

Annual Report 2015-16

Australian Council for Educational Research

CONTENTS

ABOUT ACER	2
FROM THE CEO	3
SPOTLIGHT ON... THE ASIA-PACIFIC	4
IMPROVING LEARNING IN... MATHEMATICS	6
IMPROVING LEARNING IN... HIGHER EDUCATION	8
IMPROVING LEARNING THROUGH... TRANSLATIONAL RESEARCH	10
IMPROVING LEARNING THROUGH... EDUCATION AND DEVELOPMENT	12
IMPROVING LEARNING THROUGH... ASSESSMENT	14
IMPROVING LEARNING IN... INDIGENOUS EDUCATION	16
SPOTLIGHT ON... EDUCATION POLICY AND PRACTICE	18
COMMISSIONED RESEARCH PROJECTS	20
STAFF PUBLICATIONS	24
FINANCIAL SUMMARY	30
ACER BOARD OF DIRECTORS	32
ORGANISATIONAL STRUCTURE	33
ACER STAFF	34

ABOUT ACER

The Australian Council for Educational Research (ACER) is one of the world's leading educational research centres.

ACER's mission is to create and promote research-based knowledge, products and services that can be used to improve learning across the life span.

ACER has built a strong reputation as a provider of reliable support and expertise to education policymakers and professional practitioners.

The Australian Council for Educational Research Limited is incorporated in Australia with subsidiary organisations in India and the United Kingdom. These three organisations comprise the ACER Group.

In Australia, ACER has operated as an independent, not-for-profit research organisation, limited by guarantee, since it was established in April 1930.

ACER generates its entire income through contracted research and development projects, and by developing and distributing products and services, with operating surplus directed back into research and development.

ACER has more than 400 staff located in Melbourne, Adelaide, Brisbane, Dubai, Jakarta, London, New Delhi, Perth and Sydney.

Image © Shutterstock/ Sergey Nivens

FROM THE CEO

Geoff Masters

Professor Geoff Masters AO
Chief Executive Officer, ACER

During 2015-16 ACER continued the pursuit of its mission to create and promote research-based knowledge, products and services to improve learning across the lifespan. In parallel with our ongoing research and development, we worked on four strategic fronts through our Centre for Global Education Monitoring, Centre for Assessment Reform and Innovation, Centre for Education Policy and Practice, and Centre for the Science of Learning.

Ongoing priorities included: building the breadth, depth and reach of our research; expanding professional resources and technologies in support of assessment for teaching and learning; providing leadership in school-community partnerships; enhancing our role as education adviser and commentator; addressing disadvantage; and consolidating our role as a higher education provider.

Research Conference 2015, on the theme, *Learning assessments: Designing the future* investigated assessment challenges and innovations in a rapidly transforming educational landscape that is seeing a change in thinking about the fundamental purposes of assessment, an increasing demand for the assessment of a broader range of skills and capabilities, and the development of new technologies to gather and visualise information about student learning.

At ACER's 2016 Excellence in Professional Practice Conference, on the theme *Collaboration for school improvement*, educators explored research that shows strong professional learning communities, school community-wide conversations and collaborative cultures are powerful drivers of school improvement.

Growth in the use of ACER's online tests has continued. ACER now delivers more than 2.5 million Progressive Achievement Tests online every year. ACER's work on this suite of assessments continues to grow, with Progressive Achievement Tests in Australia joined by Essential Learning

Metrics in England and the Progressive Achievement Scales in India.

During the year, ACER deployed its capabilities in global education monitoring and large-scale project management through its involvement in international studies and a growing involvement in education and development work. ACER managed Australia's participation in the IEA's 2015 Trends in International Mathematics and Science Study (TIMSS), 2016 Progress in International Reading Literacy Study (PIRLS), 2016 International Civic and Citizenship Education Study (ICCS) and the OECD's Programme for International Student Assessment (PISA).

Ongoing collaboration between ACER and the UNESCO Institute for Statistics to promote quality learning for all, particularly through strengthening assessment capabilities in the developing world, has been consolidated by a memorandum of understanding between the two organisations.

Issues of ACER's Policy Insights series, including *Five Challenges in Australian School Education* and *Out-of-field Teaching in Australian Secondary Schools*, received wide media coverage and generated public policy comment, including from major political parties.

Through the ACER Foundation, ACER provided ongoing financial, in-kind and project management support for projects aimed at addressing educational disadvantage, including the Making a Difference project which is providing support for schools, teachers and students in the Berea district in north-west Lesotho.

Through our work in a range of countries during the year, ACER endeavoured to make a difference to the quality and equity of educational provision and to improve outcomes for children and young people wherever they live.

SPOTLIGHT ON...

THE ASIA-PACIFIC

ACER is undertaking significant work to address the quality and equity of educational provision in the Asia-Pacific region.

ACER India is a member of the ACER Group. Established with not-for-profit status in 2009 and with an office in New Delhi, ACER India provides ongoing support to the National Council of Educational Research and Training to design, implement and report a new National Achievement Survey of students in Class X and to the World Bank-funded National Student Assessment for secondary school students in Bangladesh. During 2015-16, ACER India printed and distributed books addressing school improvement, teaching practices, assessment and reporting, and literacy and numeracy.

In 2015 an ACER representative office was established in Jakarta where ACER is implementing major projects funded by the Analytical and Capacity Development Partnership to: provide technical assistance to the Indonesia Centre for Assessment – Puspendik – in reforming the Year 12 examinations system; evaluate a professional learning program for aspiring school principals; and evaluate information and communications technology in education in Papua province.

In 2016, Professor Geoff Masters AO, Chief Executive of ACER, visited Indonesia to discuss assessment reform with senior education officials, and to deliver conference presentations on assessment reform.

Global citizens in primary schools

ACER is involved in implementing an assessment that will measure the literacy, numeracy and global citizenship skills of Year 5 students in four countries of the Association of Southeast Asian Nations (ASEAN): Brunei Darussalam, Cambodia, Lao People's Democratic Republic and Myanmar (Burma). It is the first time global citizenship has been identified as an assessment domain in a multi-country study.

ACER has worked on the South East Asia Primary Learning Metric (SEA-PLM) pilot assessment with the

Southeast Asian Ministers of Education Organisation through its Regional Centre for Educational Innovation and Technology and the UNICEF East Asia and Pacific Regional Office.

ACER's definition of global citizenship for SEA-PLM addresses core ASEAN values as articulated in its Charter and encompasses the key concepts of interconnectedness, valuing human life and the natural world, and supporting sustainability, peace, and equality.

The impact of large-scale assessments on education policy

A report by ACER on the impact of large-scale assessments on education policy in the Asia-Pacific region aims to help stakeholders improve their design and usefulness by understanding how assessments like the Trends in International Mathematics and Science Study and the Programme for International Student Assessment inform system-level decision making. The work was conducted through ACER's Centre for Global Education Monitoring and the Network on Education Quality Monitoring in the Asia-Pacific, through UNESCO Bangkok.

Using large-scale assessments of students' learning to inform education policy: Insights from the Asia-Pacific region identifies the characteristics of assessments that most influence education policies. Assessments that have an impact on education policy are more frequently national rather than international, focused on secondary rather than primary school students, and sample based rather than census based.

Using large-scale assessments of students' learning to inform education policy: Insights from the Asia-Pacific region

http://research.acer.edu.au/monitoring_learning/21

IMPROVING LEARNING IN... MATHEMATICS

ACER research, publications and other programs are supporting the engagement and achievement of students in mathematics.

Mathematics engagement, participation and achievement

ACER is investigating and implementing approaches to teaching and learning that improve students' engagement, participation and achievement in mathematics.

The Trends in International Mathematics and Science Study (TIMSS) and the Programme for International Student Assessment (PISA) are managed in Australia by ACER. These reports provide useful information about student achievement in mathematics, and include data about gender and other characteristics that affect achievement.

A report on gender and sex differences in mathematics debunks the assumption that this is the result of hard-wired cognitive abilities. Synthesising education, neuroscience and psychological research, the *Gender and sex differences in student participation, achievement and engagement in mathematics* report notes that there is the potential for change and growth

According to the report, girls' and boys' attitudes, engagement, participation and achievement in maths can be changed by what they think and do, how their teachers teach, and by the messages they receive from society.

The report identifies approaches that help to close the gender gap in mathematics, including programs that allow girls who are struggling with maths to practise their maths skills, initiatives that challenge negative gender stereotypes, programs to increase student interest and a focus on the value of maths for future educational and career aspirations.

