PRACTICE IN FLEXIBLE LEARNING PROGRAMS

Putting the jigsaw together July 2014 45

Table 4.1: Overview or programs with vignettes (Phase 2) and case studies (Phase 3)

45 4 GOOD PRACTICE IN FLEXIBLE LEARNING PROGRAMS

*These programs were included in both Phase 2 and Phase 3; in brackets are the shortened names that are used in this chapter

Program Name

Bankstown Senior College Bankstown, NSW Metropolitan Separate

*Beacon Program at Cressy High School Cressy, TAS Regional Within School
(Beacon at Cressy)

Bendigo NETschool Bendigo, VIC Regional Separate

Blacktown Youth College Bidwell;Broken Hill; Metropolitan Separate
 Lawson, NSW and Regional

Brotherhood of St Laurence Frankston Frankston, VIC Metropolitan Separate
High Street Centre CVCAL

Canberra College Care Stirling, ACT Metropolitan Separate

*EREA Youth+ Townsville Flexible Learning Centre Townsville, QLD Regional Separate
(Townsville FLC)

Hands on Learning McClelland College Frankston, VIC Metropolitan Within School

*Hunter Institute - Skills for Tomorrow Blue Haven, NSW Regional Within TAFE
(Skills for Tomorrow)

Illawarra Senior College Port Kembla, NSW Regional Separate

Macleay Vocational College Kempsey, NSW Regional Separate

Northern Sydney Institute - Youth Options Hornsby, NSW Metropolitan Within TAFE
Youth Outcomes (YOYO)

*SEDA Sports Development Program Darwin Brinkin, NT Metropolitan Separate
(SEDA NT)

*St Kilda Youth Services SKYS Education: Port Melbourne, VIC Metropolitan Separate
2Faze and Young Parents (SKYS)

*St Luke’s Educational Services Unit Bendigo, VIC Regional Separate
(St Luke’s ESU)

Tenison Woods College Flexible Learning Program Mount Gambier, SA Regional Within School

The John Berne School Lewisham, NSW Metrpolitan Separate

U-Turn Program Moonah Moonah, TAS Metropolitan Separate

Warriappendi School Marleston, SA Metropolitan Separate

Western Bulldogs Fresh Program Footscray, VIC Metropolitan Separate

*Wirreanda Adaptive Vocational Education (WAVE) Morphett Vale, SA Metropolitan Within School

Youth Futures WA COMET Clarkson, WA Metropolitan Separate

*Youth Off The Streets Key College Redfern, NSW Metropolitan Separate
(Key College)

Regional or
Metropolitan

Location, State Structure Type

Putting the jigsaw together July 2014 47 4 GOOD PRACTICE IN FLEXIBLE LEARNING PROGRAMS 46

Phase 3 involved more in-depth research through case studies built up from eight of the programs

developed as vignettes in 2013. Selection for a case study was based on evidence from the vignette

indicating that the program was succesfully achieving valuable outcomes, and on ensuring a diversity of

programs (in terms of types and locations). For each case study program, one member of the research

team collected additonal documentation and spent 3-4 days on-site to observe activities and to interview

staff, students, community stakeholders and, where possible, graduates. Ethics approval for this phase of

the research was granted by the Victoria University Human Research Ethics Committee (VU HRE13-038).

All programs agreed to be named, but pseudonyms are used for individual people in interview quotes.

Detailed reports (36-40 pages) for each case study program were prepared, including background

information, findings based on the data about valued outcomes, actions, principles and conditions, a

summary of the program’s most remarkable features, and photos from the site. As with the vignettes,

each draft report was provided to the program for corrections and feedback before final agreement to

make the report public. The eight case study reports can be downloaded from the Dusseldorp Forum

website URL above.

In Table 4.1, the eight case study programs are indicated with an asterisk before the program name. Also

included is a shortened program name (in brackets) which is used to identify data sources from those eight

programs when quoted in this chapter.

The analysis of data from both the vignettes and the case studies led to the development of a model

to understand flexible learning programs and support successful flexible learning provision. The key

dimensions presented in the model (Figure 4.1) were derived from a pattern analysis of all the qualitative

data to arrive at shared themes to express the most common facets of flexible learning programs in

Australia exhibiting valued outcomes. Accordingly, the result is called the Framework of Quality Flexible

Learning Programs [FQFLP]; the full version is presented in Figure 4.6 at the end of this chapter.

“The Framework of Quality Flexible Learning Programs
[FQFLP] was developed through pattern analysis of all the
qualitative data from Phase 2 and 3.”

Both the case study reports and the findings presented in this chapter are organised through the FQFLP.

The model has four key dimensions representing the work of flexible learning programs: Valued Outcomes,

Actions, Principles and Conditions. These dimensions are interrelated, as evident in the schematic

representation of the model in Figure 4.1. The dimensions address aspects that are of relevance across

flexible learning programs for marginalised young people. The dimensions are:

Putting the jigsaw together July 2014 47 4 GOOD PRACTICE IN FLEXIBLE LEARNING PROGRAMS 47

• Valued Outcomes. This addresses outcomes from the program that count as ‘success’ in the

perspectives of key stakeholders: students, graduates, staff and community members. Evidence

is provided for achieving those outcomes, based on interviews, fieldwork observations, and

program documentation.

• Actions. This dimension refers to the actions carried out through the program that support the

achievement of the valued outcomes. This offers practical insights in how successes are realised.

• Principle. Underpinning the program’s practices are principles that produce a foundation for

actions. These principles together form the (implicit or explicit) philosophy or vision of the program.

• Conditions. This dimension includes various conditions that enable or hinder people in a program

to act on its principles and achieve valued outcomes.

Figure 4.1: FQFLP: Overview of Key Dimensions

Note: This model was developed by Kitty te Riele as Chief Investigator of the project team.
Use permitted for non-commercial purposes and with attribution to Kitty te Riele and this report.

ConditionsPrinciples

Actions

Valued
Outcomes

4.2 Valued Outcomes

Valued outcomes are at the heart of successful flexible learning programs. Actions are taken and principles

committed to in order to achieve these outcomes. Rather than pre-determining what counts as success,

the findings are based on the documentary data from the 23 vignettes, but especially on the more detailed

interview and observation data from the eight case studies. The analysis identified five major categories of

valued outcomes that apply across programs in Phase 2 and 3, although there is variation in the way this

takes shape in each program. These five categories are listed in Figure 4.2 and discussed in detail below.

Figure 4.2: Valued Outcomes6

Better Futures

All valued outcomes from flexible learning programs support the achievement of a more positive future for

both young people and the community. Nevertheless, categories 2-5 (see Figure 4.2) are mainly oriented

towards outcomes for the present. The better futures category captures outcomes that are more explicitly

future-oriented.

“Recognised credentials form a key that opens doors to future
opportunities for work or further study.”

Gaining recognised and valuable credentials is a key that opens doors to future opportunities: “to go

where you want to, whether it’s actually straight into employment or whether it’s into a university pathway”

(Dianne, community member, SEDA Darwin). Flexible learning programs enable young people to complete

Year 9, 10, 11 and or 12, or an equivalent certificate and many also offer access to a wide range of specific

vocational qualifications (see chapter 3.2). A parent told us: “my daughter’s got more diplomas, and

certificates, and so many other things than what she would have been able to achieve outside of school”

(Trish, WAVE). Completing Year 12 can be a safety net for the future or, as Kayla (student, SKYS) explained

it: “Year 12 is my backup plan. You need your Year 12 these days to be able to move on to have a good

future”.

Valued
Outcomes

> Better futures

> Successful learning

> Personal growth and wellbeing

> Recognition from community

> Contribution to community

Putting the jigsaw together July 2014 49 4 GOOD PRACTICE IN FLEXIBLE LEARNING PROGRAMS 48

6 See note for Figure 4.1

49

The vignettes provide evidence of the numbers of students achieving various credentials, and of

destinations and pathways – for example, for WAVE (see vignette):

• Twenty-six graduates of 2012 took up employment, including four apprenticeships.

• Eight graduates enrolled in private or TAFE training courses.

• Two went on to university.

• Two continued their studies in other schools in South Australia.

“Many flexible learning programs develop generic
employability skills and an authentic understanding of what
workplaces are like.”

Many programs have a focus on enabling employment. For the Beacon Program at Cressy District High

School, Jessica (staff) said the goal is “to give them the edge in the workplace”. Several young people

gained part-time employment while still enrolled in the program and as a direct result of the program, for

example, through a work-experience placement or staff networks. Generic employability skills and an

authentic understanding of what workplaces are like are developed in many flexible learning programs.

Also very common is explicit attention to exploring career options and developing pathway plans. This was

highlighted for flexible learning programs by Jessica (staff, Beacon at Cressy):

I guess you know you have been successful at Cressy when the students leave Year 10 and they

have a clear understanding of what they want to do, what sort of person they are and what sort of

person they want to become. […] They all have a pretty firm understanding of what their interests are

and what that can lead to and what steps they need to take to get there.

For most programs, this was about supporting young people to clarify and achieve their own career goals,

whatever they may be: “if you want to go and become a bricklayer, we’re going to help you get there. If you

want to get into university, we’re going to help you get there” (James, staff, SKYS).

Other programs took a highly strategic approach to supporting future employment, such as Hunter TAFE

Skills for Tomorrow, a program for young mothers. One of the staff, Jocelyn, explained, “This program

was about setting them up so they’ve got all the tools they need, and skills and ability to continue on to

further study and/or employment”. Val (community stakeholder) emphasised that this “toolkit” included

“competencies that are relevant to the local labour market”.

Young people also gained a better sense of their capabilities and an awareness that a better future was

possible for them. As a result they increased their hopes and aspirations for further study and employment.

Ethan (graduate, WAVE) said, “My career is up and running through WAVE” and contrasted this with

otherwise being “in jobs I don’t want”.

Successful Learning

The achievement of credentials and pathways into further study and work is necessarily preceded by

the successful engagement of students with learning. Successful learning as an outcome includes both

Putting the jigsaw together July 2014 49 4 GOOD PRACTICE IN FLEXIBLE LEARNING PROGRAMS

50

academic achievement (new knowledge and skills) as a product, and engagement with learning as a

process. Evidence for success in terms of process is provided by attendance, because many of these

students “would have been long-term non-attenders” (Shannon, staff, Key College). Dave (staff, St Luke’s

ESU) agreed, “the first thing is getting them in and having them attend and engaging them so that they

want to come along”. A powerful indicator that young people do indeed want to come along is the distance

they travel to get to the flexible learning program. This was common across many programs, with an

example provided by Mark (community member, SKYS):

Some of the young people who are going to the [SKYS] centre, the kids won’t go to the secondary

school that’s maybe across the road, but they’ll travel an hour and a half to get to this place,

because they feel that it’s connecting and inviting.

“Successful learning includes both the product of academic
achievement and the process of engagement with learning.”

Young people’s engagement with learning is apparent in their changing purpose for attendance as well as

in their identification as a successful learner. Bryce (student, Key College) said, “For me, school was a place

where I just went there to socialise about, not somewhere where I come to learn. Now I enjoy learning”.

Moreover, young people are putting effort into their learning: “working really hard” (Aden, student, WAVE).

Simon (staff, SEDA Darwin) illustrated the academic achievements of students:

One particular student did not submit one piece of work to his school. He’s nearly finished all his

work [for us] to date this year, and it took probably a good term and a half for him to realise that he

was capable of doing that […]. There’s no stopping him at the moment. He’s doing really, really well.

Successful learning in flexible learning programs also means young people are gaining new and improved

knowledge and skills, ranging from applied numeracy for budgeting, to barista skills, to essay writing at

Year 12 level and “learning to learn” skills (Bendigo NETschool vignette).

Personal Growth and Wellbeing

The ability of flexible learning programs to enhance young people’s personal growth and increase their self-

confidence is not only an action that leads to the credentials and successful learning outlined above, but

also a valued outcome in its own right. It means that young people are personally ‘better off’ as a result of

the program.

Confidence in their own abilities is necessary for students to achieve their goals. Danni (graduate, Key

College) said, “They just really helped me to believe in myself and then that’s how I kept pushing forward”.

A staff member from the same site expanded:

Success is if a kid puts his foot through the door, stays for the day and leaves with a smile or a

positive comment. He leaves knowing he is capable of being in a school situation, taking part in a

program and actually learning. (Kris, staff, Key College)

Putting the jigsaw together July 2014 51 4 GOOD PRACTICE IN FLEXIBLE LEARNING PROGRAMS

51

Students are proud of their achievements, especially when this is a new experience: “I’m just looking

forward to graduating and just getting that certificate underneath my belt and being proud that I actually

finished something” (Maddie, student, Skills for Tomorrow).

“Improved wellbeing means that young people are personally
‘better off’ as a result of the flexible learning program.”

Improved wellbeing is evident when “everyone gets along real good” (Vincent, student, Townsville FLC),

students “take some leadership” (Peter, community member, SEDA Darwin) and students are “making

decisions for their own lives and their own futures” (Wendy, student, Townsville FLC). Jason (staff, SKYS)

suggested:

We have a sense when kids are doing well and obviously making personal progress when they

do things like get their housing sorted out or get off drugs or they seem to present better, or their

punctuality improves, their attendance improves. So those are indicators that something is working.

Simon (staff, SEDA) remembered asking students for a word to sum up the program, and they came up

with the Hawaiian word Ohana: “SEDA Ohana, they described it. It apparently means family. So that’s how

the students described it, because they felt really connected to each other”. In Skills for Tomorrow, one

student returned to class on Tuesday after giving birth on the Friday before, saying, “This is where I belong”

(vignette). For Jeff (staff, Townsville FLC) the “vibe of the place” is an indicator of constructive, positive

relationships, but he wryly observed that “I don’t know how you could put that on a piece of paper and

send it away on a funding submission”.

Personal wellbeing incorporates emotional, behavioural, social and health outcomes for young people that

benefit both their own lives and those of people around them. The Brotherhood of St Laurence Frankston

High Street Centre CVCAL (vignette) found though its evaluations: “positive impacts on student confidence,

empathy, aspirations for the future, relationships, anger management and alcohol/drug use”. In relation

to improved health, Pearl (student, Townsville FLC) proudly stated that in a recent camp “There was no

smoking on the trip, and I did well”. Lex (community member, WAVE) noticed a change in students who

now “have hobbies which are healthy instead of destructive”.

Recognition from Community

This category of outcomes refers to recognition from community stakeholders for the program and for

students. Parents are often extremely grateful for the way in which flexible learning programs have turned

the lives of their children around. Helen (parent, WAVE) declared, “I really feel that they’ve made such a

huge difference to my kids’ lives that it’ll never be forgotten for us”.

External agencies demonstrate recognition through prestigious awards, for example in 2009 Canberra

College Cares received the Inaugural NAB Schools First National Impact Award (see vignette) and in 2012

Skills for Tomorrow received the Gold Award in the ‘Inclusion’ category at the annual TAFE NSW Innovation

and Excellence showcase (see vignette). Individual staff at various programs also have had the quality

of their work recognized (for example, see the vignettes for Beacon at Cressy, Illawarra Senior College,

Macleay Vocational College, Key College on the website). Flexible learning programs have been cited as

Putting the jigsaw together July 2014 51 4 GOOD PRACTICE IN FLEXIBLE LEARNING PROGRAMS

52

examples of good practice in various reports (for example, see the vignettes for Hands on Learning and

Macleay Vocational College).

Public acknowledgement of students’ efforts and achievements is a major benefit because “if you’re going

to do something and then you do it, it makes you feel like a million bucks and especially when people start

recognising it” (Mathew, staff, WAVE).

“External agencies demonstrate recognition, both for
flexible learning programs and for their staff, through
prestigious awards.”

A high profile indication of public recognition is provided by the Beacon program at Cressy, in relation to

their Charter Signing ceremony where Year 10 students publicly make a pledge to their school with the

support of the wider community that by the following year they will be in further education, employment

or training:

Picture this, they [the students] walk in, everyone stands up and cheers and some really high energy

music is playing, and they just clap as they walk in. All of a sudden the kids feel, ‘they’re clapping for

me’. […] Then you have a point where the community members come up and they say, ‘we’re willing

to do this, and we want to support that’. When they get cheered off stage, it’s like ‘wow, I’m not on

my own here’. They’ve got all this support. (Lucy, staff, Beacon at Cressy).

Such recognition from the community also helps to counter stigma and stereotypes about flexible learning

programs and their students; for example, seeing young parents as “actually out there and trying to do

the right thing, the best thing for themselves and for their children” (Shirley, staff, Skills for Tomorrow) and

seeing students “as real people and not this stereotype of what an at-risk youth is” (Jayne, staff, WAVE).

Contribution to Community

Not only do programs and students get recognition from the community – in turn they also contribute to the

community. Vignettes and case studies provide evidence of the benefits for the wider community generated

by flexible learning programs. The connection between higher educational attainment and improved

community outcomes is appreciated within flexible learning programs. This is especially the case in relation

to students who have young children of their own. Jayne (staff, WAVE) suggested, “Success could mean

learning how to look after your child and have them develop into a healthy adult, and break a cycle that’s

been perpetual for generations”. Pippa (student, Skills for Tomorrow) highlighted the role of education for

breaking this cycle of disadvantage in relation to her son:

I want to work so I can bring Mervin up. Not to buy him everything and give him everything he

needs, but if he does need stuff for growing up, then I want to help provide that, instead of being

like, no, I don’t have the money sort of thing. Because I grew up in a very - not poor, but we were

always struggling. Mum still worked, but she only worked very casual jobs, because she had four

kids, so she wasn’t working that much. […] So in the way of helping Mervin, I think it will help him in

the future if I do get a job or something out of it.

Putting the jigsaw together July 2014 53 4 GOOD PRACTICE IN FLEXIBLE LEARNING PROGRAMS

53

For some young people, flexible learning programs create a 180 degree turn around, diverting them

away from “many years in the justice system ” (Martha, community member, SKYS), from “mischief”

(Gary, community member, SEDA Darwin) and from “walking around the streets and causing trouble”

(Gareth, graduate, St Luke’s ESU). Gary (community member, SEDA Darwin) referred to programs ticking

“all those kind of boxes that government look for”.