A range of ACER programs are supporting creative, inclusive and real-world approaches to mathematics teaching and learning.

A creative approach to mathematical problem solving

A *Creative Activities in Mathematics* series from ACER aims to support problem-solving approaches in mathematics classrooms by offering a variety of real-life activities so that students can learn how to recognise and solve a variety of different problems in different mathematical contexts.

The three titles in the series are underpinned by the pedagogical and theoretical research about mathematical problem solving and inquiry, which concludes that students must engage with problem-solving tasks regularly for an extended period of time and investigate a variety of types of problems that address important

Image © Shutterstock/lightpoet

mathematical concepts if they are to develop their problem-solving abilities.

Everybody counts: The benefits of inclusive practice

Research facilitated through the ACER Foundation that investigates the practices of teaching teams working in inclusive mathematics education settings has found that students with Down syndrome can learn and become more confident with mathematics with appropriate teaching and support.

According to the study, funded by Gandel Philanthropy with the support of Down Syndrome Australia, mathematics education outcomes are influenced by the way teaching teams interact, with the most effective teaching and student learning occurring where all members of a teaching team have a clear understanding of the lesson plan and the expected learning outcome for the student.

Maths counts everywhere

ACER is supporting the International Mathematical Modeling Challenge (IM²C), a competition for senior secondary school students around the world that seeks to develop and enhance students' ability to visualise, understand and apply mathematics in the development

of an original mathematical model to solve a common problem.

The problem set for the 2016 IM²C asked students to investigate how the organisers of an athletics competition could minimise their financial risk as they consider offering incentives to attract top-level competitors.

IM²C aims to engage students in using mathematics to deal with important challenges in real-world contexts, and see how their learning in the classroom can be applied in the science, technology, engineering and mathematics fields.

Gender and sex differences in student participation, achievement and engagement in mathematics

http://research.acer.edu.au/learning_processes/18

Creative Activities in Mathematics

www.acer.org/cam

Supporting the mathematical learning of children with Down Syndrome

www.acer.org/about-us/foundation/projects

International Mathematical Modeling Challenge

www.immchallenge.org.au

Image © Shutterstock/Dragon images

IMPROVING LEARNING IN...

HIGHER EDUCATION

ACER research aims to understand how selection supports higher education participation and completion, particularly for equity groups. ACER now also delivers its own programs for graduates in education.

Finding the right fit: course selection supports graduate completion

ACER research in higher education has found that the better the 'fit' between students and courses, the greater the likelihood of graduating. The study, *Completing university in a growing sector: Is equity an issue?* seeks to assist universities in ensuring they select appropriate candidates and provide a successful education for them.

The study also reveals that poor selection processes do not support completions, particularly for disadvantaged students. According to the research, students with more than one characteristic of disadvantage are less likely to complete university.

The research informed ACER's policy advice to the Higher Education Standards Panel of the Australian Government's Department of Education and Training on higher education admissions processes. ACER recommended a variety of selection tools be used that enable universities to order, filter and compare applicants so the selections they make are appropriate to the expectations and requirements of particular courses.

Equity and graduate outcomes

ACER research to investigate the relationship between equity and graduate outcomes has also investigated the assumption that educational achievement in itself can address disadvantage. While educational achievement is necessary, it is not sufficient to address disadvantage since, as the research has found, patterns of disadvantage typically persist regardless of educational achievement.

Further research by ACER and Curtin University, funded by the National Centre for Student Equity in Higher Education, confirms that employment outcomes are affected by graduate disadvantage. The research, reported in *Investigating the Relationship between Equity and Graduate Outcomes*, shows that multiple characteristics of disadvantage have a negative effect on graduate employment, but also that undertaking paid work in the final year of study strongly predicts whether a graduate will be employed, regardless of characteristics of disadvantage.

More than 70 per cent of graduates undertake paid work in the final year of their study, with the proportion highest among graduates from regional areas, who are Indigenous or from a low socioeconomic background. While disadvantaged students are likely to work during their studies, they may not hold graduate-level positions. The report recommends further research into whether

graduates have gained professional work as a result of their studies or remain in the same non-professional role they held while studying.

Research student mobility generates widespread benefits

ACER researchers have also found there are benefits for all stakeholders when postgraduate research students are mobile during their studies. *The Postgraduate Student Mobility* report indicates that mobility adds value for the research students themselves, but also their supervisors and institutions.

From research to practice

Through its higher education research capability, ACER is collecting annual survey information about the postgraduate training experiences of General Practice (GP) registrars across Australia so that the Commonwealth Department of Health is able to ensure that professional training programs meet relevant standards and requirements. The annual survey also collects important data about the characteristics of GP registrars to build a better understanding of their needs and identify ways to improve training.

Higher education provision

Following registration as a higher education provider in 2014, the first cohort of students in ACER's Graduate Certificate of Education (Assessment of Student Learning) in 2015-16 has undertaken the four-unit course on assessment to promote learning, assessment methods, estimating student progress and using assessment evidence to inform teaching and learning, prior to graduation in 2016. The online Graduate Certificate of Education draws on some of Australia's leading educational authorities on the assessment of student learning.

Completing university in a growing sector: Is equity an issue?
http://research.acer.edu.au/higher_education/43

Investigating the Relationship between Equity and Graduate Outcomes
http://research.acer.edu.au/higher_education/47

Australian Postgraduate Research Student International Mobility Research Report 2015
http://research.acer.edu.au/higher_education/46

ACER's Graduate Certificate of Education (Assessment of Student Learning)
<https://courses.acer.edu.au>

IMPROVING LEARNING THROUGH...

TRANSLATIONAL RESEARCH

Work by ACER to translate research findings into evidence-based practice aims to bridge the gap between the world of research and practice.

From concept to classroom

For a range of reasons much valuable research is often not known to practitioners or is little used by them. The challenge beyond *doing* research is to make it easier for practitioners and policy makers to *find, understand* and *apply* research.

An ACER working paper considering the application of translational research concepts and methodology in the education sector has found that the key activities of translational research include reviewing existing research, disseminating findings to make them accessible, engaging with the wider community, collaborating with researchers and practitioners to develop and trial interventions, and measuring impact.

The paper identified a number of obstacles to translational research, such as skill development and ethical considerations, as well as the potential risk of oversimplification when reducing complex questions, methodology, context and findings to a simplified or generalised infographic, or a single-paragraph summary. The challenge for those involved in translational research is to reduce complexity to just that point where nothing is lost in translation, while referencing all supporting research.

Translating STEM education research into practice

ACER has conducted a review of science, technology, engineering and mathematics (STEM) interventions based on research evidence to inform how recent STEM education research could be translated into practical application for implementation by primary teachers.

The literature review showed that the most common trends in terms of reports and articles reviewed related to teacher capacity, integration of STEM disciplines, active learning and student engagement and participation. A number of STEM education programs were identified as useful to teachers as they either allow for integration of STEM, provide sustained professional development, or focus on aspects of STEM that are newly included in the primary years of the Australian Curriculum.

Resources to support evidence-based practice

The *Teacher* School Learning Community supports schools to engage with, share and adopt high impact, evidence-based teaching practices. Community members receive a quarterly professional development pack with materials to be used as a catalyst for professional learning conversations about research. Topics covered in the materials include: 21st century skills, leadership, assessment, behaviour management, collaboration, technology, teaching methods, STEM, intervention, wellbeing and learning spaces.

The Snapshots series takes findings from ACER's global education studies in which Australian schools, students and teachers participate, and highlights a single issue of interest. Issue 9 of Snapshots examined the ways in which computers and the Internet are being used for out-of-school activities, and how this relates to the acquisition of computer and information literacy. The research shows that, while using computers or the Internet can be an important building block to computer literacy, students need to switch devices off and develop a healthy

Image © Shutterstock/ Rawpixel.com

balance between physical activity and sedentary activity behaviours to enhance their health-related outcomes.

The *Joining the Dots* series provides evidence-based research briefings in an easy to read format to help people to stay informed about complex, significant issues in Australian higher education.

ACER's Digital Education Research Network (DERN) is a service for leaders, researchers and educators interested in the use of digital technologies for learning. DERN focuses on teaching strategies, pedagogy and student achievement using ICT in learning disciplines such as English language, mathematics, science, history, languages and art. DERN provides a categorised database of research on ICT in education, a collection of over 150 research reviews summarising complex reports, and a regular newsletter signalling the latest ICT research, news articles and conferences.

For 17 years, *Research Developments* has been summarising ACER's latest education research for teachers and school leaders. Now in online-only format *Research Developments* enables educators and leaders at all

levels of education to quickly grasp the core ideas within complex research.

Teacher Magazine

www.teachermagazine.com.au

Snapshots: Global Assessment//Local Impact

www.acer.org/snapshots

Joining the Dots research briefings

www.acer.org/joining-the-dots

Digital Education Research Network

<https://dern.acer.edu.au>

Research Developments online newsletter

www.acer.org/rd

From concept to classroom: What is translational research?

http://research.acer.edu.au/professional_dev/9

From concept to classroom: Translating STEM education research into practice

http://research.acer.edu.au/professional_dev/10

IMPROVING LEARNING THROUGH...

EDUCATION AND DEVELOPMENT

ACER's work is supporting global efforts to meet the United Nations Sustainable Development Goals by 2030. In collaboration with partners like UNESCO, UNICEF and the UNESCO Institute for Statistics, ACER is developing common benchmarks and tools to measure progress.

A common metric for measuring student learning

The international community needs to be able to measure progress towards the education goals, but currently doesn't have the tools to do so. Our challenge is to develop these tools. ACER, through the Centre for Global Education Monitoring (GEM), is working on a global metric for describing and quantifying reading growth.

ACER analysis of items from a range of assessments, as well as data from thousands of student responses to more than 500 assessment items, is informing the development of reading metrics. The research indicates that a robust common scale for reading can be built.

The GEM Centre has developed components of a draft global learning metric for reading. After validating these in a range of countries, further work will align existing national, regional or international assessments with the global metric.

Large-scale assessments in developing countries

The GEM Centre has also reviewed major international, regional and national large-scale learning assessments to identify effective assessment practices as a detailed

reference for agencies in developing countries that are involved – or plan to participate – in international comparative large-scale assessments in education.

The report, *A Review of International Large-Scale Assessments in Education*, makes recommendations that support the development and maintenance of consistency and comparability in large-scale assessments to generate useful information about student achievement and the effectiveness of educational programs.

Partnerships to inform educational policy

For this work to be most effective, and to meet the United Nations Sustainable Development Goals, it must be done in partnership with the global development sector. ACER's collaborative endeavour has been consolidated by a partnership with the UNESCO Institute for Statistics (UIS).

ACER and the UIS have collaborated to develop empirically supported learning metrics for reading and mathematics. A catalogue of learning assessments has been compiled, providing standardised and comparable descriptive information on public examinations, and national and international assessments at primary and lower-secondary

Image © Shutterstock/Lizette Potgieter

levels so that countries across the world can effectively monitor learning outcomes to inform educational policy.

ACER and the Network on Education Quality Monitoring in the Asia-Pacific through UNESCO Bangkok have analysed the characteristics of large-scale assessments that have an impact on education policy in the Asia-Pacific region. The report, *Using large-scale assessments of students' learning to inform education policy: Insights from the Asia-Pacific region*, aims to help stakeholders improve the design and usefulness of large-scale assessments in informing system-level decision making.

The Philippines Early Childhood Care and Development Longitudinal Study is investigating how children's participation in early childhood education contributes to their development of social, emotional, and cognitive skills. The study is funded by UNICEF and Australia-DFAT, and implemented by ACER with the South East Asian Ministers of Education Organisation through its Regional Centre for Educational Innovation and the University of Melbourne and University of the Philippines.

ACER through the Monitoring Trends in Educational Growth (MTEG) partnership service is working with the Afghanistan Ministry of Education to develop a national learning assessment program – the first of its kind in Afghanistan. ACER's MTEG partnership service supports countries in the difficult and complex task of measuring student learning outcomes.

Monitoring reading progress: Towards a global approach

<http://research.acer.edu.au/assessgems/9>

A Review of International Large-Scale Assessments in Education

www.oecd-ilibrary.org/education/a-review-of-international-large-scale-assessments_9789264248373-en

Using large-scale assessments of students' learning to inform education policy: Insights from the Asia-Pacific region

http://research.acer.edu.au/monitoring_learning/21

Monitoring Trends in Educational Growth reports for Afghanistan reports

<http://research.acer.edu.au/mteg>

IMPROVING LEARNING THROUGH...

ASSESSMENT

Through its research and assessment products and services, ACER is helping educators identify and celebrate student learning.

Image © Shutterstock/legenda

Transforming assessment; improving learning

ACER's Research Conference 2015 investigated advances in the use of assessment to inform decision-making by teachers, school leaders, system managers and governments, with a focus on new metrics to monitor students' long-term progress, including progress in a broader range of skills and capabilities, including general capabilities.

Delegates at Research Conference 2015 learned about the use of 'stealthy' assessments in interactive learning environments that are embedded learning materials, essentially providing assessment 'snapshots' to infer the learning growth of individual students, particular classes or year levels. This enables educators to evaluate the impact of their teaching and learning programs, and monitor trends over time. Presenters at the conference also explored how such assessments enable educators to track the processes students follow in attempting to solve problems, and how they can trigger diagnosis and appropriate guidance about common student errors and misunderstandings.

Understanding young children's mathematical thinking

Collaboration by ACER and Macquarie University has led to the development of the Pattern and Structure Assessment (PASA), a diagnostic tool that provides early-years teachers with information on children's thinking about underlying mathematical ideas, rather than the mathematics they can and cannot do.

The development of PASA, following Macquarie University research in schools in New South Wales and Queensland with funding from the Australian Research Council, enables educators to understand how Foundation to Year 2 students approach mathematical tasks. Teachers can then plan and scaffold individual learning by drawing on learning experiences provided through the Pattern and Structure Mathematical Awareness Program.

Mapping progress

ACER's work on the development of progressive achievement scales in reading, mathematics and other learning areas as 'maps' of learning domains is providing educators with information about the learning progress of individual students. Student learning is measured on a numerical scale and in terms of the kinds of skills demonstrated at each level of achievement. The scales can also measure the progress of students over time.

ACER's work on progressive achievement scales has informed the ongoing development of Progressive Achievement Tests in Australia, and the introduction of

Essential Learning Metrics in England and the Indian Progressive Achievement Scales in India.

Celebrating achievement

ACER has developed a further progressive achievement program where individual students can participate in ACER Certificates in Mathematics and Reading through their school. The ACER Certificates in Mathematics and Reading help students to set challenging personal goals, identify strengths and weaknesses to inform personal learning plans, gain formal academic recognition and benchmark their achievement against other students.

Recognising achievement at three broad levels, the ACER Certificates are appropriate for above average Year 3 or 4 students and average Year 5 or 6 students at level 1, above average Year 5 or 6 students and average Year 7 or 8 students at level 2, and above average Year 7 or 8 students at level 3.

School improvement

Assessment is also crucial to ACER's ongoing efforts to support school improvement. ACER's school improvement program is assisting schools to identify their existing practices and student outcomes, particularly current levels of student attainment, through the systematic and reliable collection of information. This enables schools to identify realistic and measurable improvement outcomes, make informed decisions about improvement goals, as well as identify how they will be achieved, and how improvement is best measured and monitored over time.

Assessment of Creativity

www.acer.org/cari/projects/new-metric-projects/assessment-of-creativity

Computer-based assessments

www.acer.org/cari/projects/new-technology-projects

Computer adaptive testing

www.acer.org/cari/projects/new-technology-projects

Pattern and Structure Assessment

www.acer.org/pasa

Progressive achievement scales

www.acer.org/pat

<https://elms.aceruk.org>

<https://ipas.acer.edu.au>

ACER Certificates in Mathematics and Reading

www.acer.org/academy/certificates

School improvement

www.acer.org/school-improvement

IMPROVING LEARNING IN...

INDIGENOUS EDUCATION

ACER's work in Indigenous education aims to better understand the school experience of Indigenous students in order to support policymakers in developing appropriate collaborative strategies.

Meeting the needs of Indigenous students

The Policy Insights series, published through ACER's Centre for Education Policy and Practice, has identified the critical importance of boosting school attendance for Indigenous students.

Analysis published in the report, *Indigenous School Attendance: Creating expectations that are 'really high' and 'highly real'*, indicates that two broad approaches, empowering communities and targeting resourcing to schools to meet the needs of the whole child, are required in order to increase school attendance among Indigenous students.

Such approaches, according to the report, require policies to encourage learner-centred strategies that recognise and cultivate learning in Indigenous communities and policies to adequately equip schools to meet the needs of the child.