From a parent perspective, Helen (WAVE) suggested that her son:

is going to become a positive community member now as a result, whereas, the path that he was

going down before was very, very negative. […] He’s learnt now that he is a valuable member of the

community and that he can contribute to that. So he’s not going to be a burden on society because

he’s positive now that he can get some work.

At a personal level, families also benefit from this U-turn. Martha (community member, SKYS) gave an

example of a mother who said SKYS had “given me my son back”.

For employers, flexible learning programs provide graduates with valuable skills: “the employer who has

got the student now, and they’re a great employee, that person wouldn’t have been available” (Bill, staff,

WAVE). This is especially important in the context of the knowledge economy, with employers requiring

more highly-skilled employees.

“It helps out in the greater good of everyone.”
(Jenna, graduate, WAVE)

Finally, a major contribution to the community is made directly through volunteering and service. This is

particularly evident through the vignettes, with many of these referring to students’ contributions through

fundraising for various charities; volunteer activities for primary schools, sports clubs and nursing homes;

participation in community events; and construction, creative and horticultural works. Two specific

examples are:

Student projects include: building a community garden and organising activities for residents of the

Footscray Lions Club retirement village; repairing and donating bikes to charity; camps that include a

community service task for each student. (Fresh, vignette)

Students participate in NAIDOC Week, the local ANZAC service, Landcare and ‘Waste Into Art’

environmental projects, Deadly Days and One Deadly Step Health Program community events

and assist with Salvation Army and Red Cross appeals and a preschool reading program.

(Macleay Vocational College, vignette)

This demonstrates that students “are actually engaged in the community and giving back to the

community” (Gary, community member, SEDA Darwin). A neat summary of all these various ways in which

flexible learning programs contribute to the community is provided by Jenna (graduate, WAVE): “So it sort

of helps out in the greater good of everyone”.

Putting the jigsaw together July 2014 53 4 GOOD PRACTICE IN FLEXIBLE LEARNING PROGRAMS

54

4.3 Actions

To achieve the valued outcomes outlined above, staff in flexible learning programs utilise a range of actions.

These actions were evident from observations during site visits, accounts in interviews, and descriptions

of how a program works in documentation (as portrayed in the vignettes). The analysis identified six major

categories of actions that are relevant across programs in Phase 2 and 3, although specific activities vary

between programs. These six categories are listed in Figure 4.3 and discussed in detail below.

Figure 4.3: Actions7

Create Meaningful Learning Opportunities

Flexible learning programs are characterised by a curriculum that is purposeful, relevant, enjoyable and

individualised. This means the content of learning is meaningful for students. Emily (staff, Beacon at Cressy)

affirmed, “every teacher is committed to teaching about how that subject has relevance in the world of

working”. Many programs have a strong focus on literacy and numeracy, and this also can be taught in

ways that are relevant and practical. An exemplar is provided by Jayne (staff, WAVE):

I try and make my SACE subjects relevant to real life, so things that they can actually use when

they get out of here. So buying a car is one of the maths assignments. Figuring out how much

paint you’re going to need to paint a room in a house, looking at renting a house, and everything

that goes into renting a house. All those kinds of things, I try and make things as relevant as I can

in the subjects.

As highlighted by the vignettes, popular additional short courses and electives offered by programs include

white card (for employment in the construction industry); first aid; hospitality such as barista, food handling

and responsible service of alcohol; industrial subjects such as woodwork and mechanics; and creative

subjects such as music, photography and drawing.

Actions
> Create meaningful

learning opportunities

> Provide significant support for learning

> Build genuine &

caring relationships

> Provide practical support for living

> Engage with community

> Carry out relfection & innovation

Putting the jigsaw together July 2014 55 4 GOOD PRACTICE IN FLEXIBLE LEARNING PROGRAMS

7 See note for Figure 4.1

55

Flexible learning programs commonly deliver work experience opportunities and employment skills, such as

resume writing, job interview techniques and visits to an “expo of jobs and industries where we may like to

go one day” (Carl, student, Beacon at Cressy). As noted in 3.2, many programs offer accredited vocational

certificate courses. For example:

• Illawarra Senior College: “VET subjects in hospitality, construction, business, engineering and

digital media [that] count towards both HSC [Year 12] and Certificate II” (vignette).

• Warriappendi School: “Certificate I-III in Business, Children’s Services, Community Services,

Construction, Horticulture, Hospitality, Automotive and Animal Studies” (vignette).

• Canberra College Cares: “Cert II: Business, Hairdressing and Beauty Services; and Cert III:

Hospitality, Children’s Services and Business Admin learned in a Virtual Enterprise environment”

 (vignette).

Such courses and certificates help to build the students’ resume and are based not only on students’

interests but also on “the likelihood of leading to employment” (Shirley, staff, Skills for Tomorrow).

In addition to the emphasis on making curriculum purposeful and relevant for work, flexible learning

programs also emphasise making curriculum interesting, personally relevant and tailored to each individual

student. A project-based approach is often adapted, integrating learning across various curriculum areas.

This can be done as a group, for example, building sets for the annual school theatre production (Hands

on Learning McClelland College, vignette) or servicing vehicles for community organisations (U-Turn

Moonah). Individual projects drawing on a young person’s interest are also common, such as the Research

Based Learning in NETschool (vignette). Students may work on designing and constructing a skateboard

(Blacktown Youth College, vignette) or creating a poster on “the results of smoking while you’re pregnant”

(Krystal, staff, SKYS).

“Tailored learning is facilitated through the use of personal
learning plans for each student.”

The opportunity to have choice and input in what they learn is appreciated by students. Simone (student,

Beacon at Cressy) commented that she had “a real sense of freedom as in to pick what I really want to,

what I’m interested in”. At WAVE, Aden (student) told us: “here you will choose what you learn about and

then they’ll support you and find ways to make that help you in the long run”. Individualised learning means

allowing a measure of trust in students, as is evident in the example provided by Peter (community member,

SEDA) whose organisation supports the students for their Certificate in Sport and Recreation:

I felt it was better if they came up with their own activities, as long as they were different activities

and I provided feedback after the session on which ones went well and which ones didn’t go so

well and why they went well or not. It was to put the onus back onto them to come up with those

activities and then to learn more through trial and error rather than us telling them that this is how

we want it done.

Tailored learning is facilitated through the use of personal learning plans. These are used to get to know the

students’ interests and learning styles, to plan their learning in the flexible learning program, and also to

give credit for work already achieved:

Putting the jigsaw together July 2014 55 4 GOOD PRACTICE IN FLEXIBLE LEARNING PROGRAMS

56

We actually point out their past successes. A lot of them have come from a mainstream situation

where they might have failed their last year or they’ve dropped out. So what Adrian does is he gets

their SACE (South Australian Certificate of Education) pattern out and it shows that most of them got

some credits. They might have done something in Year 10, they might have done a VET course, and

they might have finished a PLP. And he can say ‘Well actually, you did this course and you did this.

You’re already halfway to your Year 11’, and they’d be quite surprised. (Hilary, staff, WAVE)

These individual plans and project-based learning approaches rely on the efforts of staff, to get to know

each student and to map activities against the formal curriculum. David (staff, SKYS) proudly stated,

“everything we do with the kids, we fit into the curriculum”.

Provide Significant Support for Learning

In addition to providing curriculum content that is relevant and of interest to young people, flexible learning

programs use processes that enable young people to achieve successful learning.

The experience that “a teacher will actually sit down with you” (Emma, student, St Luke’s ESU) and support

a student “until you actually understand” (Ethan, graduate, WAVE) is much appreciated by students.

Such one-to-one attention is evident as a pedagogical strategy across many vignettes. Staff talk about

using scaffolding and repetition to make sure students are mastering content before moving on. Students

recognise and like these techniques:

They pushed you to a degree, but they didn’t push you to where it would be too hard for you to do

it. Because they’re only working with one person per session they know your boundaries and they

know how far they can push you. (Gareth, graduate, St Luke’s ESU)

We can look at the big picture and then work out little things, one at a time, and that’s how they do it.

We always go one at a time by things. (Sophie, student, Key College)

The teachers, they don’t dumb it down but they narrow it down so we all understand what they’re

talking about. (Maddie, student, Skills for Tomorrow)

“Both strong relationships and a supportive atmosphere
empower students to also help each other.”

The strong relationships and supportive atmosphere in flexible learning programs (see later in this section)

also empower students to help each other. Macie (student, Townsville FLC) remembered: “If one person

didn’t know what to do on the computer the other person would come and help or show them what to do”.

Staff actively encourage such peer support but can also be pleasantly surprised to see it occur:

We had some students that were quite good at maths and numeracy tasks and they would be

completed ahead of everyone else. But rather than sit there and do nothing they would, without

me initiating anything, go and work with some of the students who are struggling, explain the task

to them and help them through it. Not just giving them the answers, but actually like a mini tutoring

system. (Simon, staff, SEDA)

Putting the jigsaw together July 2014 57 4 GOOD PRACTICE IN FLEXIBLE LEARNING PROGRAMS

57

Finally, staff use positive feedback, praise and acknowledgement of achievements to support students’

learning. Student progress is measured against themselves rather than against a group norm: “where was I

last year or two years ago, and have I moved on from that?” (Ashley, staff, SKYS).

Positive feedback can be simply in relation to a specific task: “they’ll tell you that you’re getting better”

(Struan, student, St Luke’s ESU). Or it can be more comprehensive: “There’s a big focus too on students

collecting presentation portfolios of all their certificates and awards” (Lucy, staff, Beacon at Cressy). As

noted in Chapter 4.2, flexible learning programs also use ceremonies for public recognition of achievements

by the community.

Build Genuine and Caring Relationships

The relational element of flexible learning programs is central to their success (see chapter 2.2). As Felicity

(staff, St Luke’s ESU) argued, “First and foremost number one priority is building a relationship, if you don’t

have that then forget it”. The findings highlight relationships between staff and students, as well as among

students, that are characterised by genuine and mutual respect, trust and care.

Relationships are built in many different ways: staff “know everyone so well” (Carl, student, Beacon at

Cressy); “constantly doing those chats” and informal conversations (Wendy, staff, Townsville FLC); “are not

going to judge you” (Cindi, student, WAVE); and “speak to us as a person” (Kenny, student, SKYS). Key

strategies are to foster mutual respect and adult treatment:

We treat people here as adults. We give them the chance to have their word and to listen. I feel

that a lot of young people haven’t had that opportunity. They’ve been shut down very quickly.

They’ve been dismissed. They’ve lost trust in adults. It’s about nurturing that relationship again.

(Michelle, staff, SKYS)

Importantly, students need to feel that respect and care are genuine. They may test whether staff are for

real: “we’d give them a hard time, and then the way they responded, that’s what we like about them. They

didn’t respond with negativity” (Kenny, student, SKYS). Pippa (student, Skills for Tomorrow) pointed out that

“they actually really care. [Conversely] You can tell when someone’s like, ‘Oh, how are you going?’ but they

don’t really care”.

“Relationships in these flexible learning programs are
characterised by genuine and mutual respect, trust and care.”

Positive relationships in flexible learning programs build an overall positive culture that is contributed to

by students as well as by staff: “we don’t go to school and bully each other. We just kind of all have each

other’s backs” (Danni, graduate, Key College). Jeff (staff, Townsville FLC) summed it up as follows:

We refer to ourselves as a community as much as possible as opposed to a school, and I think

that’s an important distinction to make. I mean we’re a learning community or a community of

learners rather than a school per se.

Putting the jigsaw together July 2014 57 4 GOOD PRACTICE IN FLEXIBLE LEARNING PROGRAMS

58

Humour is also put to good use for building positive relationships. At St Luke’s ESU (observation notes)

this was evident in the headshots of staff featured on the ‘real bucks’ banknotes that are used as a reward

system. Kenny (student, SKYS) pointed out teachers have fun too: “laughing back with us making jokes. So

it wasn’t just us bagging them. A lot of the time they were joking around with us as well”.

Provide Practical Support for Living

In order to ensure that young people’s life circumstances do not inhibit their opportunity to succeed, flexible

learning programs provide a wide range of practical support. This includes support with housing, transport,

legal issues, health, food, and childcare. Two examples are:

Many of our young people survive on absolutely nothing and you just wonder how they even do it,

but they do survive on nothing. To help with that, we give bus tickets out and as you’ve seen, we’ve

always got food, so they can come in and they can eat and once your tummy’s full, you feel a little bit

better about every else that’s going on around you. (Andy, staff, WAVE)

We were able to find suitable childcare for her after the baby had turned six weeks so that then she

was able to fulfil her career desire of becoming a nurse. So she was able to continue in that course,

finish it and then pathway into the nursing course that she really wanted to do. (Dionne, staff, Skills

for Tomorrow)

Programs are not necessarily able to deal with all issues themselves, but they act as the first port of call,

adopting a ‘no wrong door’ approach: “They are told that they can come to anybody about anything at any

time. There’s nothing we can’t do or sort out, and what we can’t do, we get somebody to do it” (Wendy,

staff, Townsville FLC). This means young people do not need to navigate a multitude of agencies and

services themselves. Programs commonly use individual case management to offer appropriate support.

Staff also may accompany students to an external agency: “They come with you too, and so if you’ve got

interviews and meetings they will come with you and kind of support you” (Struan, St Luke’s ESU).

“Although many programs cannot deal with all practical issues
themselves, they act as the first port of call, adopting a ‘no
wrong door’ approach.”

Pastoral care within the program is a key ingredient of support for living, focussing on aspects such

as “personal development, self-belief, well-being” (NETschool, vignette) and resilience building (BSL

Frankston High Street Centre CVCAL, vignette). To provide practical support, it is common for flexible

learning programs to employ not only teachers but also staff with a community or social work background.

Warriappendi School “provides strong pastoral, behavioural, wellbeing and practical support to students,

including access to Tirkandi youth workers, Aboriginal mentors” (vignette).

Finally, practical support is provided through a stable, safe and comfortable environment. Nicole (staff,

WAVE) referred to “providing a safe haven, a secure base for these kids” and thereby strengthening their

“attachment”. Wendy (staff, Townsville FLC) told us “we show them that this is their community now” and

David (staff, SKYS) explained:

Putting the jigsaw together July 2014 59 4 GOOD PRACTICE IN FLEXIBLE LEARNING PROGRAMS

59

It’s all about being flexible and adaptable, but at the same time providing a stable environment for

them, because a lot of them have got really chaotic lifestyles, so we try to have this as a safe space.

There is a shared understanding among flexible learning programs that these kinds of practical supports

are not a digression or optional extra, but rather are a prerequisite for enabling young people to overcome

barriers and engage with learning.

Engage with Community

Direct engagement with a wide range of community stakeholders is common among flexible learning

programs. Some of this is collaboration in order to offer practical support and authentic learning

opportunities (as outlined above). At Canberra College Cares (vignette) staff emphasised the one-stop shop

of health and education service, and the collaboration with a range of community and training organisations.

Kerry (community member, St Luke’s ESU) appreciated that “they are always keeping us informed of what’s

going on”. Kirsty (graduate, Beacon at Cressy) made clear how “what they’re good at is that pro-activeness

and that ability to engage external professional community members and parents”.

“Partnerships with people and organisations in the community
play a major role in the work of flexible learning programs.”

Parents (and others important people in students’ lives) are involved through individual communication

as well as a variety of events. Beacon at Cressy has initiated information evenings bringing parents and

staff from further education and employers together: “we had representatives from both Colleges, from

the university and from different employment industries. They came in and they actually explained their

role to the parents” (Jessica, staff). Hands on Learning (vignette) has family pizza nights, Warriappendi

School (vignette) has family barbeques, and Blacktown Youth College (vignette) organises community

lunches for parents and carers. Informal events are especially important for parents and carers whose

previous encounters with schools have often not been positive. At St Luke’s ESU (vignette) a grandparent

commented, “Those people are great. He is learning things and I get along with them as well”.

Partnerships with people and organisations in the community play a major role. This is taken up in more

detail in Chapter 4.5, in relation to the conditions that enable the work and success of flexible learning

programs.

Perform Reflection and Innovation

Ongoing reflection and innovation is a hallmark of flexible learning programs. Val (staff, Skills for Tomorrow)

said that “we will continue to analyse the data” to inform future direction for the program. Emily (staff,

Beacon at Cressy) argued that:

You have to look ahead. We need to look at the leaders and go ‘right, this is what we’re thinking for

[this year], but what are the future learning needs of these children, and will the current model really

meet them? How do we have to tweak it? How does it have to mould to be exciting and appropriate

to that group of children?’. We’ve done that every year.

Putting the jigsaw together July 2014 59 4 GOOD PRACTICE IN FLEXIBLE LEARNING PROGRAMS

60

There is evident willingness in flexible learning programs to respond to student feedback. For example,

Ashley (staff, SKYS) recalled a student telling her he didn’t think an activity was relevant. She reflected that

he made “a really fair point” and had “given me a very clear signal that this is not engaging him” and as a

result she made the activity more work-related. Staff also respond to and work together with community

partners:

It’s really good to think though that even though there were some rocky times, stuff hasn’t been

brushed under the carpet. We have all sat down together, we have all tried to work out, ‘look, what

wasn’t working, what can happen differently?’. And the fact is people have actually taken up the

ball and run with it and it is happening differently and you don’t always get that. (Teresa, community

member, Skills for Tomorrow)

“There is evident willingness in flexible learning programs to
respond to student and community feedback and input.”

The ability to try out new things and keep innovation is one of the attractions of working in a flexible learning

program. David (staff, SKYS) remarked cheerfully, “to be honest, if we found the perfect way to deliver

VCAL, we’d all be really bored. [...] We enjoy changing and doing different things”. Lee (staff, St Luke’s ESU)

shared this sentiment:

I’ve been here a long time and anytime I start to go a bit stale and I’ve mentioned that to

[manager name], she’ll say ‘Well how do you want it to look? What’s going to work? Change it,

make it different, do something different’.