Among 15 recommendations to improve school attendance, the report called for better bridges between homes and schools in Indigenous communities; support for school-community collaborative initiatives in high-risk communities over the long term; an integrated approach to the academic development, health, wellbeing and safety of students; and improved data collection and reporting on absenteeism.

The report has also called for more holistic measures of child wellbeing and growth to ensure that resources reach schools and other child services where they are most needed by Indigenous students so that teachers can meet the needs of the 'whole child'.

This policy position accords with research findings from the Australian Child Wellbeing Project. The joint research project by ACER, Flinders University and the University of New South Wales found that marginalised students – including Indigenous students – are more likely to report low levels of wellbeing, and lower levels of school satisfaction, teacher support and parental interest in school. Given that this is typically the result of a cluster of experiences associated with marginalisation, the report calls for coordinated policies and services across agencies and sectors to address wellbeing.

Improving transition

An ACER review of research on Indigenous school readiness is informing effective transitions in terms of children's readiness for primary school, but also schools and educators' readiness to help children start school positively and productively.

The review found that school readiness incorporates not only the readiness of Indigenous children for school but also the readiness of schools for them, and that a key

feature of successful transition programs for Indigenous children is the quality of student–teacher and teacher–parent relationships formed in the early phases of school.

The review has also informed the development of the School Readiness Initiative for children, communities and schools. The focus of the School Readiness Initiative is an animated television series, *Little J & Big Cuz*, due for release in 2017, as the result of a partnership between ACER, Ned Lander Media, NITV, Screen Australia, Film Victoria, Screen Tasmania and the Australian Children’s Television Foundation.

Consumer savvy and financially literate

ACER has developed and launched Bungoo Bank for the Australian Securities and Investments Commission (ASIC). The prototype website of information and resources addressing consumer risks, financial decision-making and entrepreneurial thinking was launched in 2016 for consultation with stakeholders. Bungoo Bank provides primary and secondary teachers of Aboriginal and Torres Strait Islander students with a suite of customised

teaching and learning resources as an extension to the existing suite of resources offered by ASIC’s *MoneySmart Teaching* program.

Indigenous School Attendance: Creating expectations that are ‘really high’ and ‘highly real’

<http://research.acer.edu.au/policyinsights/4>

Closing the gap: Indigenous students and NAPLAN

<https://rd.acer.edu.au/article/closing-the-gap-indigenous-students-and-naplan>

Are the kids alright? Young Australians in their middle years Final report of the Australian Child Wellbeing Project

http://australianchildwellbeing.com.au/sites/default/files/uploads/ACWP_Final_Report_2016_Full.pdf

Literature review relating to the current context and discourse surrounding Indigenous early childhood education, school readiness and transition programs to primary school

http://research.acer.edu.au/indigenous_education/43

Bungoo Bank

www.acer.org/bungoobank

Image © Shutterstock/Nolte Lourens

SPOTLIGHT ON...

EDUCATION POLICY AND PRACTICE

The Centre for Education Policy and Practice is one of ACER's four strategic research centres.

The Centre promotes the interconnection between research, policy and practice, investigating the impact of policy and practice in terms of research evidence of what works to meet learners' needs and improve learning outcomes. The Centre also examines ways in which research can be informed by a thorough understanding of the perspectives of policy makers and practitioners.

The work of the Centre, addressing all levels of education and training, is organised around three themes: effective teaching; effective institutional leadership; and effective system leadership.

Portfolio tasks for teacher and school leader performance

The Centre is developing a set of methods by which accomplished teachers and school leaders can provide authentic evidence of attaining high standards of performance for purposes such as professional certification and career advancement.

So far the ACER Portfolio Project Team has developed four portfolio tasks for each of two fields of teaching: generalist primary teaching; and secondary science teaching. Each set of tasks provides teachers with a clear structure and scaffolding, which enables them to provide evidence that demonstrates how they meet all seven standards in the Australian Professional Standards for Teachers.

Similar sets of portfolio tasks will be prepared in other fields of teaching (such as early childhood, secondary English or secondary mathematics) and in school leadership as the opportunity arises.

Five challenges in Australian school education

One of the Centre's initiatives addressing effective system leadership is the publication of Policy Insights, a series of evidence-based analyses and commentaries on major policy questions facing education systems.

In the fifth issue of Policy Insights, ACER Chief Executive Professor Geoff Masters AO outlines five challenges in

Image © Shutterstock/Rawpixel.com

Australian school education. The report aims to prompt new levels of cooperation between governments by identifying the kinds of interconnected strategies needed to address the deepening problems in Australian schools.

The five challenges identified by Professor Masters are: equipping students for the 21st century; reducing disparities between Australia's schools; reducing the 'long tail' of underachievement; getting all children off to a good start; and raising the professional status of teaching.

National School Improvement Tool field research

From 2017, all Australian schools must develop a school improvement plan. ACER's National School Improvement Tool – endorsed by the Standing Council on School Education and Early Childhood (SCSEEC) in 2012 and available to all Australian schools for use in their school improvement planning – consists of nine interrelated domains which combine and overlap to provide a comprehensive framework for school improvement.

The Centre is conducting field research on how schools use the National School Improvement Tool to improve their practice and performance. Questions being examined include the extent to which schools enact data-informed planning, the effect this has on improvement in student learning, and what schools do to improve the sustainability of improvement. The project is also developing a community of school improvement practitioners.

Centre for Education Policy and Practice

www.acer.org/epp

Portfolio project

<https://portfolio.acer.edu.au/>

Policy Insights

<http://research.acer.edu.au/policyinsights>

School improvement

www.acer.org/school-improvement

COMMISSIONED RESEARCH PROJECTS

NATIONAL PROJECTS

Australian Curriculum, Assessment and Reporting Authority

- National Assessment and Surveys Online Program (NASOP) item development
- National Assessment Program – Civics and Citizenship (NAP-CC) sample online 2016
- National Assessment Program – Information and Communications Technology (NAP-ICT) 2014
- National Assessment Program – Literacy and Numeracy (NAPLAN)
 - NAPLAN consensus marking and centre leader training
 - NAPLAN trialling 2016
 - NAPLAN 2015 national reporting
- Tailored test design development study

Australian Institute for Teaching and School Leadership

- Teacher assessment of personal literacy and numeracy

Australian Science Innovations

- Development of science tests for multiple delivery formats

Australian Securities and Investments Commission

- Indigenous financial literacy project
- Programme for International Student Assessment (PISA) 2015 National Financial Literacy

Commonwealth Department of Education

- APEC researcher mobility project
- APEC researcher mobility workshop Jakarta
- APEC transnational education data collection project
- Evaluation of the Australia-India School Leaders' Professional Learning Program

- National language policy and national leadership on studying a foreign language in Australian schools
- OECD Programme for International Student Assessment (PISA) 2015 and 2018 national component (also funded by state and territory education departments)
- Progress in International Reading Literacy Study (PIRLS) national study 2016
- Review of East Asia Summit Education Plan of Action 2011-2015
- Teaching and Learning International Survey (TALIS) national project manager
- Trends in International Mathematics and Science Study (TIMSS) 2015

Department of Foreign Affairs and Trade

- Australia Awards Global Tracer Facility
- Education Analytics Service
- Global Educational Monitoring
- Solomon Islands Standardised Tests of Achievement review

Department of Health

- Registrar satisfaction survey

Department of Social Services

- Longitudinal Survey of Australian Children

Palladium/(GRM)

- Papua New Guinea Australia Awards
- Research study – literacy and numeracy policy implementation at the primary school level – Papua New Guinea

Standing Council on School Education and Early Childhood

- Longitudinal Literacy and Numeracy Study

AUSTRALIAN CAPITAL TERRITORY

Department of Education

- ACT Scaling Test

NEW SOUTH WALES

Australasian College of Physical Scientists and Engineers in Medicine

- Review of Professional Assessment of Competency and Ability to Practice

Department of Education and Communities

- Essential Secondary Science Assessment
- Selective High Schools Test
- Test for Year 5 Opportunity Classes

Macquarie University

- Australian Medical Assessment Collaboration

Office of the Children's Guardian

- Review of NSW Child Safe Standards for Permanent Care

Royal Australian and New Zealand College of Radiologists

- Assessment review and development

Social Ventures Australia

- Evaluation of the Bright Spots Schools Connection
- South Australian DECD Year 7/8 Transition Maths Pedagogy Program