At Townsville FLC (observation notes) staff development days were used for collaborative and reflexive

curriculum review and planning, with staff working in teams. Young people’s views were also actively

sought, for example, through regular informal courtyard meetings.

4.4 Principles

The outcomes that are valued and the actions taken by flexible learning programs are underpinned by

various principles that form the vision or philosophy of the program. Some programs have their own

explicitly formulated principles. For example, the EREA Youth+ Flexible Learning Centres (vignette) all

are founded on four principles: respect, participation, being safe and legal, and honesty. The John Berne

School (vignette) has as its motto “hope always”. The principles presented here, however, are based

on all research data, that is, not only documentation but also interviews and observations. The analysis

identified four major categories of principles that are relevant across programs in Phase 2 and 3. These four

categories are listed in Figure 4.4 and discussed in detail below.

Putting the jigsaw together July 2014 61 4 GOOD PRACTICE IN FLEXIBLE LEARNING PROGRAMS

61

Principles
> Commitment to each student’s

needs, interests and rights

> Recognition that every young

person has strengths

> Valuing life and learning as

meaningfully connected

> Responsibility for empowering

and transformative education

Figure 4.4: Principles8

Commitment to Each Student’s Needs, Interests and Rights

Flexible learning programs operate from a deep-seated commitment to the education of each individual

young person. This is based, in part, on the understanding that schools have not always served their

students well:

[Staff name] is constantly saying, and she’ll say it to parents when they come in, that ‘we know

school is not for everybody, but education is’. So it’s a matter of finding an education system that

fits these kids. (Kerry, community member, St Luke’s ESU)

Peter (community member, SEDA) agreed that it is unreasonable “to ask [students] to sit in a classroom for

another two or three years” when that approach to education does not match their interests and needs.

“I have a very strong belief that all young people have the right
to a good quality education.” (James, staff, SKYS)

In addition, the commitment to each young person’s education is connected to a rights-based perspective.

Bill (staff, WAVE) insisted that “for young people in South Australia, the SACE is the core accreditation and

not only should you do it, but it should be an entitlement”. James (staff, SKYS) similarly highlighted that “I

have a very strong belief that all young people have the right to a good quality education”.

The stipulation that it must be a ‘quality’ education is important. Malcolm (student, Townsville FLC)

explained how, “the staff here at Flexi support us young people in their endeavour to become the best that

they possibly can”. Teresa (community member, Skills for Tomorrow) was emphatic about how:

They’re learning just the same as other people would be learning, they still have to meet certain

competencies […]. That to me is important because it’s not treating people like we’re going to give

Putting the jigsaw together July 2014 61 4 GOOD PRACTICE IN FLEXIBLE LEARNING PROGRAMS

8 See note for Figure 4.1

62

people a lesser thing. It’s just doing it in a different way. But you still end up with the same bit of

paper that you would end up with should you perhaps have done it some other way.

Ensuring flexible learning education meets students’ needs involves attention to both wellbeing and

learning. Mark (community member, SKYS) argued, “You need that marriage of education – school-based

stuff, and opportunities to apply their knowledge – married with the support”. Bill (staff, WAVE) referred to

this as wellbeing for learning:

Often a lot more investment goes into the wellbeing until a young person is ready for the connection

with learning, but that connection is always implied or always an end point [...]. The WAVE program

is about learning, has a big investment in the wellbeing of the kids, but it’s still got to be around

wellbeing for learning.

Since the commitment is to each young person, it also requires an individualised approach. Dave (staff, St

Luke’s ESU) said learning does not mean “being set the same task as everybody else” and Jayne (staff,

WAVE) explained that staff “look at him or her on an individual level, as opposed to on a class level”. This

applies not only to students’ needs but also to their interests:

It’s completely student-centred, so we actually look at the kid, we look at what they’re interested

in, as much as we can gauge, where they’re at right now and where they want to be or where they

could be, and then we fit the curriculum in around all that. (David, staff, SKYS)

Staff demonstrate faith in young people: “having that patience and belief that, given enough time and space

and support, they will move forward” (Hilary, staff, WAVE). Jeff (staff, Townsville FLC) emphasised how this

is embedded in program practice and policy:

We often talk about radical acceptance, and that’s written in our documentation, our strategic

directions and those kinds of things. We also have, and I think it’s really important, we have the word

‘love’ in our strategic plan.

Recognition that Every Young Person has Strengths

The commitment to each young person is connected to a fundamental belief that each person has

strengths. Rather than looking at where young people may have failed in the past, flexible learning programs

work to find young people’s strengths and build on those. Sue (staff, Townsville FLC) stated, “These young

people have such gifts to bring”. Teachers in flexible learning programs suggest the reason these strengths

may not have been recognised in mainstream schooling is because they are not the traditional academic

measures of achievement. Dave (staff, St Luke’s ESU) stated, “they definitely have strengths but perhaps

it’s not in the academic sense” and Peter (community member, SEDA) suggested students “might express

themselves in a physical way rather than in an academic way and that’s clearly their expertise”.

“Rather than looking at where young people may have failed
in the past, flexible learning programs work to find young
people’s strengths and build on those.”

Putting the jigsaw together July 2014 63 4 GOOD PRACTICE IN FLEXIBLE LEARNING PROGRAMS

63

An important part of the strength-based approach is not only for staff to recognise young people’s

strengths, but also to support young people to recognise these themselves. Shirley (staff, Skills for

Tomorrow) explained:

I do think you’ve got to come from that space and recognising that they’ve got strengths, so we did

a fair bit about that in the initial stages, about their strengths and what they bring and so it became a

positive place for them to be.

Krystal (staff, SKYS) agreed, “something I can do for them is to help them realise that they have this

fountain of experience, and they’re developing a real wealth of experience”. Helping students realise

this “shows them that they can do things and not to be afraid of doing things” (Kris, staff, Key College).

At WAVE the intention is that learning affirms their personal strengths and enables them to experience

success (vignette).

Valuing Life and Learning as Meaningfully Connected

A further principle is that education and learning cannot be divorced from a young person’s life. This

approach to education is holistic, in the sense that it recognises that learning happens in real-life situations

(in and outside of school) and also that schooling is part of life. As Dave (staff, St Luke’s ESU) put it: “we

don’t deal with them in isolation as a school student. We deal with them as a person”.

Young people’s experiences that happen outside of school are given credit for generating valuable learning.

A competency-based approach is useful for implementing this principle. At Tenison Woods FLP (vignette):

“Activities such as employment, TAFE studies and volunteer or community work, are packaged as SACE

Stage 1 and 2 Community Studies subjects”. Jocelyn (staff, Skills for Tomorrow) explained:

All along the way the program recognises existing skills that they don’t feel they have. They feel that

they’ve left school at Year 9 or Year 10, and ‘what would I know, and my literacy is not that good’. Yet

they’ve been parents and they’ve gained skills, and then they start to realise that ‘oh, actually I’m half

way through this unit, because I do this every day at home with my child’.

Sue (staff, Townsville FLC) described how they wrote units for English and social and community studies

“organising a senior celebration” and around work experience, and argued, “It’s about being smart about

writing curriculum”. Staff at WAVE are conscious that strengths can be derived from challenging life

experiences, and use the music program to enable young people to reflect on their story through songs.

“Young people’s experiences that happen outside of school
are given credit for generating valuable learning.”

In flexible learning programs, a wide variety of activities are recognised as having learning potential, such

as cooking meals together, camps, and outdoor activities. For Jackson (student, SEDA), the kind of games

and sporting activities he used to value at school simply because they were enjoyable, now have a deeper

learning purpose: “It’s not just sport for fun, it’s sport that we’re going to use tomorrow when we run it for

the little kids” (that is, in a sports clinic for primary school students). Relevance is a key to engagement with

learning, not only for flexible learning programs.

Putting the jigsaw together July 2014 63 4 GOOD PRACTICE IN FLEXIBLE LEARNING PROGRAMS

64

Young people spend a large amount of time within the flexible learning program, and this time is recognised

as part of their life, not separate from it. A family-like atmosphere, opportunities to take responsibility, and

homely physical spaces are all part of this. Sue (staff, Townsville FLC) argued, “everyone wants to feel

like they’re learning, contributing, belonging to a place, a community”. Mark (community member, SKYS)

agreed:

In my experience, I haven’t met anybody who doesn’t want to be successful. But it’s just a matter of

finding a place where you can feel a sense of connection, taking the time to understand who you are

properly, so as a person you can begin to connect and bond, so socially you can get yourself back

on track.

Physical spaces can help to create a sense of community. Olivia (student, WAVE) commented on the

homely atmosphere: “This is like our second family, we’ve got a kitchen and everything and you feel like

you’re at home doing schoolwork”.

At Townsville FLC (observation notes) building the new garden and fire pit was initiated, in part, because

the ‘Yarning Tree’ in an adjacent paddock had been removed. The tree had been an important place where

young people would open up about personal experiences and ask questions about private issues such as

sex and spirituality. For the new space, young people wrote: “This is our place, a yarn’n place, a safe place.

We created this place – a grow’n place”.

Responsibility for Empowering and Transformative Education

Finally, flexible learning programs are committed to an education that is genuinely enabling, not only leading

to a better life but also empowering young people to steer that themselves. As Lee (staff, St Luke’s ESU)

told us: “It’s all about ‘is it effective in engaging and changing the lives of young people?’”. Michelle (staff,

SKYS) said the aim is “to help them flourish and grow”.

The transformative effect of flexible learning programs is illustrated partly through comparison with typical

experiences in mainstream schools. Simon (staff, SEDA) suggested that the kinds of young people he works

with “would have got to the point of being post-compulsory, which is 17, and then the school would have

asked them to leave”. A specific example was provided by David (staff, SKYS):

I was telling you about the girl that sat here on the couch for three months putting her makeup on

in the morning, and eventually started to do work. I’ve worked in mainstream schools and that just

wouldn’t happen. She’d have been out. She’d have gone through the whole rigmarole of being taken

up, disciplined, suspended then expelled, and that would have reinforced her negative experience

of school.

Instead, after having decided that she could trust people in the program, this student successfully

reconnected with learning. This is essential for enrolment in a flexible learning program to be empowering

and transformative. James (staff, SKYS) argued that:

In these alternative settings, I think that achieving a certificate is really crucial. I’ve got sort of a

philosophy that if you move young people one step closer to 20 or 21 without helping them get

some kind of accreditation, then in lots of ways you’re doing them a disservice.

Putting the jigsaw together July 2014 65 4 GOOD PRACTICE IN FLEXIBLE LEARNING PROGRAMS

65

Moreover, the certificate itself needs to be worthwhile, rather than one “that is irrelevant so that we can

tick a box and that doesn’t contribute to their lifelong learning or their lifelong objectives” (Val, community

member, Skills for Tomorrow).

While flexible learning programs take responsibility for enabling students to gain such credentials, they

also support young people to make the choice to work towards this themselves. Kane (student, Key

College) suggested “it’s up to you to come to school […] if you want to learn and achieve your goals”. Ricky

(student, WAVE) elaborated:

The teachers show a sense of support and it puts the decision back on them [students]. ‘What

path do you want to go? We’re here to support you whatever you want to’. But the other part then,

‘we can only do so much. You’ve got to put in the other 50 percent. It can’t just be us carrying you

along’. And that’s when the students snap into gear and go, ‘I want to finish. I’m getting the help.

This is a good opportunity’ and they turn things around.

The intention is to enable students to develop and assert their own independence and responsibility for

learning and life “to participate fully in the community” (Townsville FLC, vignette). This means that staff in

flexible learning programs avoid trying to solve issues for students but rather act to support students to

develop the skills to solve problems themselves. Michelle (staff, SKYS) explained:

Because we’re such an open and loving place, kids get connected with us quite quickly and form

really valuable and honest relationships that can sometimes disable them from becoming that

full independent person where they’ve got to open doors and go and fly. So what I think is very

important is that our practice is that we’re constantly informing our kids of their independence and

responsibility and that the ownership is always on them and it isn’t with us.

“Flexible learning programs take responsibility for enabling
students to gain credentials, but also support young people to
make choices themselves.”

Canberra College Cares (vignette) works to empower students to seek solutions. Dionne (staff, Skills for

Tomorrow) said that rather than “take over for them” the idea is to develop students’ skills so that “they

can become independent and be able to overcome those barriers that are going to prevent them from

continuing on in the course and then further in work”.

4.5 Conditions

Several conditions enable (or constrain) the ability of staff in flexible learning programs to act on their

principles in order to achieve valued outcomes. The analysis of the data collected for Putting the Jigsaw

Together identified five main categories of conditions that impact on flexible learning programs. These

categories are listed in Figure 4.5 and discussed in detail below.

Putting the jigsaw together July 2014 65 4 GOOD PRACTICE IN FLEXIBLE LEARNING PROGRAMS

66

Figure 4.5: Conditions9

Flexibility

The ability to be flexible underpins most actions in flexible learning programs, but especially the creation

of meaningful learning opportunities. Certain formal curricular frameworks offer the necessary leeway to

ensure content is relevant and interesting. Sue (staff, Townsville FLC) explained, “we work through the

Australian Core Skills Framework and because that’s so skill based, content wise you have quite a lot of

freedom”. In Victoria, the Victorian Certificate of Applied Learning (VCAL) is an alternative curriculum for

Years 10, 11 and 12 to the more traditionally academic Victorian Certificate of Education (VCE). David (staff,

SKYS) praised VCAL:

I taught lots of re-engagement curricula here, in the UK and as well in Northern Ireland and in the

Republic of Ireland, and VCAL’s incredibly brilliant for it. It’s such a good curriculum, because you

can basically do what you want with it.

Flexible curricula enable the creation of meaningful modules and the mapping of a wide range of learning

against the syllabus. They also allow content to be adapted to respond to questions or issues as they occur.

Joel (staff, SEDA) told us that “The day-by-day structure can vary. You’re not bound by anything”. His

colleague Simon (staff, SEDA) appreciated that “not being in a [mainstream] school environment gives us

the flexibility to do different things during the day”.

“Flexible curricular frameworks enable the creation of
meaningful modules and the mapping of a wide range of
learning against the syllabus.”

In addition, several curriculum frameworks offer the flexibility for students to achieve those certificates in a

time period that better suits them. The South Australian Certificate of Education (SACE) explicitly enables

part-time completion. James (staff, SKYS) pointed out, “a good thing with the VCAL is you can do one

certificate over three years, so there’s not a need to move young people on if they’re not passing”.

Conditions
> Flexibility

> Systemic support and resources

> Engaged and knowledge staff

> Shared vision

> Productive partnerships

Putting the jigsaw together July 2014 67 4 GOOD PRACTICE IN FLEXIBLE LEARNING PROGRAMS

9 See note for Figure 4.1

67

Organisational regulations also facilitate flexibility. Kerry (community member, St Luke’s ESU) suggested it

is important that students are not forced to leave the ESU after a term or two, but can stay “until they are

ready, so that could be after six months or it could be after three years”. Approaches to discipline are also

more flexible. This supports teachers: “You’re not worrying – having worked in the mainstream – about

people being late, and having to say ‘Well, you can’t enter the classroom’” (Ashley, staff, SKYS).

Most flexible learning programs do not have to use formal detention, suspension and expulsion regulations.

Instead, they tend to deal with negative behaviours through communication and encouraging young

people to take responsibility, for example, through a “restorative justice approach” (Key College, vignette).

Flexibility (in curriculum, timetabling, regulations) is used by staff for students, but without jeopardising the

safe and stable environment that is also important. Bill (staff, WAVE) pointed out that “at times alternative

programs tend to think that kids who are most at risk or disengaged need flexibility, and they do, but they

need flexibility within a clear structure”.

Systemic Support and Resources

Support from governments, educational systems and umbrella organisations impact on the ability of flexible

learning programs to do productive work and achieve valuable outcomes. Most programs offer courses and

materials free of charge to the students. Hilary (staff, WAVE) appreciated how this was supported through

the Innovative Community Action Networks (ICAN) and Flexible Learning Options (FLO) in South Australia:

Students with us can access training for free. A lot of families would never be able to afford that sort

of input. So, they may have always wanted to do a VET course but their families couldn’t afford

it. And actually while they’re still enrolled at school they wouldn’t be eligible but there’s a certain

provision we’ve got through ICAN through the FLO ‘Skills for All’ agreement where Certificate I and

II courses in lots and lots of areas are free for 16 year olds and over, and also the Certificate III and

IV are greatly reduced [fee]. So through the FLO enrolment strategy [...] we’ve got access to more

support for the students, so that helps build their success.

The sustainability of funding is important. When funding depends on a snapshot of enrolments on a census

date or on short-term tenders, programs find they are “under more regulatory pressure to seek other

funding” (Jason, staff, SKYS). James (staff, SKYS) expanded:

Funding is always an issue. Funding is a killer. It’s hard to run these programs financially. [...] even

when it’s at full tilt, you’re still not receiving the same kind of funding a secondary school receives,

while working with people who need much higher levels of resources. We do breakfasts and lunches

and camps at no cost. We do not have student fees. We do everything to increase access and equity

to education.

Similarly, Townsville FLC provides young people with meals, transport, sometimes clothing and all their

program requisites (such as stationery, use of iPads) and individual program costs (including driving

lessons, licence tests, camps and outings). Many flexible learning programs are astute in making the most

of their budgets. For example, in St Luke’s ESU much of the food is provided through a FoodShare scheme,

materials for the carpentry program are sourced from refuse yards and the carpentry program has made

instruments for the music program.

Putting the jigsaw together July 2014 67 4 GOOD PRACTICE IN FLEXIBLE LEARNING PROGRAMS

68

Small class-sizes and low student-staff ratios are essential, and this relies heavily on funding support. Small

size offers the “advantage of us knowing them really well. We’re not just seeing them for 40 minutes maybe

twice a week” (David, staff, SKYS). Jackson (student, SEDA) noted, “I’m with the same teacher all day,

which helped me a lot more. I was seeing seven teachers a day at the other school”. A low student-staff

ratio also increases students’ access to staff, including one-to-one time, so that “they could actually help

you a lot more” (Cindi, student, WAVE). Shannon (staff, Key College) argued:

I think first and foremost it’s the small size of the class and the individualised attention that they

get, not only in the classroom but also through phone calls of a morning to get them out of bed, for

breakfast when they get here, and lunch.

Having access to the right physical spaces also supports programs to achieve their outcomes: “The

environment is important so you’ve got to find the right space” (Jocelyn, staff, Skills for Tomorrow). What

is considered the ‘right’ space depends on the program’s purpose. Skills for Tomorrow uses community

centres that have quality childcare provision on site as well a range of other local services and agencies that

may be useful for the students and program. For SEDA Darwin using a sport club as the physical setting

for the classroom is beneficial because it does not look like school and offers immediate access to a sport

field. However, rental of this space is a major cost for the program.

Having moved into a new building, Lee (staff, St Luke’s ESU) suggested that “having that shared site really,

both physically and conceptually, makes it easier for us to co-ordinate what we’re doing”. Access to a

kitchen where students can make themselves a drink or a sandwich provides an informal opportunity for

some time out and can serve as a hub to bring people together.

“Having access to appropriate physical spaces also supports
flexible learning programs to achieve their outcomes.”

When a flexible learning program is part of a larger organisation or network, this can provide useful support

and additional resources. For WAVE being co-located with, but still semi-autonomous from, a mainstream

comprehensive high school (Wirreanda Secondary School) provides it with the benefits of shared student

services, facilities, administration, resources and staff professional development opportunities. For the

Beacon program at Cressy, the staff from the Beacon Foundation “help us so much and provide so many

positive outcomes for our children” (Emily, staff).

The main organisation behind Skills for Tomorrow is Hunter TAFE. Being part of such a large organisation

generates specific benefits. Hunter TAFE offers other similar programs, especially for jobseekers, which

provides wider organisational knowledge about what works and gives Skills for Tomorrow access to

services, such as Reaching Your Destination (mentoring). For Key College, having the support of its parent

organisation Youth Off The Streets (YOTS), is crucial to Key College’s long term support as young people

‘age out’ of supported accommodation and other youth programs: “Fortunately, Youth Off The Streets sees

that the role doesn’t finish when they’re 18, it goes on” (Ingrid, community member).

Putting the jigsaw together July 2014 69 4 GOOD PRACTICE IN FLEXIBLE LEARNING PROGRAMS

69

Engaged and Knowledgeable Staff

The high quality of staff lies at the heart of flexible learning programs. This is partly about knowledge and

skills. James (staff, SKYS) outlined his criteria for a teacher:

People who have their Cert IV training and assessment so they can deliver vocational training.

People who know bits and pieces about media and music preferably, so they can do those sort

of integrated bit. People who have got some demonstrated ability to work with disengaged young

people. Primary [education] experience is really highly valued.

Having not only teachers, but also youth workers, tradespeople and/or Indigenous workers, is a common

and effective feature of flexible learning programs. Drawing on the complementary strengths of each staff

member is useful: “we’ve all got different skills and we all do things in a different way” (Andy, staff, WAVE).

Michelle (staff, SKYS) commented on the way teachers and youth workers collaborate, and argued:

The combination of the two makes it this power team. I don’t mean power in a negative way. I mean

it in a positive manner of professional backgrounds and developing people’s different expertise. It’s

great to have the diversity within people’s backgrounds in their education here.

At least as important as such expertise, however, are the attitudes and dispositions of staff. Felicity (staff, St

Luke’s ESU) summed up the experience across flexible learning programs:

You’ve got to come here with a passion for these kids […] you have to want to see past the swearing,

the carrying on, and the bravado. You’ve got to understand that they come with a history.

Sophie (graduate, Key College) suggested that “If they [teachers] didn’t really care about the kids

we wouldn’t build a connection with them and we wouldn’t really care about coming in”. Hierarchical

attitudes will not work and staff need “to be able to remove what I call the ‘mantle of the expert’”

(Jason, staff, SKYS); that is, their professional privilege over knowledge. As Taliah (student, Skills

for Tomorrow) proposed:

You don’t want someone to come in who, not so much thinks that they’re better, but gives off that

vibe: ‘I’m the teacher and this is how it is’. I think it’s important to have someone that comes in on

the same level as the girls.

“Employing teachers as well as youth workers, tradespeople
and/or Indigenous workers is a common and effective feature
of flexible learning programs.”

The necessity of being innovative and the practical supports required for young people often involves staff

long working hours. Andy summed it up as “we’re on tap” and elaborated: “I get phone calls on a night

and on a weekend and in the holidays, because like I said to Adrian, their lives don’t stop when we’re on

holiday”. The commitment by staff to the students is high. James (staff, SKYS) pointed out that:

Putting the jigsaw together July 2014 69 4 GOOD PRACTICE IN FLEXIBLE LEARNING PROGRAMS

70

There might be a general feeling that teaching in these setting is sort of easier, but it’s not. It’s

really challenging. So you usually get people who are very passionate around social justice issues.

James is concerned that programs at times rely on staff’s “ethical commitment to working in these

sorts of settings” in the face of challenging work and “earning less than if they were in the mainstream

teaching setting”. The high workload and the complex intellectual and emotional labour can be “very

mentally exhausting” (Wendy, staff, Townsville FLC). Since staff are such a valuable resource for flexible

learning programs, it is pragmatic and far-sighted to invest in supporting their daily work and longer-term

professional development. James (staff, SKYS) argued,

It can be quite professionally isolating working in these sorts of settings, and that’s often where I

think they can fall over, where you don’t have enough of that crossover and collegiate professional

development opportunities. Where one or two teachers in a setting get burnt out and move on, all

the professional knowledge is lost.

He suggested providing “an opportunity to debrief and to talk about complex cases” with each other and

with program leadership is helpful. This is especially the case for teachers, rather than youth workers,

because pre-service teacher education tends to prepare them for work in larger mainstream settings, where

teachers can refer students to a welfare coordinator or deputy principal rather than having to engage in

case management type work themselves.

“Staff are the most valuable resource for flexible learning
programs, so it is worth investing in supporting their work and
professional development.”

Shared Vision

The common commitment to a set of principles (such as those outlined in 4.4 above) within a flexible

program is a condition of success, as it means everyone works together to move in the same direction.

Mathew (staff, WAVE) described how “One thing that makes WAVE extremely successful is the network

of staff who are on the same page”. This applies not only to staff but also to community partners. Gary

(community member SEDA) declared, “I guess for me, the things that SEDA is delivering are things that I’m

aligned to as a person”. For Val (community member, Skills for Tomorrow) this meant “everybody’s talking

the same language and that is about participation in education”.

Strong leadership by program managers helps to develop and maintain a shared vision. This is particularly

relevant when a program employs staff from a diversity of professional backgrounds:

It’s about skilling teachers up about welfare and youth work and it’s about skilling youth workers

up about education and teaching and trying to get on the same page – that we’re working towards

common outcomes from different professional backgrounds. (James, staff, SKYS)

Emily (staff, Beacon at Cressy) told us the development of shared vision is “strategic, it’s not accidental”

and added that “I couldn’t speak strongly enough about the influence of having the leadership team”. Bill

(staff, WAVE) agreed:

Putting the jigsaw together July 2014 71 4 GOOD PRACTICE IN FLEXIBLE LEARNING PROGRAMS

71

It’s just so important to have the right people, the right leader. Not that there’s one model for that,

but to have someone who is really credible, has a clear moral purpose on what they’re doing, has a

good vision that they’re able to bring other people along with, but then also has the capacity to bring

people in with different skills sets, with different approaches that can still be welded together into

something that’s purposeful.

“Strong leadership by program managers helps to develop and
maintain a shared vision.”

Productive Partnerships

Fruitful collaboration with suitable partner organisations enable the work of flexible learning programs. Local

government can be a helpful partner. Jason (staff, SKYS) commented, “we are fortunate in having Port

Phillip council, in that they have a very inclusive and supportive role and they take it very seriously”. Emily

(Beacon at Cressy) told us about the Mayor and declared admiringly that “we call her the ‘champion’ of the

Inspiring Futures program”.

Collaborations with local business and employers, for example, for work placements, and with inter-agency

networks and service providers are also common. Many flexible learning programs collaborate with a

large range of partners. As an illustration, for Townsville FLP (see case study) this includes Headspace,

Townsville Aboriginal and Islander Health Service, Dance North, The Northern Outlook, Queensland

Composite Plastics (QCP), Townsville Permaculture Society, Indigenous Coordinating Council, Breakthru

People Solutions, Education Queensland, James Cook University, Queensland Youth Services, Rotary and

Townsville City Council.

Thinking through the criteria for suitable partners, Jocelyn (staff, Skills for Tomorrow) suggested that “You

must have key stakeholders that bring a mixture of things to the table. […] an effective model is because of

everybody’s qualities, because of the mix of the stakeholders”.

The benefits of productive partnerships are varied and many. Simone (student, Beacon at Cressy) said, “we

wouldn’t have the school we were today or the platinum status that we have with the Beacon Foundation if

we didn’t have the community’s support behind us”. Partnerships can also support professional learning:

I try to manage as much as I can to have a lot of engagement between the teachers from a range of

programs and the youth workers from a range of programs. So partnerships is really key. So we’ve

linked up strongly with Melbourne City Mission, we’re linking up more closely with the Brotherhood

of St Laurence and the Salvation Army around that education and youth work sort of delivery. […]

In terms of professional support within Victoria, VALA is brilliant, the Victoria Applied Learning

Association. So we tend to have quite a lot to do with them. Caulfield Park Community School are

quite good with this sort of thing and the community schools, so Lynall Hall and Kensington and so

forth – they do a conference every two years. (James, staff, SKYS)

At Townsville FLC (observation notes) the partnership with Queensland Composite Plastics (QCP) has

introduced fibre glassing into the curriculum and, as a result, students and staff built two canoes for use in

their outdoor education program.

Putting the jigsaw together July 2014 71 4 GOOD PRACTICE IN FLEXIBLE LEARNING PROGRAMS

72

“Productive partnerships have varied and many benefits.
Building relationships with partners can have snowball effects
in gaining additional support for a flexible learning program.”

Partners can also provide resources to help run a program. Jocelyn (staff, Skills for Tomorrow) explained

how they “try to look for partners who already have funding, because there seems to be a lot of duplication,

or can be a lot of duplication of funding and activities”. For example, “Wyong Child and Family Services are

funded to provide mentoring and support and transition parents into childcare. […] So what we do is we

try to utilise that partnership” (Jocelyn, staff, Skills for Tomorrow). As a community member, Peter (SEDA)

considered the benefits of partnership very much as being mutual:

I think we can provide a lot towards each other. […] our biggest challenge is resources, like really

hands on man hours. It’s as simple as that. That’s an issue we face a lot of the time and I think they

[SEDA] have that and probably the assistance they need […] some feedback to their students about

how they’re going and also some clear objectives and some clear programs for their students to

work on. So I think the partnership can be very advantageous to both of us.

The focus on building relationships with partners can have snowball effects in gaining additional support for

a flexible learning program; for example, when partners “become advocates and champions for the school”

(Liz, community member, Townsville FLC).

4.6 The Framework of Quality in Flexible
 Learning Programs

As outlined in Chapter 4.1, the analysis of data from Phase 2 and Phase 3 led to the development of a

model to understand flexible learning programs and support successful current and future flexible learning

provision. Figure 4.6 provides a diagram of the full framework. The Framework of Quality in Flexible

Learning Programs (FQFLP) is shaped around four interrelated dimensions:

1. Valued outcomes

2. Actions

3. Principle

4. Conditions

Putting the jigsaw together July 2014 73 4 GOOD PRACTICE IN FLEXIBLE LEARNING PROGRAMS

73

Figure 4.6: Framework of Quality Flexible Learning Programs (FQFLP): Full details

Valued
Outcomes

> Better futures

> Successful learning

> Personal growth and wellbeing

> Recognition from community

> Contribution to community

Note: This model was developed by Kitty te Riele as Chief Investigator of the project team.
Use permitted for non-commercial purposes and with attribution to Kitty te Riele and this report.

Actions
> Create meaningful

learning opportunities

> Provide significant support for learning

> Build genuine &

caring relationships

> Provide practical support for living

> Engage with community

> Carry out relfection & innovation

Principles
> Commitment to each student’s

needs, interests and rights

> Recognition that every young

person has strengths

> Valuing life and learning as

meaningfully connected

> Responsibility for empowering

and transformative education

Conditions
> Flexibility

> Systemic support and resources

> Engaged and knowledge staff

> Shared vision

> Productive partnerships

Putting the jigsaw together July 2014 73 4 GOOD PRACTICE IN FLEXIBLE LEARNING PROGRAMS

Putting the jigsaw together July 201474

All the dimensions are of relevance across all flexible learning programs for marginalised young people. That

is, all programs engage in specific actions, informed by their explicit or implicit principles aimed at achieving

valued outcomes, and are enabled (or constrained) by certain conditions. Moreover, the specific aspects

listed for each dimension apply to all programs examined through Phase 2 and 3, and are likely to apply to

the vast majority of flexible learning programs. This does not, however, negate the diversity among flexible

learning programs. This diversity is important, so that programs match the needs and interests of particular

young people and communities.

“All dimensions, as well as all aspects within the dimensions,
of the FQFLP are relevant to all flexible learning programs.
However, programs can tailor the FQFLP to their context by
emphasising specific aspects or operationalising aspects in
different ways.”

In the FQFLP, programs may place different weightings on the aspects listed under valued outcomes,

actions, principles and conditions. For example, a program working with homeless young people may pay

relatively more attention to the outcome of better futures, use actions to do with providing practical support

for living, emphasise a commitment to each student’s needs, interests and rights, and require flexibility

as a condition. Whereas a program that operates within a school may emphasise successful learning

(outcomes), providing significant support for learning (actions), recognition that each young person has

strengths (principle) and systemic support (conditions). Both examples are valued and appropriate for the

context, student cohort and staff expertise.

In addition, each of these aspects can be operationalised in many different ways. For example, creating

meaningful learning opportunities (action) may entail finding a common interest for young people (such as

sport, construction or art) or offering a wide diversity of options for individual students. Taking responsibility

for an empowering and transformative education (principle) may focus on the provision of a credential that

has the capacity to improve young people’s futures or on the development of young people’s independence

and ability to make their own decisions.

Rather than mandating exactly what a flexible learning program should look like, the Framework for Quality

Flexible Learning Programs enables programs to apply it to their own specific context and purposes.

Successful flexible learning provision does not require each aspect to be implemented in a particular way.

However, the FQFLP does encourage thoughtful consideration by program staff of how each dimension,

and each aspect within a dimension, should be given shape within their own program.

A Final Observation

The findings presented here have explained the ways in which certain actions, principles and conditions

support flexible learning programs to achieve valuable outcomes for young people and for the wider

community. As a final observation, it is useful to consider the counterfactual – in other words, what

outcomes would be achieved if there had not been a flexible learning program available? Powerful evidence

about the barriers these young people experience (in life and in previous schools) indicates that it is unlikely

Putting the jigsaw together July 2014 75 4 GOOD PRACTICE IN FLEXIBLE LEARNING PROGRAMS

75Putting the jigsaw together July 2014

these benefits would have accrued without their flexible learning program. This is confirmed by young

people themselves:

I wouldn’t have gone anywhere if it wasn’t for this place. I’m not even kidding, I wouldn’t have

finished school. I wouldn’t have continued on to do further study. I would not have half the stuff I

have in my life. (Jenna, graduate, WAVE)

If it wasn’t for the Youth Resource [the ESU] I probably wouldn’t be in the job I’m doing today and

I probably wouldn’t have passed my TAFE course. (Gareth, graduate, St Luke’s ESU)

I had been to three high schools before coming to YOYO, I was depressed and lost all hope...

now I have a chance to be a success. (student, YOYO, vignette)

Our past is our past and because of our past most of the mainstream schools won’t take us

and SKYS is the only one that has taken me for the past two years and I find that pretty good.

I asked so many mainstream schools to take me because I just want to finish my Year 12.

(Kayla, student, SKYS)

Teachers and staff are there step by step and helping you achieve what you want to achieve and

helping you get where you want. (Tara, graduate, TFLC)

Having this [HOL] one day a week means I can make it through school for the rest of the week.

(Year 8 student, Hands on Learning McClelland College, vignette)

Beacon gives us all the opportunities. They provide us with places to go. […] If we didn’t have the

Beacon Foundation, we probably would not have ended up going to those sort of places, or getting

people to come to school to talk to us. (Carl, student, Beacon at Cressy)

I know of a lot of kids that are really successful that have come through this school and I’m sure it’s

because of this school, 100 per cent is because of this school. (Sophie, graduate, Key College)

Putting the jigsaw together July 2014 75 4 GOOD PRACTICE IN FLEXIBLE LEARNING PROGRAMS

This chapter sums up the main findings from Putting the Jigsaw Together through seven core issues:

1. A flexible learning sector

2. Financial and social returns on investment

3. Overall coherence and alignment

4. Evidence for success

5. Young people’s input and strengths

6. Staff as the greatest asset

7. Showcases for innovation

Each theme is followed by relevant implications for various stakeholders – such as flexible learning

programs (FLPs), mainstream schooling, government, business and philanthropic organisations – as

well as for further research. Appendix V collates the implications separately for each stakeholder.

5.1 A Flexible Learning Sector

The number of flexible learning programs (over 900 nationally) and the number of students they educate

(over 70,000 per year) is substantial. Moreover, despite diversity in their structure, curriculum, and

student populations, FLPs share a core mission: to enable young people for whom schooling previously

has not worked well, to learn and to achieve valued credentials, improved wellbeing, and enhanced life

opportunities. Together, the considerable size and shared mission are evidence for a substantial and

significant flexible learning sector that deserves recognition through better-targeted policy, research and

community support, including appropriate and secure funding and long-term commitment (also see 5.2).

“The number of programs and their shared mission are
evidence for a significant flexible learning sector.”

A distinctive collective identity and a discrete and better focused network will bring significant shared

benefits to flexible learning programs. Working more closely together, like other sectors, FLPs can ensure

that professional development opportunities are more directly suitable for their student clientele and

various community contexts, and thus more applicable for supporting learning and teaching outcomes.