The Dusseldorp Forum

- Evaluation of the School Readiness Initiative: TV series

NORTHERN TERRITORY

Ninti One Cooperative Research Centre for Remote Economic Participation

- Remote education systems

QUEENSLAND

Department of Education and Training

- Longitudinal Literacy and Numeracy Study for Education Queensland

University of Queensland

- Science of Learning Research Centre

SOUTH AUSTRALIA

Department for State Development

- From employability to employment: Embedding the Core Skills for Work Developmental Framework in pre-employment programs

Flinders University

- Middle years survey

National Centre for Vocational Education Research

- VET Choice

VICTORIA

Australian Education Union - Victorian Branch

- Workload survey

Australian Mathematical Sciences Institute

- Evaluation of Choose Maths program

Bastow Institute of Educational Leadership

- Principal for a Day

Beyond Blue

- Evaluation of MindMatters

Department of Education and Training

- Evaluation of Koorie Teaching Scholarship
- Gap analysis of literacy and oracy assessment tools
- Insight assessment program 2016
- Sample assessment of Victorian Essential Learning Standards – creative and critical thinking

Forest and Wood Products Australia

- Literature review of use of natural materials in schools

Latrobe University

- Evaluation of the In2Science peer mentoring program

Monash University

- Employer supported training

National Centre for Student Equity in Higher Education

- Graduate Outcomes Australia
- Understanding the completion patterns of equity students in regional universities

Phillips KPA

- Supply of skills from the demand driven system and migration

Principals Australia

- Australian Principal Certification

Royal Australasian College of Surgeons

- Data analysis of exam results and production of reports

The Graham (Polly) Farmer Foundation

- Evaluation of the Tom Price Primary School Learning Club

University of Melbourne

- E4Kids research analysis

VET Development Centre

- Evaluation of Indigenous Cultural Awareness Program for Practitioners

Victorian Curriculum and Assessment Authority

- Victorian General Achievement Test

Wallis Strategic Market and Social Research

- Career Outcomes Survey

INTERNATIONAL PROJECTS

Abu Dhabi Education Council

- External Measure of Student Achievement (United Arab Emirates)
- International field assessment field operations: PISA, TIMSS, PIRLS (United Arab Emirates)

Asian Development Bank

- Support to assessment centre – Puspendik – Phase 2 (Indonesia)

Boston College

- ePIRLS development 2013 (Global)
- eTIMSS Mathematics (Global)
- Item development for TIMSS Advanced 2015 (Global)

BRAC University

- Phase end evaluation of 'Promoting Physical and Emotional Wellbeing of Adolescents' (Bangladesh)
- Review of Institute of Educational Development (Bangladesh)

British Council

- English impact sampling consultancy (United Kingdom)

Cambridge Education

- Evaluation of ICT in education in Papua Province (Indonesia)
- Evaluation of the Principal Preparation Program (Indonesia)

- RMSA assessment development (India)
- Support for improvements National Assessment System (Indonesia)

Charles Kendall and Partners

- Basic Education Specialist – teacher development and school-based management (Timor-Leste)

Education Testing Service

- TOEFL

International Association for the Evaluation of Educational Achievement

- International Civic and Citizenship Education Study – 2016 (Global)
- International Computer and Information Literacy Study (Global)

International Baccalaureate Association

- IB ISA Research Study (Asia Pacific)

Knowledge and Human Development Authority

- TIMSS, PISA and PIRLS (United Arab Emirates)

OMAES Oeuvre Malienne d'Aide à l'Enfance du Sahel

- OMAES / Beekunko implementation 2015 (Mali)

Organisation for Economic Cooperation and Development (OECD)

- Development of instruments for OECD LEEP Module (Global)
- Review PIAAC Numeracy Assessment Framework (Global)

Palladium International

- INOVASI - INAP support 2016 (Indonesia)

Public Education Evaluation Commission

- Development of the National Assessment System (NAS) for Public Education (Kingdom of Saudi Arabia)

Results for Development Institute

- R4D ASER Item Review 2015 (Pakistan)

Secrétariat of the Pacific Community

- Audit of assessment skills of teachers (Papua New Guinea, Samoa, Solomon Islands)
- Strengthening regional education assessment project – Pacific Islands Literacy and Numeracy Assessment (PILNA) (Pacific Islands)

Standards and Testing Agency

- Item Writing Key Stage 1 and 2 Maths (United Kingdom)
- Key Stage 2 Reading, Maths (United Kingdom)

UAE Ministry of Education

- National Assessment Program 2016 (United Arab Emirates)
- TIMSS, PISA and PIRLS (United Arab Emirates)

UK Higher Education Academy

- Literature reviews (United Kingdom)

UNICEF

- ECCD Tracer Study (Philippines)
- South East Asia Primary Learning Metric (South East Asia)
- Student Learning Outcomes in Primary Education (Laos)
- Zimbabwe Early Learning Assessment program (Zimbabwe)

WESTAT

- PISA 2015 sampling and PISA 2018 sampling (Global)

World Bank

- Assistance with primary and secondary assessment (Bangladesh)

STAFF PUBLICATIONS

BOOKS AND REPORTS

ACER (2016). *PAT essentials: tools, resources and materials to support teachers and educators*. Melbourne: ACER.

ACER (March 2016). *Southeast Asia Primary Learning Metrics (SEA-PLM): audit of curricula*. Melbourne: ACER.

http://research.acer.edu.au/cgi/viewcontent.cgi?article=1021&context=ar_misc

Brown, Justin; Taylor, Michael; McKenzie, Phil; Perkins, Kate (August 2015). *Investing in workforce literacy pays: building employer commitment to workplace language, literacy and numeracy programs*. Sydney: AI Group.
http://research.acer.edu.au/transitions_misc/27

Butler, Mark (2016). *PAT Foundations: understanding and analysing Progressive Achievement Tests*. Melbourne: ACER.

Capel, Adeola; Hollingsworth, Hilary; Kleinhenz, Elizabeth; Lonsdale, Alison; Nietschke, Yung; Parker, Rachel; Reid, Kate; Spink, Jeaniene; Tobin, Mollie; Fearnley-Sander, Mary; Jovers, Jacinta (December 2015). *Investing in teachers*. Canberra: Office of Development Effectiveness, Department of Foreign Affairs and Trade.

http://research.acer.edu.au/cgi/viewcontent.cgi?article=1017&context=teacher_education

Edwards, Daniel; McMillan, Julie (August 2015). *Completing university in a growing sector: is equity an issue?* Melbourne: ACER.

http://research.acer.edu.au/higher_education/43/

Fraillon, Julian; Schulz, Wolfram; Gebhardt, Eveline; Ainley, John (2015). *National assessment program: ICT literacy years 6 and 10: report 2014*. Sydney: Australian Curriculum, Assessment and Reporting Authority.

http://research.acer.edu.au/ict_literacy/11/

Friedman, Tim; Robertson, Sally; Templeton, Stephanie; Walker, Maurice (April 2016). *Class 6 school factors in Afghanistan 2013: the relationship between school factors and student outcomes from a learning assessment of mathematical, reading and writing literacy*. (Monitoring trends in educational growth) Melbourne: ACER.

<http://research.acer.edu.au/cgi/viewcontent.cgi?article=1012&context=mteg>

Hider, Philip; Bennett, Sue; Liu, Ying-Hsang; Gerts, Carole; Daws, Carla; Spiller, Barbara; Mitchell, Pru; Parkes, Robert; Macaulay, Raylee (2015). *National learning and teaching resource audit and classification: final report*. Sydney: Office for Learning and Teaching.

http://www.olt.gov.au/system/files/resources/SP13_3242_Hider_Report_2015.pdf

Lietz, Petra; O'Grady, Elizabeth; Tobin, Mollie; Murphy, Martin; Macaskill, Greg; Redmond, Gerry; Dix, Katherine; Thomson, Sue (December 2015). *Australian Child Wellbeing project: technical report*. Melbourne: ACER.

http://research.acer.edu.au/cgi/viewcontent.cgi?article=1001&context=well_being

Lietz, Petra; O'Grady, Elizabeth; Tobin, Mollie; Young-Thornton, Juliet; Redmond, Gerry (July 2015). *The Australian Child Wellbeing Project: Phase Four report*. Melbourne: Australian Child Wellbeing Project.

http://research.acer.edu.au/well_being/2/

Redmond, Gerry; Skattebol, Jennifer; Peter Saunders; Lietz, Petra; Zizzo, Gabriella; O'Grady, Elizabeth; Tobin, Mollie; Maurici, Vanessa; Huynh, Jasmine; Moffat, Anna; Wong, Melissa; Bradbury, Bruce; Roberts, Kelly (February 2016). *Are the kids alright: young Australians in their middle years: final report*. Melbourne: Australian Child Wellbeing Project.

http://research.acer.edu.au/well_being/5/

Urbach, Daniel; Ozolins, Clare; Hughes, Melissa (2016). *PAT-R: Progressive achievement tests in reading: comprehension, advanced*. Melbourne: ACER.