Informal learning from each other is also supported through a sector-based network, giving FLP staff

access to colleagues who understand their work and can share relevant insights; for example, about a

useful curriculum resource or practical support strategy for students. Since no single program will suit

every young person seeking more flexible learning than they have experienced in mainstream classrooms,

a sector-like network allows programs to refer a potential student to another program that may work better

for that particular young person, thus preventing anyone falling through the gap. Finally, in taking shape as

a recognised sector, FLPs have more clout to advocate on behalf of such programs and of their students.

CONCLUSIONS
AND IMPLICATIONS

5

77 5 CONCLUSIONS AND IMPLICATIONS Putting the jigsaw together July 201476 Putting the jigsaw together July 2014

77 5 CONCLUSIONS AND IMPLICATIONS 77

Implications

For flexible learning programs:

• To collaborate formally and informally through joining / establishing a local, state or national network

with other flexible learning programs.

• To extend collaboration opportunities to other flexible learning programs within geographic

proximity or with a similar vision, if already part of a specific umbrella organisation or network.

• To undertake more active ownership of information about their program as part of the database

on the Dusseldorp Forum website, ensuring that it is up to date and accurate, in order to facilitate

flexible learning programs nation-wide to learn about and from each other, and to build stronger or

new networks to share knowledge and experience, and to celebrate successes.

For governments (local councils, state / territory governments), and
for government and non-government education system authorities, and
for local, state and national youth representative bodies, and
for philanthropic organisations:

• To support the development of local and state networks of flexible learning programs, for example,

through facilitating staff from different programs to meet, supporting communication among

programs, and providing recognition of the status of a network.

For further research:

• To update the current database of programs, and to extend it to include programs that were outside

the initial scope, for example, for younger cohorts of students.

• To further analyse the geographic spread of access to flexible learning programs in relation to

student and community needs, especially in regional and rural areas.

• Analyse the ways in which various local, state and national flexible learning umbrella organisations

and networks work, and the challenges and benefits of these networks and connections.

5.2 Financial and Social Returns on Investment

Flexible learning programs generate substantial benefits for individual young people as well as for their

communities and broader Australian social and economic imperatives. Is it reasonable to ask what

outcomes would have been achieved if there had not been an FLP available to those 70,000+ students

each year? There is overwhelming evidence that most students previously had experienced a lack of

success and support in education, often in several schools and over several years.

“Without the 900+ flexible learning programs there would be a
substantial individual and societal cost and loss.”

In Social Return on Investment (SROI) terms, it is unlikely the benefits generated for young people and

society would have accrued without access to a flexible learning program (whether in a mainstream school

or TAFE, or as a separate program). Without those 900 FLPs there would be a substantial individual and

societal cost and loss, due to reduced earnings and productivity as well as increased unemployment,

health, crime and welfare costs. In addition, there would be human and social loss to our nation through

diminished social cohesion and reduced civic, social and democratic awareness, commitment and

engagement.

Putting the jigsaw together July 2014Putting the jigsaw together July 2014

Putting the jigsaw together July 201478

In order to ensure that young people’s life circumstances do not inhibit their opportunity to succeed,

flexible learning programs provide a wide range of practical supports. This includes support with housing,

transport, legal issues, health, and childcare. Most FLPs also provide free learning materials, meals,

and excursions and do not charge any fees. Finally, low student-staff ratios are a key strategy. These

provisions are all essential for generating the social and economic benefits for young people and society

outlined above. They rely on productive partnerships with business, social and health agencies, and local

government for expertise, referrals, and material resources. Moreover, they require adequate levels of

funding that are secure, so that FLPs can count on the funding on an ongoing basis. A snapshot census

of enrolments tends to be a poor indicator of the number of young people served by, and the financial

requirements of, an FLP. Long term commitment to supporting existing successful FLPs is more cost-

effective than sequences of short-term pilot programs and one-off tenders.

“Long term commitment to supporting existing successful
flexible learning programs is more cost-effective than
sequences of short-term pilot programs and one-off tenders.”

Implications

For governments (local councils, state / territory governments, federal government), and
for business, and
for philanthropic organisations:

• To provide adequate and secure funding for flexible learning programs, because this pays dividends

economically and socially, both for young people and for society.

• To provide expertise, referrals, and resources to enable flexible learning programs to offer practical

supports to young people.

• To build productive, collaborative and long term partnerships with flexible learning programs in

order to support their sustainability.

For flexible learning programs:

• To build productive, collaborative and long term partnerships with business, social and health

agencies, and local government.

• To keep clear accounts of the real cost of providing a sound education to their students.

For further research:

• To collect nationally consistent data on the amount, sources and security of funding for, and cost of,

various types of flexible learning programs.

• To generate further national data on the cost of not offering flexible learning programs and the

economic and social benefits of young people raising their educational attainment through flexible

learning programs.

79 5 CONCLUSIONS AND IMPLICATIONS

79Putting the jigsaw together July 2014 79 5 CONCLUSIONS AND IMPLICATIONS

5.3 Overall Coherence and Alignment

The Framework of Quality Flexible Learning Programs (FQFLP) is of relevance for all programs that aim to

enable young people (especially those who have experienced marginalisation and disadvantage) to engage

successfully with learning and attain valuable educational credentials. All FLPs engage in specific actions,

informed by their explicit or implicit principles, aimed at achieving valued outcomes, and enabled (or

constrained) by certain conditions. The diversity among FLPs (for example, due to their structure, location,

or student population) means that programs may place different weightings on the aspects listed under

valued outcomes, actions, principles and conditions in the FQFLP. Moreover, each of these aspects can be

operationalised in many different ways. This is illustrated through the detailed case study reports (published

separately) of eight specific sites across Australia (see Appendix I).

Of central importance is that within each FLP there is overall coherence – that is, there is alignment

between the outcomes that are valued, the actions taken, and the principles that provide the foundation for

the program. This need for alignment is also signalled by the enabling condition of having a shared vision.

When all staff are ‘on the same page’ the program is more likely to successfully achieve the outcomes it is

aiming for. A shared vision is supported by opportunities for carrying out ongoing reflection.

“Of central importance is alignment within each flexible
learning program between the outcomes that are valued, the
actions taken, and the principles that underpin the program.”

Implications

For flexible learning programs:

• To spend time to collaboratively reflect and agree on the vision and aims of the program, and the

actions to be taken to achieve those aims.

• To explicitly work with newly appointed staff to maintain the overall coherence of the program and

also to gain ideas for innovation and renewal.

For government and non-government education system authorities, and
for philanthropic organisations:

• To support flexible learning programs to seek improved coherence, both through expert advice

and though financial support, for taking the time required to engage in reflection.

For further research:

• To evaluate flexible learning programs in terms of coherence and alignment of their actions,

principles and outcomes.

• To test the FQFLP in other flexible learning programs in Australia and internationally.

• To explore ways in which a shared vision gets enacted in programs, especially given the difficulties

of developing a shared vision under conditions of insecurity and high workload.

80 Putting the jigsaw together July 2014

5.4 Evidence for Success

Phase 2 and 3 of the research demonstrated the valuable outcomes achieved by flexible learning

programs. However, it is not enough for program staff to know the program is successful – lasting and

more powerful outcomes are possible when programs can demonstrate their success to outsiders. The

research findings also highlight how there is variation in the depth and breadth of evidence that programs

are able to provide for their successes. FLPs that have invested in external, independent evaluations were

best placed to provide a convincing narrative about their work being productive and their outcomes being

successful. Most programs do routinely collect evidence that could be used more effectively to showcase

their outcomes – and to know where outcomes are not being achieved at the level expected in order to

continuously improve.

“Lasting and more powerful outcomes are possible when
programs can demonstrate their success to outsiders.”

Investing in evaluative work means a flexible learning program can direct attention to those outcomes

that are of highest importance for its vision and students. Providing evidence for outcomes empowers a

FLP to address the conditions that enable it to continue its work, such as garnering systemic support and

resources, reinforcing its shared vision, and strategically developing productive partnerships. Conducting

evaluations collaboratively with other FLPs (also see 5.1 above), sharing data, and perhaps benchmarking

with similar programs, can further enhance insights into what works, provide more evidence for success,

and strengthen advocacy for further enhancements and innovations.

Implications

For flexible learning programs:

• To spend time to gather evidence for outcomes, and to collate that evidence into a convincing

argument for success.

• To use such evidence to engage in improvements, where outcomes are less promising than

expected.

• To engage an external organisation to conduct an independent evaluation, if feasible.

For governments (local councils, state / territory governments, federal government), and
for business, and
for philanthropic organisations:

• To provide expert advice on how to gather useful data for continuous improvement and for

demonstrating successes.

• To recognise that for different flexible learning programs, different specific outcomes and different

measures of outcomes are of most relevance and importance.

• To provide better targeted and supplementary funding for flexible learning programs to obtain an

independent evaluation.

For further research:

• To conduct commissioned evaluation of flexible learning programs.

• To support flexible learning programs to strategically collect and use their own data and evidence

for outcomes.

81 5 CONCLUSIONS AND IMPLICATIONS

Putting the jigsaw together July 2014 81 5 CONCLUSIONS AND IMPLICATIONS 81

• To develop appropriate measures and evaluation strategies for gaining improved data in relation to

outcomes and success.

• To gather longitudinal data tracking post-program destinations and experiences.

5.5 Young People’s Input and Strengths

Young people are capable of having a say and actively contributing to the direction of their learning and life.

Student feedback is a valuable source for program reflection and renewal. The research in Phase 3 found

that young people (students and graduates) demonstrate great insight in what they want and need to learn

as well as how this is best accomplished. Successful and meaningful learning occurs in flexible learning

programs when appropriate insights from students are used to enhance the design of the curriculum to be

even more purposeful, relevant and interesting. Deeper and more lasting learning occurs when curriculum

is tailored to the student population, through personal learning plans or shared interests. Project-based

learning and explicit links with students’ lives are especially useful. Relevance is a key to engagement

with learning.

“Deeper and more lasting learning occurs when curriculum is
tailored to the student population, through personal learning
plans or shared interests. Project-based learning and explicit
links with students’ lives are especially useful.”

A common feature across FLPs in Phase 2 and 3 was that they recognise that each person has strengths,

which further enables young people to be successful. In addition, facilitating young people to recognise

their strengths themselves, and to take ownership of their learning, rather than staff doing everything

for young people, is a feature of FLPs that supports the development of problem-solving skills and

independence as long-lasting benefits to graduates of the program.

Implications

For flexible learning programs, and
for mainstream schools:

• To recognise that every young person has strengths and interests, and to draw on these to develop

successful and meaningful learning experiences.

• To invite and welcome young people’s input in what and how to learn.

• To facilitate young people taking ownership of their learning experiences.

• To use young people’s interests and life experiences to drive curriculum and learning.

• To share engaging and meaningful curriculum activities with other schools and flexible learning

programs.

For government and non-government education system authorities:

• To allow flexibility in accreditation and syllabus requirements, in order to enable schools and flexible

learning programs to adapt curriculum and pedagogy to respond to their students’ needs and

interests.

82 Putting the jigsaw together July 2014

For business:

• To support access to meaningful and relevant learning, for example, by taking part in talks and

expositions in flexible learning programs and by offering work experience opportunities.

For local, state and national youth representative bodies, and
for philanthropic organisations:

• To bring students from flexible learning programs on board on advisory committees and

representative councils.

• To offer leadership and networking opportunities to students from flexible learning programs.

For further research:

• To engage young people through participatory research methods.

• To explore the contributions flexible learning programs make to expanding young people’s

democratic citizenship.

• To investigate flexible learning programs that are actively chosen by young people as their preferred

education provider.

5.6 Staff as the Greatest Asset

The high quality of staff lies at the heart of the success of flexible learning programs. Staff build the strong

relationships that are the foundation of young people’s engagement with learning in FLPs. Their expertise

is essential for devising relevant and meaningful activities and mapping these onto formal curriculum

requirements; for providing a wide range of learning and practical supports; and for fostering connections

with families, business, other education providers, and local agencies. Employing a diversity of staff –

including generalist and specialist teachers, youth workers, tradespeople and/or Indigenous workers – is a

useful strategy commonly used in FLPs in Phase 2 and 3 for ensuring breadth of expertise.

“Staff build the strong relationships that are the foundation of
young people’s engagement with learning in flexible learning
programs.”

Staff are the most valuable asset of FLPs. The necessity of being innovative and the support required for

young people, however, mean staff work long hours for (usually) lower pay and less secure employment

conditions than in mainstream settings. Frequent staff turnover is costly in terms of the funding and

time required for recruitment and induction, as well as due to loss of expertise and relationships built

up over time. To keep staff on board and maintain their high level of commitment, despite challenging

work conditions, requires recognition and appreciation for their work, investment in formal and informal

professional learning, a collegial environment, and support from leadership in the FLP and governing

organisations. In practical terms, this may involve providing suitable spaces for working with young people

and with colleagues, equipment and materials, time for debriefing, availability of counselling, access to

external professional learning opportunities, and autonomy to apply their expertise and be innovative.

83 5 CONCLUSIONS AND IMPLICATIONS

Putting the jigsaw together July 2014 83 5 CONCLUSIONS AND IMPLICATIONS 83

Implications

For flexible learning programs:

• To recognise staff as their greatest asset, and invest time and effort in maintaining staff commitment

and building a collegial culture.

• To create access to informal (collegial) and formal supports and professional learning.

• To collaborate with similar flexible learning programs to offer shared professional learning

opportunities.

For government and non-government education system authorities:

• To allow flexibility in accreditation and syllabus requirements, in order to offer freedom for staff to

act on their expertise for devising learning activities, providing support to students and building

community links.

• To facilitate the best possible working conditions, in terms of equipment, spaces, workload, and

contracts.

• To offer support for, and recognition of, the work of staff.

For governments (local councils, state / territory governments, federal government), and
for business, and
for philanthropic organisations:

• To facilitate access to relevant external professional learning opportunities.

• To recognise outstanding staff contributions to students, flexible learning programs and the

community, through awards and prizes.

For further research:

• To investigate the professional learning available for staff in flexible learning programs, and analyse

the professional learning needs of staff and the most appropriate ways of meeting these needs.

• To examine the ways in which the expertise of staff from different professional backgrounds (such

as teaching, youth work and trades) contributes to successful learning outcomes.

• To investigate the working conditions in flexible learning programs and their impact on attracting

and retaining high quality staff.

• To study flexible learning programs with low staff turnover and high staff satisfaction in order to

develop advice for other flexible learning programs.

5.7 Showcases of Innovation

Ongoing reflection and innovation is a hallmark of flexible learning programs. Moreover, FLPs demonstrate

success – in terms of learning, gaining qualifications, personal development and community contributions

– with students who frequently had been given up on, or perceived as ‘too hard’, in mainstream settings.

The ways in which FLPs work, and the actions they take to achieve these successes, can serve to inform

change in mainstream education. This is already occurring, especially through FLPs that operate within

schools, or when the FLP is an annex to a mainstream school. Proximity between an FLP and mainstream

setting makes it easier to perceive successes, share ideas, and offer inspiration. The database on the

Dusseldorp Forum website enables mainstream schools to find nearby FLPs for such collaboration.

84 Putting the jigsaw together July 2014

FLPs often are able to be innovative due to their smaller size and mandate to offer different curriculum

and pedagogical approaches. Moreover, staff in these programs have a willingness, indeed an obligation,

to change default schooling practices in order to support their students’ learning and achievement. The

innovations that make schooling work better for marginalised students in FLPs can improve schooling for

many students in mainstream schools as well.

“The ways in which flexible learning programs work, and the
actions they take to achieve their successes, can serve to
inform change in mainstream education.”

This could reduce the necessity for young people to transfer from a mainstream to a flexible setting. This

does not mean that everything FLPs do is applicable to mainstream settings, or that all schools should

become like FLPs. Rather, the flexible learning sector highlights the benefit of diversity, by tailoring

education to the particular interests, capacities and experiences of the students an FLP or school serves.

Recognition of the success and innovation of FLPs can facilitate system-wide improvements to enhance

the educational experiences and attainments for all young Australians.

Implications

For flexible learning programs:

• To collaborate with mainstream school settings to offer insights into what works for creating

successful learning for flexible learning program students and share ideas about how this can

inform change and innovation in mainstream classes and schools.

For mainstream schools, and
for government and non-government education system authorities:

• To recognise flexible learning programs as incubators of change and showcases of innovation.

• To seek out flexible learning programs to learn about ways of supporting the learning of

marginalised young people.

For philanthropic organisations:

• To facilitate flexible learning programs to develop and run professional learning opportunities for

staff in mainstream school settings.

• To fund exemplars of innovation to make them sustainable and to act as champions for this

emerging and vital sector in Australian education and training.

For further research:

• To investigate instances where mainstream schools have worked productively with flexible learning

programs in order to achieve innovation and improved learning for disadvantaged students within

the mainstream setting.

Putting the jigsaw together July 2014 85

Putting the jigsaw together July 201486

ABS (1993). Schools Australia 4221.0. Australian Bureau of Statistics. Available: http://www.ausstats.abs.gov.au

ABS (1998). Schools Australia 4221.0. Australian Bureau of Statistics. Available: http://www.ausstats.abs.gov.au

ABS (2001). Australian social trends 4102.0. Australian Bureau of Statistics. Available: http://www.ausstats.abs.gov.au

ABS (2010). Schools Australia 4221.0. Australian Bureau of Statistics. Available: http://www.ausstats.abs.gov.au

ABS (2013a). Schools Australia 4221.0. Australian Bureau of Statistics. Available: http://www.ausstats.abs.gov.au

ABS (2013b). Education and work 6227.0. Australian Bureau of Statistics. Available: http://www.ausstats.abs.gov.au

ABS (2014). ABS 2011 census, community profiles. Australian Bureau of Statistics. Available: http://www.abs.gov.au/
websitedbs/censushome.nsf/home/communityprofiles

Access Economics (2005). The economic benefit of increased participation in education and training. Sydney:
Dusseldorp Skills Forum.

Archambault, I., Janosz, M., Fallu, J. and Pagani, L. (2009). Student engagement and its relationship with early high
school dropout. Journal of Adolescence, 32(3), 651-670.

Australian Government (2011). Schools Assistance (Learning Together - Achievement Through Choice and
Opportunity) Act 2004. Act No. 135 of 2004 as amended, prepared on 5 May 2011 taking into account amendments up
to Act No. 5 of 2011. Available: http://www.comlaw.gov.au/Details/C2011C00334

Australian Government (2014). Budget 2014-15 Overview. 13 May 2014. Available: http://www.budget.gov.au/2014-15/
index.htm

Australian Social Inclusion Board (2012). Social inclusion in Australia: How Australia is faring. Canberra: Commonwealth
of Australia.

Beacon Foundation (2014). Welcome to Beacon. Available: http://beaconfoundation.com.au/

Browne, R. (2014). Federal budget cuts will force young people into ghettos of poverty. Sydney Morning Herald, 14 May
2014. Available: http://www.smh.com.au/federal-politics/political-news/federal-budget-cuts-will-force-young-people-
into-ghettos-of-poverty-20140514-zrcgq.html

Canning Coalition (2013). Alternative Learning Partnership Showcase 2013. Available: http://canningcoalition.org.au/
projects.html?project_id=101

CoAG (2009). National partnership agreement on youth attainment and transitions. Council of Australian Governments.
Canberra: AGPS.

CoAG Reform Council (2013). National Partnership Agreement on Youth Attainment and Transitions: Assessment of
attainment target. Report to the Council of Australian Governments, 21 July 2013. Available:
http://www.coagreformcouncil.gov.au/reports/education/national-partnership-agreement-youth-attainment-and-
transitions-assessment

Dandolo Partners (2014). Evaluation of the National Partnership on Youth Attainment and Transitions. A report for the
Department of Education. 16 January 2014. Available: http://www.education.gov.au/school-work-transitions-research-
reporting-and-evaluation

Davies, M., Lamb, S. and Doecke, E. (2011). Strategic review of effective re-engagement models for disengaged
learners. University of Melbourne, Centre for Research on Education Systems. Available: http://education.unimelb.edu.
au/cres/publication/reports

De La Ossa, P. (2005). ‘Hear my voice’: Alternative high school students’ perceptions and implications for school
change. American Secondary Education, 34(1), 24-39.

DECD [South Australia] (2013a). Innovative Community Action Networks. Government of South Australia, Department of
Education and Child Development. Available: http://www.ican.sa.edu.au

REFERENCES

87 REFERENCES

87Putting the jigsaw together July 2014

DECD [South Australia] (2013b). ICAN guidelines. Government of South Australia, Department of Education and Child
Development. Available: http://www.ican.sa.edu.au/files/links/ICAN_Guidelines_2013_15_V3.pdf

DEECD [Victoria] (2014a). Student engagement and inclusion guidance 2014. Government of Victoria, Department
of Education and Early Childhood Development. Available: http://www.education.vic.gov.au/school/principals/
participation/Pages/studentengagementguidance.aspx

DEECD [Victoria] (2014b). Re-engagement programs. Government of Victoria, Department of Education and
Early Childhood Development. Available: http://www.education.vic.gov.au/school/principals/participation/Pages/
reengagement.aspx

DEECD [Victoria] (2014c). Youth Partnerships. Government of Victoria, Department of Education and Early Childhood
Development. Available: http://www.youthpartnerships.vic.gov.au/Pages/Home.aspx

DEET (1993). Retention and participation in Australian schools 1967-1992. Australian Government, Department of
Education, Employment and Training. Canberra: AGPS.

DEEWR (2010). Youth Connections: Program guidelines. Government of Australia, Department of Education,
Employment and Workplace Relations. https://docs.education.gov.au/category/deewr-program/youthconnections

DEEWR (2011). Compact with Young Australians. Government of Australia, Department of Education, Employment and
Workplace Relations. Available: http://www.deewr.gov.au/Youth/YouthAttainmentandTransitions/Pages/compact.aspx

DEEWR (2012). Recurrent per capita grants. Government of Australia, Department of Education, Employment and
Workplace Relations. Available: http://www.deewr.gov.au/Schooling/RecurrentGrants/NonGovSchools/Pages/
PerCapitaGrants.aspx

DEEWR (2013). Portfolio Budget Statement 2013-2014. Government of Australia, Department of Education,
Employment and Workplace Relations. Available: http://docs.employment.gov.au/system/files/doc/other/2013-14_
deewr_portfolio_budget_statements.pdf

Deloitte Access Economics (2008). Staying connected: A cost benefit analysis of early intervention. Melbourne: DAE

Deloitte Access Economics (2012).Youth transitions evidence base: 2012 update. Available: http://docs.education.gov.
au/system/files/doc/other/youthtransitionsevidencebase19nov2012.pdf

Department of Education [Australia] (2014). School Business Community Partnerships Brokers Programme report.
Australian Government. 3 April 2014. Available: https://education.gov.au/school-business-community-partnership-
brokers-programme-reports-and-research

Department of Education [Northern Territory] (2014). Reform of the Education Act (NT): Discussion paper for
consultation. NT Government. Available: http://www.education.nt.gov.au/about-us/legislation/education-act

Deslandes, A. (2014). The policy infrastructure for Learning Choices programs: An update. Unpublished report prepared
for Dusseldorp Forum, April 2014.

Dixon, M. (2014). New principal discretion on suspension and expulsion. Media statement, 4 January 2014. Available:
http://www.premier.vic.gov.au/media-centre/media-releases/8839-new-principal-discretion-on-suspension-and-
expulsion.html

DHS [Victoria] (2013). Children and Youth Area Partnerships. Government of Victoria, Department of Human Services.
Available: http://www.dhs.vic.gov.au/about-the-department/plans,-programs-and-projects/projects-and-initiatives/
children-and-youth-area-partnerships

Dusseldorp Forum (2014a). Learning Choices: Case studies. Available: http://dusseldorp.org.au/priorities/alternative-
learning/case-studies/

Dusseldorp Forum (2014b). Learning Choices: Flexible and inclusive learning - program database. Available: http://
dusseldorp.org.au/priorities/alternative-learning/program-database/

Education Queensland (2013a). Strengthening discipline. Available: http://education.qld.gov.au/schools/strengthening-
discipline/

Education Queensland (2013b). Positive Learning Centres. Available: http://education.qld.gov.au/studentservices/
behaviour/plc/locations.html

EREA Youth+ (2013). Edmund Rice Education Australia Youth+. Available: http://www.youthplus.edu.au

87 REFERENCES

88 Putting the jigsaw together July 2014

FYA (2011). How young people are faring 2011. Melbourne: Foundation for Young Australians

FYA (2012). How young people are faring 2012. Melbourne: Foundation for Young Australians

Hayes, D. (2012). Re-engaging marginalised young people in learning: The contribution of informal learning and
community-based collaborations. Journal of Education Policy, 27(5), 641-653.

Holdsworth, R. (2004) Good practice in learning alternatives. Paper presented at the Learning Choices Expo, Sydney,
23 June 2004.

Holdsworth, R. (2011). Learning Choices national scan: Programs and schools catering for young people at risk of
not completing their education. Available: http://dusseldorp.org.au/wp-content/uploads/2011/04/learningchoices_
nationalscan_final.pdf

ICAN (2010). Progress report. Government of South Australia. Adelaide: Department of Education and Children’s
Services.

ICAN (2012). Innovative Community Action Networks (ICAN) evaluation. Interim Report. Government of South Australia,
Department of Education and Children’s Services. Available: http://www.ican.sa.edu.au/files/links/ARTD_Evaluation_of_
ICAN_In.pdf

Keddie, A. (2014). Indigenous representation and alternative schooling: Prioritising an epistemology of relationality.
International Journal of Inclusive Education, 18(1), 55-71.

Kim, J. and Taylor, K. (2008). Rethinking alternative education to break the cycle of educational inequality and inequity.
The Journal of Educational Research, 101(4), 207-219.

Lamb, S., Dwyer, P. and Wyn, J. (2000). Non-completion of school in Australia: the changing patterns of participation
and outcomes. LSAY Research Report 16. Melbourne: ACER.

Langbroek, J. (2013). Green light for tougher school discipline powers. Media statement, Queensland Minister for
Education, Training and Employment, Government of Queensland, October 31 2013. Available: http://statements.qld.
gov.au/Statement/2013/10/31/green-light-for-tougher-school-discipline-powers

Langbroek, J. (2014). Tougher school disciplinary powers in 2014. Media statement, Queensland Minister for Education,
Training and Employment, Government of Queensland, January 21 2014. Available: http://statements.qld.gov.au/
Statement/2013/10/31/green-light-for-tougher-school-discipline-powers

McGregor, G. and Mills, M. (2011). Sketching alternative visions of schooling. Social Alternatives, 30(4), 20-24.

McLachlan, R., Gilfillan, G. and Gordon, J. (2013). Deep and persistent disadvantage in Australia, Australian
Government. Canberra: Productivity Commission Staff Working Paper.

McMillan, J. and Marks, G. (2003). School leavers in Australia: Profiles and pathways. LSAY Research Report 31.
Melbourne: ACER.

Melbourne City Mission (2012). Passport to a positive future. Melbourne: MCM

Mills, M. and McGregor, G. (2010) Re-engaging students in education: Success factors in alternative schools.
Brisbane: Youth Affairs Network Queensland.

Mills, M., Renshaw, P. and Zipin, L. (2013). Alternative education provision: A dumping ground for ‘wasted lives’ or a
challenge to the mainstream? Social Alternatives, 32(2), 13-18.

Muir, K., Mullan, K., Powell, A., Flaxman, S., Thompson, D. and Griffiths, M. (2009). State of Australia’s young people:
A report on the social, economic, health and family lives of young people. Report for Office for Youth, DEEWR. Sydney:
Social Policy Research Centre, University of New South Wales. Available: https://www.sprc.unsw.edu.au/media/
SPRCFile/41_Report_YoungPeopleReport.pdf

Noddings, N. (1992). The challenge to care in schools: An alternative approach to education. New York: Teachers
College Press.

OECD (2012a). Equity and quality in education: Supporting disadvantaged students and schools. OECD Publishing.

OECD (2012b). Better skills, better jobs, better lives: Highlights of the OECD Skills Strategy. OECD Publishing.

89 REFERENCES

Putting the jigsaw together July 2014 89

Phillips, R. (2013). Toward authentic student-centered practices: Voices of alternative school students. Education and
Urban Society, 45(6), 668-699.

Ryan, S. (2014a). Letter to Youth Connections providers from Senator Scott Ryan, Parliamentary Secretary to the
Minister for Education, 14 May 2014.

Ryan, S. (2014b). Letter to Partnership Brokers providers from Senator Scott Ryan, Parliamentary Secretary to the
Minister for Education, 14 May 2014.

Slee, R. (2011). The irregular school: Exclusion, schooling and inclusive education. London: Routledge

Smyth , J., McInerney, P. and Fish, T. (2013a). Blurring the boundaries: from relational learning towards a critical
pedagogy of engagement for disengaged disadvantaged young people. Pedagogy, Culture & Society, 21(2), 299-320.

Sydney Business Education Partnerships (2013). Directory of alternative education programs - Eastern suburbs, inner
Sydney and inner west. Available: http://www.sydneybep.com.au/images/uploads/SBEP_2013AEPDirectory_A5.pdf

SVA Consulting (2013). Partnership Brokers Program. Baseline Social Return On Investment analysis. Summary report.
Available: https://education.gov.au/school-business-community-partnership-brokers-programme-reports-and-research

Te Riele, K. (2006a). Youth ‘at risk’: Further marginalizing the marginalized? Journal of Education Policy, 21(2), 129-146.

Te Riele, K. (2008). Are alternative schools the answer? New Transitions, 12(1). Online journal, available: http://www.
yanq.org.au/content/view/1034/9/

Te Riele, K. (2012a). Learning Choices: A map for the future. Bondi Junction, NSW: Dusseldorp Skills Forum. Available:
http://dusseldorp.org.au/wp-content/uploads/2012/06/20120427_learningchoices_map-for-the-future_final.pdf

Te Riele, K. (2012b). Negotiating risk and hope. A case study of alternative education for marginalized youth. In W.
Pink (Ed.), Schools for marginalized youth: An international perspective (pp. 31-79). New York: Hampton Press.

Thomson, S., De Bortoli, L., Nicolas, M., Hillman, K. and Buckley, S. (2011). Challenges for Australian education:
Results from PISA 2009:The PISA 2009 assessment for students’ reading, mathematical and scientific literacy.
PISA national reports. Melbourne: Australian Council for Education Research.

Van Maanen, A. (2014). Personal communication (email), 24 June 2014.

Victorian Auditor-General’s Office (2012). Student completion rates. Melbourne: VAGO

WA Alternative Education Forum (2013). Terms of reference and strategic framework. Unpublished.

Wilson, K., Stemp, K. and McGinty S. (2011). Re-engaging young people with education and training: What are the
alternatives? Youth Studies Australia, 30(4), 32-39.

Wyn, J., McCarthy, G., Wierenga, A., Jones, M., Lewis, A. O’Donovan, R., Wood, E., Taylor, J., Berman, N., Faivel, S.,
Peppercorn, D., Shearman, C. and Bramble S. (2014). Enabling spaces for learning: A knowledge archive and shared
measurement framework. University of Melbourne, Youth Research Centre. Available: http://web.education.unimelb.
edu.au/yrc/linked_documents/BFYA_position_paper.pdf

Zyngier, D. and Gale, T. (2003). Non-traditional and non-systemic educational Programs in Frankston Mornington
Peninsula secondary Schools. Melbourne: Faculty of Education, Monash University.

89 REFERENCES

90 Putting the jigsaw together July 2014

Appendix I

Table of vignette and case study sites
Program names in blue are sites that were included both for the short vignette and for the detailed

case study.

APPENDICES

Program
Name

http://dusseldorp.org.au/
priorities/alternative-learning/
case-studies/bankstown-
senior-college/

http://dusseldorp.org.au/
priorities/alternative-learning/
case-studies/beacon-
program-cressy-district-high-
school-tas/

http://dusseldorp.org.au/
priorities/alternative-learning/
case-studies/bendigo-senior-
secondary-college-netschool/

http://dusseldorp.org.au/
priorities/alternative-learning/
case-studies/blacktown-
youth-college/

http://dusseldorp.org.au/
priorities/alternative-learning/
case-studies/bsl-frankston-
high-street-centre/

http://dusseldorp.org.au/
priorities/alternative-learning/
case-studies/canberra-
college-cares-cccares/

http://dusseldorp.org.au/
priorities/alternative-learning/
case-studies/erea-youth-
townsville-flexible-learning-
centre/

http://dusseldorp.org.au/
priorities/alternative-learning/
case-studies/hands-learning-
mcclelland-college/

http://dusseldorp.org.au/
priorities/alternative-learning/
case-studies/skills-tomorrow/

http://dusseldorp.org.au/
priorities/alternative-learning/
case-studies/illawarra-senior-
college/

http://dusseldorp.org.au/
priorities/alternative-learning/
case-studies/macleay-
vocational-college/

http://dusseldorp.org.au/
priorities/alternative-learning/
case-studies/northern-
sydney-institute-tafe-youth-
options-youth-outcomes-
yoyo/

NSW Higher School Certificate
(HSC); Cert II in General and
Vocational Education; Cert II in
Spoken and Written English

Tasmanian Year 10 Certificate of
Education; various VET Certificates

Commence study on the Victorian
Certificate of Education (VCE),
Victorian Certificate of Applied
Learning (VCAL) and/or VET
certificates.

Record of School Achievement
Certificate (ROSA); White Card
(construction)

Victorian Certificate of Applied
Learning (VCAL - Foundation,
Intermediate, Senior)

ACT Year 12 Certificate; Cert II in
Business, Hairdressing and Beauty
Services; Cert III: Hospitality,
Children’s Services and Business
Admin; White Card (construction);
Senior First Aid Certificate.