Weldon, Paul; Shah, Chandra; Rowley, Glenn (2015) *Victorian teacher supply and demand report 2012 and 2013*. Melbourne: Department of Education and Training.

http://research.acer.edu.au/cgi/viewcontent.cgi?article=1027&context=tll_misc

CHAPTERS IN BOOKS

- Bennett, Dawn; Richardson, Sarah; Mahat, Marian; Coates, Hamish; MacKinnon, Philip; Schmidt, Lisa (2015). Navigating uncertainty and complexity: higher education and the dilemma of employability. In T. Thomas, E. Levin, P. Dawson, K. Fraser & R. Hadgraft (Eds.), *Research and development in higher education: learning for life and work in a complex world: refereed papers from the 38th HERDSA Annual International Conference, 6-9 July 2015, Melbourne* (pp. 1-10). Milperra: Higher Education Research and Development Society of Australasia.
http://herdsa.org.au/system/files/HERDSA_2015_Bennett-2.pdf
- Edwards, Daniel (2015). University Admissions in Australia: Multiple Pathways to the Same Destination. (Equity in Higher Education Theory, Policy, and Praxis) In V. Stead (Ed.), *International Perspectives on Higher Education Admission Policy: A Reader* (pp. 349-359). New York: Peter Lang Publishing.
- Gierl, Mark J.; MacMahon Ball, Marita; Vele, Veronica; Lai, Hollis (2015). A Method for Generating Nonverbal Reasoning Items Using n-Layer Modeling. Communications in Computer and Information Science. In E. Ras & D. Joosten-ten Brinke (Eds.), *Computer Assisted Assessment: Research into E-Assessment: 18th International Conference, CAA 2015, Zeist, The Netherlands, June 22-23, 2015: Proceedings* (pp. 12-21). Cham Switzerland: Springer.
- Griffin, Patrick; Cagasan, Louie; Care, Esther; Vista, Alvin; Nava, Fe (2016). Formative assessment policy and its enactment in the Philippines. (Enabling power of assessment 4) In D. Laveault and L. Allal (Eds.), *Assessment for learning: meeting the challenge of implementation* (pp. 75-92). Cham Switzerland: Springer.
- Jackel, Brad (2015). The psychometric assessment of creativity as a general ability. A complete waste of time? Perhaps not. In S. Nikakis (Ed.), *Giftedness Illuminated by Creativity* (pp. 190-202). Heidelberg: Heidelberg Press.
- Lietz, Petra; Tobin, Mollie; Nugroho, Dita (2016). Understanding PISA and its impact on policy initiative. In L. Thien, N. Razak, J. Keeves & I Darmawan (Eds.), *What can PISA 2012 data tell us? Performance and challenges in five participating Southeast Asian countries* (pp. 181-205). Rotterdam Netherlands: Sense Publishers.
- Masters, Geoff (2015). Learning assessments: designing the future. In R. Leech (Ed.), *Research conference 2015: learning assessments: designing the future: 16-18 August 2015, Crown, Southbank, Melbourne* (pp. 13-15). Melbourne: ACER.
http://research.acer.edu.au/cgi/viewcontent.cgi?article=1251&context=research_conference
- Matters, Gabrielle (2015). Translating rich learning assessments into certified results and university selection devices. In R. Leech (Ed.), *Research conference 2015: learning assessments: designing the future: 16-18 August 2015, Crown, Southbank, Melbourne* (pp. 67-72). Melbourne: ACER.
http://research.acer.edu.au/cgi/viewcontent.cgi?article=1268&context=research_conference
- McKenzie, Phillip; Weldon, Paul (2015). Australia: An Overview. (Education around the world series). In M. Crossley, G. Hancock & T. Sprague (Eds.), *Education in Australia, New Zealand and the Pacific* (pp. 17-40). London: Bloomsbury.
- O'Connell, Judy; Bales, Jenni; Mitchell, Pru (2015). Literature in digital environments: changes and emerging trends in Australian school libraries. In L. Das, S. Brand-Gruwel, J. Walhout & K. Kok (Eds.), *The school library rocks: proceedings of the 44th International Association of School Librarianship (IASL) Conference 2015, volume II: research papers* (pp. 356-369). Heerlen: Open Universiteit.
- O'Connor, Gayl (2015). Designing a learning module within a dynamic assessment tool. In C. Shoniregun & G. Akmayeva (Eds.), *London International Conference on Education: November 9-11, 2015, London, UK: proceedings* (pp. 239-243). London: Infonomics Society.

Serow, Penelope; Callingham, Rosemary; Tout, David (2016). Assessment of Mathematics Learning: What Are We Doing? In K. Makar, S. Dole, J. Visnovska, M. Goos, A. Bennison & K. Fry (Eds.), *Research in mathematics education in Australasia 2012-2015* (pp. 235-254). Singapore: Springer.

Thomson, Sue; Wardlaw, Chris (2015). PISA: behind the headlines and past the rankings. In R. Leech (Ed.), *Research conference 2015: learning assessments: designing the future: 16-18 August 2015, Crown, Southbank, Melbourne* (pp. 24-33). Melbourne: ACER. http://research.acer.edu.au/cgi/viewcontent.cgi?article=1257&context=research_conference

Timms, Michael; Lodge, Jason (2015). Assessment in interactive learning environments. In R. Leech (Ed.), *Research conference 2015: learning assessments: designing the future: 16-18 August 2015, Crown, Southbank, Melbourne* (pp. 41-49). Melbourne: ACER. http://research.acer.edu.au/cgi/viewcontent.cgi?article=1261&context=research_conference

REFEREED JOURNAL ARTICLES

Brown, Gavin T.L.; Chaudhry, Harish; Dhamija, Ratna (2015). The impact of an assessment policy upon teachers' self-reported assessment beliefs and practices: A quasi-experimental study of Indian teachers in private schools. *International Journal of Educational Research*, 71, 50-64.

Hider, Philip; Dalgarno, Barney; Bennett, Sue; Liu, Ying-Hsang; Gerts, Carole; Daws, Carla; Spiller, Barbara; Mitchell, Pru; Parkes, Robert; Macaulay, Raylee (June 2016). Reindexing a Research Repository from the Ground up: Adding and Evaluating Quality Metadata. *Australian Academic and Research Libraries*, 47(2), 61-75. <http://dx.doi.org/10.1080/00048623.2016.1204589>

Lawrence, Amanda; Thomas, Julian; Houghton, John; Weldon, Paul (December 2015). Collecting the Evidence: Improving Access to

Grey Literature and Data for Public Policy and Practice. *Australian Academic and Research Libraries*, 46(4), 229-249.

<http://dx.doi.org/10.1080/00048623.2015.1081712>

Osses, Alejandra; Bellei, Cristián; Valenzuela, Juan Pablo (August 2015). External technical support for school improvement: critical issues from the Chilean experience. *Journal of Educational Administration and History*, 47(3), 272-293.

<http://dx.doi.org/10.1080/00220620.2015.1038699>

Owen, Susanne Mary (2015). Teacher professional learning communities in innovative contexts: 'ah hah moments', 'passion' and 'making a difference' for student learning. *Professional Development in Education*, 41(1), 57-74.

<http://www.tandfonline.com/doi/full/10.1080/19415257.2013.869504>

Quinn, Sarah; Owen, Susanne (April 2016). Digging deeper: Understanding the power of 'student voice'. *Australian Journal of Education*, 60(1), 60-72.

Roberts, Gehan; Quach, Jon; Spencer-Smith, Megan; Anderson, Peter J.; Gathercole, Susan; Gold, Lisa; Sia, Kah-Ling; Mensah, Fiona; Rickards, Field; Ainley, John; Wake, Melissa (March 2016). Academic Outcomes 2 Years After Working Memory Training for Children With Low Working Memory: A Randomized Clinical Trial. *JAMA Pediatrics*, 170(5).

Salmon, Gilly; Ross, Bella; Pechenkina, Ekaterina; Chase, Anne-Marie (2015). The space for social media in structured online learning. *Research in Learning Technology*, 23(28507). <http://dx.doi.org/10.3402/rlt.v23.28507>

Taylor, Collette; Cloney, Daniel; Adams, Ray; Ishimine, Karin; Thorpe, Karen; Nguyen, Thi Kim Cuc (21 April 2016). Assessing the effectiveness of Australian early childhood education and care experiences: study protocol. *BMC Public Health*, 16(352).

Timms, Michael (June 2016). Letting Artificial Intelligence in Education Out of the Box: Educational Cobots and Smart Classrooms. *International Journal of Artificial Intelligence in Education*, 26(2), 701-712. <http://dx.doi.org/10.1007/s40593-016-0095-y>

Turner, Ross (2016). Lessons from PISA 2012 about mathematical literacy: an illustrated essay. *PNA*, 10(2), 77-94.23(28507).
<https://dialnet.unirioja.es/servlet/articulo?codigo=5379318>

RESEARCH BRIEFINGS AND POLICY PAPERS

- Adams, R. & Cresswell, J. (2016). *PISA for development technical strand A: enhancement of PISA cognitive instruments*. (OECD Education working paper 126). Paris: OECD.
<http://dx.doi.org/10.1787/5jm5fb3f85s0-en>
- Ainley, John; Schulz, Wolfram; Fraillon, Julian (2016). *A global measure of digital and ICT literacy skills*. Paris: UNESCO.
<http://unesdoc.unesco.org/images/0024/002455/245577E.pdf>
- Anderson, Prue; Fearnely-Sander, Mary (2015). The conditions of reading acquisition in contexts of low literacy. In *Shaping reading pedagogy and assessment for sustainable learning*, pp. 3-19. Oxford UK: UKFIET.
http://research.acer.edu.au/cgi/viewcontent.cgi?article=1023&context=monitoring_learning
- Anzai, Danielle; Walker, Maurice (2016). Aligning reading assessment with national goals. In *Shaping reading pedagogy and assessment for sustainable learning*, pp. 20-35. Oxford UK: UKFIET.
http://research.acer.edu.au/cgi/viewcontent.cgi?article=1023&context=monitoring_learning
- Buckley, Sarah (April 2016). Gender and sex differences in student participation, achievement and engagement in mathematics. *Changing minds: discussions in neuroscience, psychology and education 1*. Melbourne: ACER.
http://research.acer.edu.au/cgi/viewcontent.cgi?article=1018&context=learning_processes
- Cresswell, John (April 2016). System-level assessment and educational policy. *Assessment GEMs series 10*. Melbourne: ACER.
<http://research.acer.edu.au/cgi/viewcontent.cgi?article=1009&context=assessgems>
- Dreise, Tony; Milgate, Gina; Perrett, Bill; Meston, Troy (March 2016). Indigenous school attendance: creating expectations that are really high and highly real. *Policy Insights 4*. Melbourne: ACER.
<http://research.acer.edu.au/cgi/viewcontent.cgi?article=1003&context=policyinsights>
- Edwards, Daniel; Jackel, Brad (May 2016). *Higher Education Standards Panel consultation: Transparency of Higher Education Admissions Processes: response from the Australian Council for Educational Research*. Melbourne: ACER.
http://research.acer.edu.au/cgi/viewcontent.cgi?article=1052&context=higher_education
- Edwards, Daniel; McMillan, Julie (December 2015). Industry-university collaboration in the STEM curriculum: exploring work integrated learning in practice. *Joining the dots: research briefing 3(4)*. Melbourne: ACER.
- Krakouer, Jacyntha (November 2015). *Literature review relating to the current context and discourse on Indigenous cultural awareness in the teaching space: critical pedagogies and improving Indigenous learning outcomes through cultural responsiveness*. Melbourne: ACER.
http://research.acer.edu.au/cgi/viewcontent.cgi?article=1043&context=indigenous_education
- Krakouer, Jacyntha (January 2016). *Literature review relating to the current context and discourse surrounding Indigenous early childhood education, school readiness and transition programs to primary school*. Melbourne: ACER.
http://research.acer.edu.au/cgi/viewcontent.cgi?article=1042&context=indigenous_education
- Krakouer, Jacyntha (April 2016). *Aboriginal Early Childhood Education: why attendance and true engagement are equally important*. Melbourne: ACER.
http://research.acer.edu.au/cgi/viewcontent.cgi?article=1044&context=indigenous_education

- Masters, Geoff (April 2016). Is there another way to think about schooling? *ACER occasional essays*. Melbourne: ACER.
http://research.acer.edu.au/cgi/viewcontent.cgi?article=1019&context=ar_misc
- Masters, Geoff N. (May 2016). Five challenges in Australian school education. *Policy Insights 5*. Melbourne: ACER.
<http://research.acer.edu.au/cgi/viewcontent.cgi?article=1004&context=policyinsights>
- Mendelovits, Juliette; Turner, Ross; Adams, Ray (2015). Monitoring reading globally for the post 2015 development goals. In *Shaping reading pedagogy and assessment for sustainable learning*, pp. 36-60. Oxford UK: UKFIET.
http://research.acer.edu.au/cgi/viewcontent.cgi?article=1023&context=monitoring_learning
- Mitchell, Pru (June 2016). What is translational research? *From concept to classroom series*. Melbourne: ACER.
http://research.acer.edu.au/cgi/viewcontent.cgi?article=1009&context=professional_dev
- Moyle, Kathryn (February 2016). Recruiting teachers: reflecting on global trends in higher education and initial teacher education. *Seminar series 251*. East Melbourne: Centre for Strategic Education.
- Murphy, Martin (January 2016). *Population definitions for comparative surveys in education*. Melbourne: ACER.
http://research.acer.edu.au/ar_misc/22
- Parker, Rachel; Fraillon, Julian (2016). *Southeast Asia primary learning metrics (SEA-PLM): global citizenship domain assessment framework*. Melbourne: ACER.
http://research.acer.edu.au/cgi/viewcontent.cgi?article=1020&context=ar_misc
- Reid, Kate (2016). Counting on it: early numeracy development and the preschool child. *Changing minds: discussions in neuroscience, psychology and education 2*. Melbourne: ACER.
http://research.acer.edu.au/cgi/viewcontent.cgi?article=1020&context=learning_processes
- Richardson, Sarah; Bennett, Dawn; Roberts, Lynne (April 2016). *Investigating the relationship between equity and graduate outcomes in Australia*. Perth: National Centre for Student Equity in Higher Education.
http://research.acer.edu.au/higher_education/47/
- Rosicka, Christine (June 2016). Translating STEM education research into practice. *From concept to classroom series*. Melbourne: ACER.
http://research.acer.edu.au/professional_dev/10
- Tobin, Mollie; Lietz, Petra; Nugroho, Dita; Vivekanandan, Ramya; Nyamkhuu, Tserennadmid (September 2015). *Using large-scale assessments of students' learning to inform education policy: insights from the Asia-Pacific region*. Melbourne: ACER.
- Turner, Ross; Mendelovits, Juliette; Anderson, Prue; Adams, Ray J. (December 2015). Monitoring reading progress: towards a global approach. *Assessment GEMs series 9*. Melbourne: ACER.
<http://research.acer.edu.au/cgi/viewcontent.cgi?article=1008&context=assessgems>
- Weldon, Paul R. (January 2016). *Staff in Australia's schools: what the staff in Australia's schools surveys tell us about teachers working in school libraries*. Melbourne: ACER.
http://research.acer.edu.au/cgi/viewcontent.cgi?article=1026&context=tll_misc
- Weldon, Paul R. (June 2016). Out-of-field teaching in Australian secondary schools. *Policy Insights 6*. Melbourne: ACER.
<http://research.acer.edu.au/cgi/viewcontent.cgi?article=1005&context=policyinsights>