Queensland Certificate of
Education (QCE); Queensland
Certificate of Individual
Achievement (QCIA); nationally
accredited Certificate I-III
vocational courses

Forms part of the Victorian
Certificate of Education (VCE) or
the Victorian Certificate of Applied
Learning (VCAL)

Cert II in Skills for Work and
Training or Community Services;
units towards Cert III Certificates
for Children’s Services, Health
Services and Hospitality

Higher School Certificate (HSC);
VET Cert II courses

Higher School Certificate (HSC);
Record of School Achievement
(ROSA); Human Services
Certificate II-III

Record of School Achievement
(ROSA)

Bankstown
Senior College

Beacon Program
at Cressy High
School

Bendigo
NETschool

Blacktown Youth
College

Brotherhood of
St Laurence
Frankston High St
Centre CVCAL

Canberra College
Cares (CCCares)

EREA Youth+
Townsville Flexible
Learning Centre

Hands on Learning
McClelland
College

Hunter Institute –
Skills for Tomorrow

Illawarra Senior
College

Macleay Vocational
College

Northern Sydney
Institute – Youth
Options Youth
Outcomes (YOYO)

Bankstown,
NSW

Cressy,
TAS

Bendigo,
VIC

Bidwell;
Broken Hill;
Lawson,
NSW

Frankston,
VIC

Stirling,
ACT

Townsville,
QLD

Frankston,
VIC

Blue
Haven,
NSW

Port
Kembla,
NSW

Kempsey,
NSW

Hornsby,
NSW

Metro

Regional

Regional

Metro and
Regional

Metro

Metro

Regional

Metro

Regional

Regional

Regional

Metro

Separate

Within
school

Separate

Separate

Separate

Separate

Separate

Within
school

Within TAFE

Separate

Separate

Within TAFE

435 (2011)

388 (2013)

Up to 70
students at a
time (2013)

130 at Bidwell
Campus
(2013)

67 (2012)

152 (February
2013)

107 (2012)

50 (2013)

50 students
over 4
cohorts
(2012-2013)

412 (2013)

90 (2013)

100 (2012)

Regional or
Metropolitan

Number of
students
(year of data)

Qualifications Offered Vignette URLLocation
& State

Structure
Type

91 APPENDICES

Putting the jigsaw together July 2014 91

Program
Name

http://dusseldorp.org.au/
priorities/alternative-learning/
case-studies/the-pavilion-
school/
(TBC)

http://dusseldorp.org.au/
priorities/alternative-learning/
case-studies/seda-sports-
development-program-
darwin/

http://dusseldorp.org.au/
priorities/alternative-learning/
case-studies/st-kilda-youth-
services-skys-education-
2faze-young-parents/

http://dusseldorp.org.au/
priorities/alternative-learning/
case-studies/st-lukes-
educational-services-unit/

http://dusseldorp.org.au/
priorities/alternative-learning/
case-studies/tenison-woods-
college-flexible-learning-
program/

http://dusseldorp.org.au/
priorities/alternative-learning/
case-studies/john-berne-
school/

http://dusseldorp.org.au/
priorities/alternative-learning/
case-studies/u-turn-program-
moonah/

http://dusseldorp.org.au/
priorities/alternative-learning/
case-studies/warriappendi-
school/

http://dusseldorp.org.au/
priorities/alternative-learning/
case-studies/western-
bulldogs-fresh-program/

http://dusseldorp.org.au/
priorities/alternative-learning/
case-studies/wirreanda-
adaptive-vocational-
education-wave/

http://dusseldorp.org.au/
priorities/alternative-learning/
case-studies/youth-futures-
wa-comet
(TBC)

http://dusseldorp.org.au/
priorities/alternative-learning/
case-studies/youth-streets-
key-college/

Victorian Certificate of Applied
Learning (VCAL); First Aid
Certificate

Northern Territory Certificate of
Education and Training (NTCET);
Cert II, III and/or IV in Sport and
Recreation; Level 2 First Aid; Level
1-2 Coaching Accreditations;
Umpiring/Refereeing Certification

Combines the Victorian Certificate
of Applied Learning (VCAL –
Foundation, Intermediate or
Senior), VET Certificate and the
Certificate of General Education for
Adults (CGEA)

Passes in relevant high school year
level; VET Certificates

Combines TAFE, employment and
volunteers studies with the South
Australian Certificate of Education
(SACE)

Record of School Achievement
(ROSA)

Introduction to Automotive and
Mechanical fields, post-program
support for Certificate II in
Automotive

South Australian Certificate of
Education (SACE); Certificate I-III
in Business, Children’s Services,
Community Services, Construction,
Horticulture, Hospitality,
Automotive and Animal Studies;
short training courses in Learner
License, White Card (construction),
Metal Fabrication, Tyre Fitting,
Port Power Health Program, Labs
For Life.

Victorian Certificate of Applied
Learning (VCAL)

South Australian Certificate of
Education (SACE); Certificate
I-IV courses such as Hospitality,
Hair and Beauty, Aged Care,
Business Administration; Doorways
2 Construction; The Duke of
Edinburgh Award.

Cert I, II and III in General
Education (CGEA); Cert I in
Information Technology and Digital
Media; other individually relevant
VET courses.

Higher School Certificate (HSC);
Record of School Achievement
(ROSA); TAFE Certificate
of Attainment; White Card
(construction); Senior First Aid
Certificate

The Pavilion
School

SEDA Sports
Development
Program Darwin

St Kilda Youth
Services SKYS
Education: 2Faze
and Young Parents

St Luke’s
Educational
Services Unit

Tenison Woods
College Flexible
Learning Program

The John Berne
School

U-Turn Program
Moonah

Warriappendi
School

Western Bulldogs
Fresh Program

Wirreanda
Adaptive
Vocational
Education (WAVE)

Youth Futures
WA COMET

Youth Off The
Streets Key
College

Preston,
VIC

Brinkin, NT

Port
Melbourne,
VIC

Bendigo,
VIC

Mount
Gambier,
SA

Lewisham,
NSW

Moonah,
TAS

Marleston,
SA

Footscray,
VIC

Morphett
Vale, SA

Clarkson,
WA

Redfern,
NSW

Metro

Metro

Metro

Regional

Regional

Metro

Metro

Metro

Metro

Metro

Metro

Metro

Separate

Separate

Separate

Separate

Within
school

Separate

Separate

Separate

Separate

Within
school

Separate

Separate

195 across
2 campuses
(2013)

22 (2013)

90 (2013)

45 (2012)

119 (2011)

53 (2012)

80 (2012)

45 (2013)

45 (2013)

130 (2013)

Up to 70
students per
year (2013)

27 (2012)

Regional or
Metropolitan

Number of
students
(year of data)

Qualifications Offered Vignette URLLocation
& State

Structure
Type

91 APPENDICES

92 Putting the jigsaw together July 2014

Appendix II

Full bibliography for Chapter 2.3

ACE (2011). Engaging young people in education and training: Community colleges and schools working together
to provide educational choices. Adult and Community Education in NSW, Government of NSW, Department of
Education and Training. Available: http://www.ace.nsw.gov.au/wp-content/uploads/2012/09/ACE-DET-Young-People-
Reportonline_update.pdf

ALA (2014). Disengaged youth and ACE. Adult Learning Australia. Available: https://ala.asn.au/wp-content/
uploads/2011/02/Disengaged-youth-paper_WEB.pdf

Archambault, I., Janosz, M., Fallu, J. and Pagani, L. (2009). Student engagement and its relationship with early high
school dropout. Journal of Adolescence, 32(3), 651-670.

Aron, L. (2006). An overview of alternative education. Washington: Urban Institute. Available: http://www.urban.org/
publications/411283.html

Australian Industry Group and Dusseldorp Skills Forum (2007) It’s crunch time: Raising youth engagement and
attainment. Discussion Paper.

Bingham, C. and Sidorkin, A. (Eds.) (2004). No education without relation. Counterpoints: Studies in the Postmodern
Theory of Education, book 259. New York; Oxford: Peter Lang Publishers.

Black, R. (2007). Crossing the Bridge: Overcoming Entrenched Disadvantage through Student-centred Learning.
Melbourne: Education Foundation

Black, R., Lemon, B. and Walsh, L. (2010). Literature review and background research for the National Collaboration
Project: Extended Service School Model. Melbourne: Foundation for Young Australians.

Boyd, S., McDowall, S. and Ferral, H. (2006). Innovative pathways from school: Taking the first step. Final report.
Wellington: New Zealand Council for Educational Research.

Brader, A. (2013). Designing online assessment tools for disengaged youth. International Journal of Inclusive Education
International Journal of Inclusive Education, (4), 1-20.

Broadbent, R. and Papadopoulos, T. (2013) What alternative? A snapshot of VCAL as an alternative to senior secondary
education in the western region of Melbourne. Research in Post-Compulsory Education, 18(3), 209-220.

Brooking, K. and Gardiner, B. (2009). Background of students in alternative education: Interviews with a selected 2008
cohort. Report prepared for the Ministry of Education. New Zealand Council for Educational Research. Available: http://
www.nzcer.org.nz/research/publications/background-students-alternative-education-
interviews-selected-2008-cohort

Campbell, L., McGuire, M. and Stockley, C. (2012). I just want to go to school: Voices of young people experiencing
educational disadvantage. Good Shepherd Youth & Family Service; Jesuit Social Services; MacKillop Family Services.
Available: http://www.goodshepvic.org.au/Assets/Files/I_Just_Want_To_Go_To_School_Report.pdf

Clayton, B. (2010). Enhancing the retention of young people to Year 12, especially through vocational skills final report.
Melbourne: Work-based Education Research Centre, Victoria University.

Connor, J. (2006). What’s mainstream? Conventional and unconventional learning in Logan. Sydney: Dusseldorp Skills
Forum.

Dahlberg, G. (2007). Beyond quality in early childhood education and care: Languages of evaluation. London; New York:
Routledge.

Davies, M., Lamb, S. and Doecke, E. (2011). Strategic review of effective re-engagement models for disengaged
learners. University of Melbourne, Centre for Research on Education Systems. Available: http://education.unimelb.edu.
au/cres/publication/reports

De Jong, T. and Griffiths, C. (2006). The role of alternative education programs in meeting the needs of adolescent
students with challenging behaviour: Characteristics of best practice. Australian Journal of Guidance & Counselling,
16(1), 29-40.

93 APPENDICES

Putting the jigsaw together July 2014 93

De La Ossa, P. (2005). ‘Hear my voice’: Alternative high school students’ perceptions and implications for school
change. American Secondary Education, 34(1), 24-39.

Down, B. and Choules, K. (2011). The Secondary Engagement Evaluation Project in low SES schools. Murdoch
University, report for the Western Australian Department of Education. Available: http://researchrepository.murdoch.edu.
au/11839/

Ellum, L. and Longmuir, F. (2013). A different journey: Youth in Learn Locals research report. Available: http://www.
bgkllen.org.au/research/bgk-llen-research

Evans, J., Meyer, D., Pinney, A. and Robinson, B. (2009). Second chances: Re-engaging young people in education and
training. Ilford: Barnardo’s.

Gable, R. (2006). Changing perspectives on alternative schooling for children and adolescents with challenging
behavior. Preventing school failure. 51(1), 5-10.

Gale, T. and Densmore, K. (2000). Just schooling. Buckingham: Open University Press.

Gallagher, E. (2011). The second chance school. International Journal of Inclusive Education, 15(4), 445-459.

Gribble, D. (2013). Other education in practice. Other Education: The Journal of Educational Alternatives, 2(1), 60-66.

Harper, A., Heron, M., Houghton, E., O’Donnell, S. and Sargent C. (2011). International evidence on alternative provision.
INCA Thematic Probe. Slough, UK: National Foundation for Educational Research.

Hayes, D. (2012). Re-engaging marginalised young people in learning: The contribution of informal learning and
community-based collaborations. Journal of Education Policy, 27(5), 641-653.

Holdsworth, R. (2004) Good practice in learning alternatives. Paper presented at the Learning Choices Expo, Sydney,
23 June 2004.

Humphry, N. (2013) Disrupting deficit: The power of ‘the pause’ in resisting the dominance of deficit knowledges in
education. Journal of Inclusive Education, DOI: 10.1080/1363116.2013.789087

ICAN (2010). Progress report. Government of South Australia. Adelaide: Department of Education and Children’s
Services.

ICAN (2012). Innovative Community Action Networks (ICAN) evaluation. Interim Report. Government of South Australia,
Department of Education and Children’s Services. Available: http://www.ican.sa.edu.au/files/links/ARTD_Evaluation_of_
ICAN_In.pdf

Keddie, A. (2014). Indigenous representation and alternative schooling: Prioritising an epistemology of relationality.
International Journal of Inclusive Education, 18(1), 55-71.

Kim, J. and Taylor, K. (2008). Rethinking alternative education to break the cycle of educational inequality and inequity.
The Journal of Educational Research, 101(4), 207-219.

King, A. (1999). The cost to Australia of early school-leaving. Sydney: Dusseldorp Skills Forum.

Lamb, S. and Rice, S. (2008). Effective Strategies to Increase School Completion. Report. Government of Victoria.
Melbourne: Department of Education and Early Childhood Development.

Lange, C. and Sletten, S. (2002) Alternative education: A brief history and research synthesis. National Association of
State Directors of Special Education (NASOSE). Available: http://www.sde.idaho.gov/site/alternative_schools/docs/alt/
alternative_ed_history%202002.pdf

Loutzenheiser, L. (2002). Being seen and heard: Listening to young women in alternative schools. Anthropology &
Education Quarterly, 33(4), 441-464.

Matusov, E. (2013). Community of learners: Ontological and non-ontological projects. Outlines – Critical Practice
Studies, 14(1), 41-72.

McGregor, G. and Mills, M. (2011). Sketching alternative visions of schooling. Social Alternatives, 30(4), 20-24.

McGregor, G. and Mills, M. (2012). Alternative education sites and marginalised young people: “I wish there were more
schools like this one”. International Journal of Inclusive Education, 16(8), 843-862.

93 APPENDICES

94 Putting the jigsaw together July 2014

McGregor, G., Hayes, D., Mills, M. and Te Riele, K. (2013). Curricular choices and social justice. Paper presented at
AARE national conference, Adelaide, 3 December 2013.

Mills, M. and McGregor, G. (2010) Re-engaging students in education: Success factors in alternative schools. Brisbane:
Youth Affairs Network Queensland.

Mills, M. and McGregor, G. (2014). Re-engaging young people in education: Learning from alternative schools. London:
Routledge.

Mills, M., Renshaw, P. and Zipin, L. (2013). Alternative education provision: A dumping ground for ‘wasted lives’ or a
challenge to the mainstream? Social Alternatives, 32(2), 13-18.

Moll, L., Amanti, C., Neff, D. and Gonzalez, N. (1992). Funds of knowledge for teaching: Using a qualitative approach to
connect homes and classrooms. Theory into Practice, 31(2), 132-141.

Morrissette, P. (2011). Exploring student experiences within the alternative high school context. Canadian Journal of
Education, 34(2), 169-188.

Msapenda V. (2013). Flexible learning options: The experiences and perceptions of regional youth. Youth Studies
Australia, 32(3), 46-53.

Myconos, G. (2011). A path to reengagement. Evaluating the first year of a Community VCAL education program for
young people. Fitzroy: Brotherhood of St Laurence.

Nagata, Y. (2007). Alternative education: Global perspectives relevant to the Asia-Pacific Region. Dordrecht, The
Netherlands: Springer.

Noddings, N. (1992). The challenge to care in schools: An alternative approach to education. New York: Teachers
College Press.

Noddings, N. (2003). Is teaching a practice? Journal of Philosophy of Education, 37(2), 241-251.

Phillips, R. (2013). Toward authentic student-centered practices: Voices of alternative school students. Education and
Urban Society, 45(6), 668-699.

Quinn, M., Poirier, J., Faller, S., Gable, R. and Tonelson, S. (2006). An examination of school climate in effective
alternative programs. Preventing School Failure, 51(1), 11-17.

Raywid, M. (1994) Alternative schools: The state of the art. Educational Leadership, 52(1), 26-31.

Ross, S. and Gray, J. (2005) Transitions and re-engagement through second chance education. The Australian
Educational Researcher, 32(3), 103-140.

Seddon, T. and Ferguson, K. (2009). Learning spaces in educational partnerships. In K. Te Riele (Ed). Making schools
different: Alternative approaches to educating young people (pp. 92–104). London: SAGE.

Slee, R. (2011). The irregular school: Exclusion, schooling and inclusive education. London: Routledge

Smyth , J., McInerney, P. and Fish, T. (2013a). Blurring the boundaries: from relational learning towards a critical
pedagogy of engagement for disengaged disadvantaged young people. Pedagogy, Culture & Society, 21(2), 299-320.

Smyth, J., McInerney, P. and Fish, T. (2013b). Re-engagement to where? Low SES students in alternative-education
programmes on the path to low-status destinations? Research in Post-Compulsory Education, 18(1-2), 194-207.

Smyth, J., and Fasoli, L. (2007). Climbing over the rocks in the road to student engagement and learning in a
challenging high school in Australia. Educational Research, 49(3), 273-295.

Smyth, J., Angus, l., Down, B. and McInerney, P. (2008). Critically engaged learning: Connecting to young lives.
New York: Peter Lang Publishers.

Te Riele, K. (2006b). Schooling practices for marginalized students – practice-with-hope. International Journal of
Inclusive Education, 10(1), 59-74.

Te Riele, K. (2007). Educational alternatives for marginalised youth. Australian Educational Researcher, 34(3), 53-68.

Te Riele, K. (2008). Are alternative schools the answer? New Transitions, 12(1). Online journal, Available: http://www.
yanq.org.au/content/view/1034/9/

95 APPENDICES

Putting the jigsaw together July 2014 95

Te Riele, K. (2011). Raising educational attainment: How young people’s experiences speak back to the Compact with
Young Australians. Critical Studies in Education Critical Studies in Education, 52(1), 93-107.

Te Riele, K. (2012a). Learning Choices: A map for the future. Bondi Junction, NSW: Dusseldorp Skills Forum. Available:
http://dusseldorp.org.au/wp-content/uploads/2012/06/20120427_learningchoices_map-for-the-future_final.pdf

Te Riele, K. (2012b). Negotiating risk and hope. A case study of alternative education for marginalized youth. In W. Pink
(Ed.), Schools for marginalized youth: An international perspective (pp. 31-79). New York: Hampton Press.

Teese, R. (2006). Condemned to Innovate. Griffith Review, Edition 11: Getting smart. Brisbane: Griffith University.

Thomson, P. and Russell, L. (2007) Mapping the alternatives to permanent exclusion. Josepth Rowntree Foundation.
York: York Publishing. Available: http://www.jrf.org.uk/sites/files/jrf/2073-exclusion-alternatives-education.pdf

Tissington, L. (2006). History: Our hope for the future. Preventing School Failure: Alternative Education for Children and
Youth, 51(1), 19-25.

Wilson, K., Stemp, K. and McGinty S. (2011). Re-engaging young people with education and training: What are the
alternatives? Youth Studies Australia, 30(4), 32-39.

Wyn, J., McCarthy, G., Wierenga, A., Jones, M., Lewis, A. O’Donovan, R., Wood, E., Taylor, J., Berman, N., Faivel, S.,
Peppercorn, D., Shearman, C. and Bramble S. (2014). Enabling spaces for learning: A knowledge archive and shared
measurement framework. University of Melbourne, Youth Research Centre. Available: http://web.education.unimelb.
edu.au/yrc/linked_documents/BFYA_position_paper.pdf

Zyngier, D. and Gale, T. (2003). Non-traditional and non-systemic educational Programs in Frankston Mornington
Peninsula secondary Schools. Melbourne: Faculty of Education, Monash University.

95 APPENDICES

96 Putting the jigsaw together July 2014

Appendix III

Database questions on the Dusseldorp Forum website

97 APPENDICES

Putting the jigsaw together July 2014 9797 APPENDICES

98 Putting the jigsaw together July 2014 99 APPENDICES

Putting the jigsaw together July 2014 9999 APPENDICES

100 Putting the jigsaw together July 2014

Appendix IV

Example of a complete vignette

Hands on Learning McClelland College
Belar Avenue, Frankston, VIC, 3199

Established in 1999, Hands On Learning (HOL) is a one-­‐day a week in-­‐school engagement program that supports
middle years students at risk of disengaging from school. HOL operated in 29 schools in Victoria in 2013, with most
schools funding this from within their existing budgets. Approximately 660 students took part in HOL in Victorian
Schools in 2013. Students work in small groups on creative building projects that help students develop confidence

and a sense of personal achievement. HOL was implemented at McClelland Secondary College (McCC) in 2009,
running four days per week, with four different cohorts of students in 2013. Located in Frankston, McCC is a
government funded school with 862 students (450 male, 412 female, 3% Indigenous students, 12% language
background other than English in 2012) offering VCE and VCAL programs. Students involved in HOL have typically
experienced barriers to schooling due to: numeracy/literacy issues, risk taking and disruptive behaviour,
health/mental health issues, abuse and home violence, and alcohol/drug misuse. In 2013, 50 students (38 male and
12 female) took part in HOL at McCC.

How this program works
HOL aims to build self-­‐esteem, confidence and a culture of success to help students at risk of becoming early school
leavers to achieve and get the most out of school. HOL is a targeted early intervention program working with small
groups of students from across Years 7-­‐10. Students attend HOL voluntarily. Ten students work with two adults (who
are Education Support Staff but referred to as artisan-­‐teachers), one day a week, in an applied learning environment
on construction projects that benefit the school and local community. All HOL teams begin by building and fitting out
a hut that then serves as their base. At McCC further projects include: a chicken coop for the science faculty, sets for
the annual school production, work on the Frankston Community Garden and a renovation of the Balnarring
foreshore rotunda. By engaging, as a team, in real and relevant projects, students develop intra and inter-­‐personal

skills, self-­‐management, basic literacy and numeracy, and school attachment. Parental involvement is encouraged
through family pizza nights and volunteer opportunities e.g. in the vegetable garden and patchwork quilt making.

Core to HOL is the formation of positive, productive and meaningful relationships based on trust and respect with
other students and adult role models. This is facilitated by using a ‘first name basis’ for staff and not wearing school
uniform on HOL days. Students are well-­‐supported within a safe and friendly environment where healthy life skills
are modeled in a practical way, for example by preparing and eating lunch together. Students are helped to set
goals, given opportunities to lead, explore their own interests, and the space to make and learn from their mistakes.
All HOL students have a focus plan, which is used to help students identify and develop key social skills and
behaviours with the support of their teachers and peers. HOL is an integral part of McCC’s whole school approach of
supporting students to discover and develop their passions and talents through flexible learning environments and
personalised learning programs. The HOL and school staff work with each other to connect student experiences in
HOL to their learning and development during their other 4 days at school. The HOL team at MCSC also support
students in the program to do their VCAL placements at HOL.

Outcomes
Positive outcomes are of three types: explicitly related to the HOL program at McCC; overall HOL program outcomes
that are likely to be relevant to McCC; and overall McCC outcomes to which the HOL activities are likely to have
contributed:

Program wide achievements: Across all schools, HOL delivers net positive socioeconomic outcomes (estimated at a
$12 return to every $1 of investment in ensuring year 12 completions (DA Economics 2012) representing a sound
economic and social investment in improving the outcomes for disengaged, disadvantaged students. Results from a
HOL Literacy and Numeracy Knowledge pilot program at another school showed improvements for the 18 students
involved from pre-­‐test average scores of 52% to post-­‐test average scores of 84% and is indicative of the impact HOL
can have (2008).

101 APPENDICES

Putting the jigsaw together July 2014 101

Destinations and pathways: Five Year 10 McCC-­‐HOL students, who previously wanted to leave school, successfully
moved into VCAL (2010). Across HOL, 92% of students move into apprenticeships or further study and the overall
HOL alumni unemployment rate is 2.2% compared to 10.8% for all Australian youth (HOL website 2013).

Engagement and participation in learning: Across HOL, students show a 54% decrease in unexplained absences; 83%
decrease in behavioural detentions and have a 98% attendance rate (2013). Across HOL schools, teachers report
HOL students are more willing to attempt academic tasks that they previously could see no point in, and many have

become more cooperative and less disruptive to other students and that the self-­‐esteem boost students receive
through HOL helps them perform significantly better when they return to the classroom environment for the rest of
the week (2013). A Year 8 McCC HOL student states -­‐ having this [HOL] one day a week means I can make it through

school for the rest of the week (2013).

Health and well-­‐being: Across HOL, students show a 24% increase in intra-­‐personal and inter-­‐personals skills; 28%
increase in self-­‐management skills (2013). Feedback from HOL students at various schools indicates HOL has positive
impacts on confidence, self-­‐esteem, behaviours, social interactions, friendships and ability to deal with bullying.

Civic/community participation: HOL students built a chicken coop for the science faculty, sets for the annual school
production, worked on the Frankston Community Garden and renovated the Balnarring foreshore rotunda.

Engagement with families: HOL has increased parent engagement and positive involvement with the school through
family pizza nights and parents volunteering in the vegetable garden and patchwork quilt making.

External recognition: In 2013, HOL was showcased in the academic books The Self-­‐Transforming School and
Expansive Education. HOL also features as a case study in the DEECD’s 2010 paper on flexible learning options.

Why this program is successful
The founder of HOL highlights the importance of offering something different to students within the school
environment that freshens up their spirit and gives them a desire to come back in [to the classroom] and go on with

school. At McCC, the HOL team’s success is attributed, in part, to their ability to be a vital link between ‘at risk’
students and the rest of the school, keeping teachers and coordinators updated on student successes, working
closely with family members to keep them positively involved in the school and to ensuring that students see HOL as
an integral part of their schooling, connected to the rest of their week at school -­‐ not a bolt on external program.

Want to know more?
http://www.learningchoices.org.au/programs/475/Hands-­‐on-­‐Learning-­‐McClelland-­‐Secondary-­‐College.php
http://mcclellandcollege.vic.edu.au/beyond-­‐the-­‐classroom/hands-­‐on-­‐learning.html
http://www.handsonlearning.org.au

Sources of information
ACARA My School Website, McClelland Secondary College School Profile 2012 (Accessed 09.12.13)
DEECD (2010) Pathways to re-­‐engagement through flexible learning options. DEECD Student Wellbeing Division.
Deloitte Access Economics (2012) The socio-­‐economic benefits of investing in the prevention of early school leaving.
Hands on Learning Website (Accessed 06.12.2013), HOLA Newsletter May 2013 and DVD 2011
Hands on Learning Australia, Snapshot of Barriers impacting the delivery of Hands on Learning in Victoria, May 2010
McCarthy, E. (2011) Evaluation report of the HOLA/Anglicare Partnership at McClelland Secondary College.
McClelland College Website (Accessed 06.12.2013) and McClelland Secondary College 2012 Annual Report
McClelland College Application 2013

Please note, where possible and appropriate, we have adopted the language and terminology used by the program sources
(italic fonts) and referred to the most recent publicly available information.

This vignette was developed in 2013 by The Victoria Institute for Education,
Diversity and Lifelong Learning (part of the Australian Government’s
Collaborative Research Network) for the project Putting the jigsaw together:
innovative learning engagement programs in Australia and supported by the
Ian Potter Foundation.

101 APPENDICES

102 Putting the jigsaw together July 2014

Appendix V

Implications for Different Stakeholders

(i) Flexible learning programs

5.1 A Flexible Learning Sector
• To collaborate formally and informally through joining / establishing a local, state or national network with

other flexible learning programs.
• To extend collaboration opportunities to other flexible learning programs within geographic proximity or with

a similar vision, if already part of a specific umbrella organisation or network.
• To undertake more active ownership of information about their program as part of the database on the

Dusseldorp Forum website, ensuring that it is up to date and accurate, in order to facilitate flexible learning
programs nation-wide to learn about and from each other, and to build stronger or new networks to share
knowledge and experience, and to celebrate successes.

5.2 Financial and Social Returns on Investment
• To build productive, collaborative and long term partnerships with business, social and health agencies, and

local government.
• To keep clear accounts of the real cost of providing a sound education to their students.

5.3 Overall Coherence and Alignment
• To spend time to collaboratively reflect and agree on the vision and aims of the program, and the actions to

be taken to achieve those aims.
• To explicitly work with newly appointed staff to maintain the overall coherence of the program and also to

gain ideas for innovation and renewal.

5.4 Evidence for Success
• To spend time to gather evidence for outcomes, and to collate that evidence into a convincing argument for

success.
• To use such evidence to engage in improvements, where outcomes are less promising than expected.
• To engage an external organisation to conduct an independent evaluation, if feasible.

5.5 Young People’s Input and Strengths
• To recognise that every young person has strengths and interests, and to draw on these to develop

successful and meaningful learning experiences.
• To invite and welcome young people’s input in what and how to learn.
• To facilitate young people taking ownership of their learning experiences.
• To use young people’s interests and life experiences to drive curriculum and learning.
• To share engaging and meaningful curriculum activities with other schools and flexible learning programs.

5.6 Staff as the Greatest Asset
• To recognise staff as their greatest asset, and invest time and effort in maintaining staff commitment and

building a collegial culture.
• To create access to informal (collegial) and formal supports and professional learning.
• To collaborate with similar flexible learning programs to offer shared professional learning opportunities.

5.7 Showcases of Innovation
• To collaborate with mainstream school settings to offer insights into what works for creating successful

learning for flexible learning program students and share ideas about how this can inform change and
innovation in mainstream classes and schools.

(ii) Governments (local councils, state / territory governments, federal government)

5.1 A Flexible Learning Sector
• To support the development of local and state networks of flexible learning programs, for example, through

facilitating staff from different programs to meet, supporting communication among programs, and providing
recognition of the status of a network.

103 APPENDICES

Putting the jigsaw together July 2014 103

5.2 Financial and Social Returns on Investment
• To provide adequate and secure funding for flexible learning programs, because this pays dividends

economically and socially, both for young people and for society.
• To provide expertise, referrals, and resources to enable flexible learning programs to offer practical supports

to young people.
• To build productive, collaborative and long term partnerships with flexible learning programs in order to

support their sustainability.

5.4 Evidence for Success
• To provide expert advice on how to gather useful data for continuous improvement and for demonstrating

successes.
• To recognise that for different flexible learning programs, different specific outcomes and different measures

of outcomes are of most relevance and importance.
• To provide better targeted and supplementary funding for flexible learning programs to obtain an

independent evaluation.

5.6 Staff as the Greatest Asset
• To facilitate access to relevant external professional learning opportunities.
• To recognise outstanding staff contributions to students, flexible learning programs and the community,

through awards and prizes.

(iii) Business and employers

5.2 Financial and Social Returns on Investment
• To provide adequate and secure funding for flexible learning programs, because this pays dividends

economically and socially, both for young people and for society.
• To provide expertise, referrals, and resources to enable flexible learning programs to offer practical supports

to young people.
• To build productive, collaborative and long term partnerships with flexible learning programs in order to

support their sustainability.

5.4 Evidence for Success
• To provide expert advice on how to gather useful data for continuous improvement and for demonstrating

successes.
• To recognise that for different flexible learning programs, different specific outcomes and different measures

of outcomes are of most relevance and importance.
• To provide better targeted and supplementary funding for flexible learning programs to obtain an

independent evaluation.

5.5 Young People’s Input and Strengths
• To support access to meaningful and relevant learning, for example, by taking part in talks and expositions in

flexible learning programs and by offering work experience opportunities.

5.6 Staff as the Greatest Asset
• To facilitate access to relevant external professional learning opportunities.
• To recognise outstanding staff contributions to students, flexible learning programs and the community,

through awards and prizes.

(iv) Philanthropic organisations

5.1 A Flexible Learning Sector
• To support the development of local and state networks of flexible learning programs, for example, through

facilitating staff from different programs to meet, supporting communication among programs, and providing
recognition of the status of a network.

5.2 Financial and Social Returns on Investment
• To provide adequate and secure funding for flexible learning programs, because this pays dividends

economically and socially, both for young people and for society.
• To provide expertise, referrals, and resources to enable flexible learning programs to offer practical supports

to young people.
• To build productive, collaborative and long term partnerships with flexible learning programs in order to

support their sustainability.

103 APPENDICES

104 Putting the jigsaw together July 2014

5.3 Overall Coherence and Alignment
• To support flexible learning programs to seek improved coherence, both through expert advice and though

financial support, for taking the time required to engage in reflection.

5.4 Evidence for Success
• To provide expert advice on how to gather useful data for continuous improvement and for demonstrating

successes.

• To recognise that for different flexible learning programs, different specific outcomes and different measures
of outcomes are of most relevance and importance.

• To provide better targeted and supplementary funding for flexible learning programs to obtain an
independent evaluation.

5.5 Young People’s Input and Strengths
• To bring students from flexible learning programs on board on advisory committees.
• To offer leadership and networking opportunities to students from flexible learning programs.

5.6 Staff as the Greatest Asset
• To facilitate access to relevant external professional learning opportunities.
• To recognise outstanding staff contributions to students, flexible learning programs and the community,

through awards and prizes.

5.7 Showcases of Innovation
• To facilitate flexible learning programs to develop and run professional learning opportunities for staff in

mainstream school settings.
• To fund exemplars of innovation to make them sustainable and to act as champions for this emerging and

vital sector in Australian education and training.

(v) Youth representative bodies (local, state/territory and national)

5.1 A Flexible Learning Sector
• To support the development of local and state networks of flexible learning programs, for example, through

facilitating staff from different programs to meet, supporting communication among programs, and providing
recognition of the status of a network.

5.5 Young People’s Input and Strengths

• To bring students from flexible learning programs on board on advisory committees and representative
councils.

• To offer leadership and networking opportunities to students from flexible learning programs.

(vi) Education system authorities (government and non-government)

5.1 A Flexible Learning Sector
• To support the development of local and state networks of flexible learning programs, for example, through

facilitating staff from different programs to meet, supporting communication among programs, and providing
recognition of the status of a network.

5.3 Overall Coherence and Alignment
• To support flexible learning programs to seek improved coherence, both through expert advice and though

financial support, for taking the time required to engage in reflection.

5.5 Young People’s Input and Strengths
• To allow flexibility in accreditation and syllabus requirements, in order to enable schools and flexible learning

programs to adapt curriculum and pedagogy to respond to their students’ needs and interests.

5.6 Staff as the Greatest Asset
• To allow flexibility in accreditation and syllabus requirements, in order to offer freedom for staff to act on their

expertise for devising learning activities, providing support to students and building community links.
• To facilitate the best possible working conditions, in terms of equipment, spaces, workload, and contracts.
• To offer support for, and recognition of, the work of staff.

5.7 Showcases of Innovation
• To recognise flexible learning programs as incubators of change and showcases of innovation.
• To seek out flexible learning programs to learn about ways of supporting the learning of marginalised young

people.

105 APPENDICES

Putting the jigsaw together July 2014 105

(vii) Mainstream schools

5.5 Young People’s Input and Strengths
• To recognise that every young person has strengths and interests, and to draw on these to develop

successful and meaningful learning experiences.
• To invite and welcome young people’s input in what and how to learn.
• To facilitate young people taking ownership of their learning experiences.

• To use young people’s interests and life experiences to drive curriculum and learning.
• To share engaging and meaningful curriculum activities with other schools and flexible learning programs.

5.7 Showcases of Innovation
• To recognise flexible learning programs as incubators of change and showcases of innovation.
• To seek out flexible learning programs to learn about ways of supporting the learning of marginalised young

(viii) Further research

5.1 A Flexible Learning Sector
• To update the current database of programs, and to extend it to include programs that were outside the

initial scope, for example, for younger cohorts of students.
• To further analyse the geographic spread of access to flexible learning programs in relation to student and

community needs, especially in regional and rural areas.
• Analyse the ways in which various local, state and national flexible learning umbrella organisations and

networks work, and the challenges and benefits of these networks and connections.

5.2 Financial and Social Returns on Investment
• To collect nationally consistent data on the amount, sources and security of funding for, and cost of, various

types of flexible learning programs.
• To generate further national data on the cost of not offering flexible learning programs and the economic and

social benefits of young people raising their educational attainment through flexible learning programs.

5.3 Overall Coherence and Alignment
• To evaluate flexible learning programs in terms of coherence and alignment of their actions, principles and

outcomes.
• To test the FQFLP in other flexible learning programs in Australia and internationally.
• To explore ways in which a shared vision gets enacted in programs, especially given the difficulties of

developing a shared vision under conditions of insecurity and high workload.

5.4 Evidence for Success
• To conduct commissioned evaluation of flexible learning programs.
• To support flexible learning programs to strategically collect and use their own data and evidence for

outcomes.
• To develop appropriate measures and evaluation strategies for gaining improved data in relation to outcomes

and success.
• To gather longitudinal data tracking post-program destinations and experiences.

5.5 Young People’s Input and Strengths
• To engage young people through participatory research methods.
• To explore the contributions flexible learning programs make to expanding young people’s democratic

citizenship.
• To investigate flexible learning programs that are actively chosen by young people as their preferred

education provider.

105 APPENDICES

106 Putting the jigsaw together July 2014

5.6 Staff as the Greatest Asset
• To investigate the professional learning available for staff in flexible learning programs, and analyse the

professional learning needs of staff and the most appropriate ways of meeting these needs.
• To examine the ways in which the expertise of staff from different professional backgrounds (such as

teaching, youth work and trades) contributes to successful learning outcomes.
• To investigate the working conditions in flexible learning programs and their impact on attracting and

retaining high quality staff.
• To study flexible learning programs with low staff turnover and high staff satisfaction in order to develop

advice for other flexible learning programs.

5.7 Showcases of Innovation
• To investigate instances where mainstream schools have worked productively with flexible learning

programs in order to achieve innovation and improved learning for disadvantaged students within the
mainstream setting.

Putting the jigsaw together July 2014

108

vu.edu.au/the-victoria-institute