OTHER PERIODICALS AND NEWSPAPERS

- Buckley, Sarah (27 January 2016). How to overcome fear of maths. *Zimbabwe Herald*.
- Dreise, Tony (2016). First people, first place. *Fine Print*, 39(1), 3-8.
- Edwards, Daniel (26 August 2015). Data reveals attrition on pathway to graduation. *The Australian*.
- Hughes, Melissa (Spring 2015). Teaching thinking skills in schools. *FYI: the Journal for the School Information Professional*, 19(4), 4-5.
- Ingvarson, Lawrence (Autumn 2015). Investing in our teachers. *Leadership in Focus*, 37, 2-4.
- Ingvarson, Lawrence (Winter 2015). Reflections on teacher education. *Professional Voice*, 10(3), 10-18.
- Ingvarson, Lawrence (7 March 2016). In the ATAR battle, one thing is clear: teaching needs to attract better recruits. *The Conversation*.
- Ingvarson, Lawrence (11 August 2016). Good teachers, paid well, make all the difference. *The Australian*.
- Ingvarson, Lawrence (18 August 2016). This is why our schools are in crisis. *Sydney Morning Herald*.
- Ingvarson, Lawrence (2016). Attracting the Best and Brightest. *Journal of Professional Learning*, Semester 2.
<http://cpl.asn.au/journal/semester-2-2016/attracting-the-best-and-brightest>
- Masters, Geoff (19 August 2015). Mind the gap between school performance. *Canberra Times, Sydney Morning Herald, The Age*.
- Masters, Geoff (28 August 2015). Review should guide Year 12 revamp. *Courier Mail*.
- Masters, Geoff (12 May 2016). Arresting the slide in school standards needs to go beyond politics. *The Australian*.
- Meiers, Marion (October 2015). A developing story: the literacy demands of the curriculum. *Practical Literacy*, 20(3), 57.
- Mitchell, Pru (2015). Engaging girls in STEM. *Connections*, 95, 1-3.
http://www2.curriculum.edu.au/scis/connections/issue_95/feature_article/engaging_girls_in_stem.html
- Mitchell, Pru (2015). What's so hard about evidence-based practice? Step 1: finding educational research. *Synergy*, 13(1).
<http://www.slav.vic.edu.au/synergy/volume-13-number-1-2015/research/495-whats-so-hard-about-evidence-based-practice-step-1-finding-educational-research.html>
- Mitchell, Pru (September 2015). Australia's Digital Education Revolution legacy. *Curriculum Perspectives*, 35(2), 81-85.
- Moyle, Kathryn (September 2015). 'Are we there yet?' Revisiting the Digital Education Revolution. *Curriculum Perspectives*, 35(2), 64-69.
- O'Connell, Judy; Bales, Jennie; Mitchell, Pru (August 2015). [R]Evolution in reading cultures: 2020 vision for school libraries. *Australian Library Journal*, 64(3), 194-208.
<http://dx.doi.org/10.1080/00049670.2015.1048043>
- Thomson, Sue (13 April 2016). Ideas for Australia: Why is Australia falling behind in maths, science and literacy – and what can be done about it? *The Conversation*.
- Tout, David; Spithill, Jim; Trevitt, Jenny; Knight, Pat; Meiers, Marion (August 2015). *Research digest number 11: Big ideas in mathematics teaching*. 13(1). Queensland College of Teachers.
http://qct.edu.au/pdf/Research%20Periodicals/QCTResearchDigest2015_11.pdf
- Vista, Alvin; Awwal, Nafisa; Care, Esther (January-February 2016). Sequential actions as markers of behavioural and cognitive processes: Extracting empirical pathways from data streams of complex tasks. *Computers & Education*, 92-93(15-36).
- Weldon, Paul (Winter 2015). Understanding the current teacher workforce: supply and demand. *Professional Voice*, 10(3), 30-37.

FINANCIAL SUMMARY

AUSTRALIAN COUNCIL FOR EDUCATIONAL RESEARCH LTD

ABN 19 004 398 145

Consolidated Statement of Profit or Loss for the year ended 30 June 2016	2016 \$	2015 \$
Revenue	78 684 755	76 545 712
Changes in inventories and work in progress	(142 041)	(405 832)
Purchases and consumables	(2 793 377)	(2 770 316)
Employee and contractor benefits	(49 431 127)	(46 418 931)
Depreciation and amortisation	(1 627 037)	(1 305 937)
Freight and cartage	(503 259)	(539 356)
Advertising	(173 376)	(297 523)
Computer expenses	(1 239 125)	(1 180 788)
Rent and occupancy	(1 198 948)	(995 774)
Consultancies	(9 599 538)	(9 375 242)
Printing and stationery	(1 416 452)	(1 641 613)
Royalties	(310 738)	(327 291)
Repairs and maintenance	(567 995)	(554 023)
Travel	(2 901 952)	(3 023 151)
Finance costs	(1 314)	(1 754)
Other expenses	(6 659 588)	(5 694 105)
Operating surplus before income taxes	118 888	2 014 076
Taxation	16 589	(19 389)
Operating surplus for the year net of tax	135 477	1 994 687

Consolidated Statement of Financial Position as at 30 June 2016	2016 \$	2015 \$
ASSETS		
Current assets		
Cash and cash equivalents	10 868 772	11 602 411
Trade and other receivables	12 642 486	11 213 989
Inventories	1 769 402	1 627 361
Current tax asset	15 003	-
Other assets	8 448 914	9 206 390
Total current assets	33 744 577	33 650 151
Non-current assets		
Property, plant and equipment	37 536 843	37 081 548
Intangible assets	1 969 967	1 352 549
Other assets	32 016	22 241
Total non-current assets	39 538 826	38 456 338
TOTAL ASSETS	73 283 403	72 106 489
LIABILITIES		
Current liabilities		
Trade and other payables	12 031 327	11 546 653
Financial liabilities	300 943	472 401
Current tax liabilities	-	20 807
Short-term provisions	9 165 629	8 507 535
Total current liabilities	21 497 899	20 547 396
Non-current liabilities		
Financial liabilities	24 212	198 217
Other long-term provisions	1 174 317	1 262 214
Total non-current liabilities	1 198 529	1 460 431
TOTAL LIABILITIES	22 696 428	22 007 827
NET ASSETS	50 586 975	50 098 662
EQUITY		
Reserves	9 695 763	9 920 029
Accumulated surpluses	40 891 212	40 178 633
TOTAL EQUITY	50 586 975	50 098 662

Consolidated Statement of Cash Flows for the year ended 30 June 2016	2016 \$	2015 \$
Cash from operating activities:		
Receipts from customers	81 401 535	74 908 996
Payments to suppliers and employees	(79 268 891)	(75 168 141)
Interest received	20 651	27 196
Interest paid	(1 313)	(1 754)
Income taxes paid	(19 221)	(48 639)
Net cash provided by (used in) operating activities	2 132 761	(282 342)
Cash flows from investing activities:		
Acquisition of property, plant and equipment	(1 714 004)	(3 366 723)
Acquisition of intangible assets	(1 152 396)	(656 025)
Net cash used by investing activities	(2 866 400)	(4 022 748)
Net increase (decrease) in cash held	(733 639)	(4 305 090)
Cash and cash equivalents at beginning of year	11 602 411	15 907 501
Cash and cash equivalents at end of year	10 868 772	11 602 411

ACER BOARD OF DIRECTORS

CHAIR

Professor Paige Porter
(to December 2015)

Mr Anthony Mackay
(from January 2016)

DEPUTY CHAIR

Ms Robyn Baker

Ms Prue Anderson

BA, MA *Monash*, DipEd *La T*
Principal Research Fellow
ACER

Ms Robyn Baker ONZM (Deputy Chair)

MEd *University of Victoria*,
Wellington, DipTeach *Christchurch*
College of Education, BSc *Otago*
Educational Consultant

Dr Michele Bruniges AM (September 2015 to March 2016)

GradDipEd, MEd, PhD, FACE
Secretary
NSW Department of Education

Mr Tony Cook PSM

DipTeach *Mt Gravatt CAE*, BEd *QUT*
Associate Secretary
Early Childhood, Schools and Youth,
Department of Education

Dr Brian Croke

BA(Hons), DipEd, DPhil *Oxford*,
HonDLitt *Macquarie*
Executive Director
Catholic Education Commission,
New South Wales

Mr Anthony Mackay AM (Chair from January 2016)

BEd, BEd *Monash*, MA (Ed) *London*
Chief Executive Director
Centre for Strategic Education (CSE)

Professor Geoff Masters AO

BSc, MEd *UWA*, PhD *Chicago*,
FACE, FACEL
Chief Executive Officer
ACER

Ms Sandra Milligan

BEd, BSc, MEd *UWA*
Managing Director
Carnival Learning Pty Ltd

Emeritus Professor Paige Porter (Chair to December 2015)

BA *Missouri*, MA, PhD *Stanford*,
FACE
Emeritus Professor
University of Western Australia

Dr Jim Watterston (from June 2016)

EdD, MEd, PGDipEdAdmin, BEd,
Dip Tech, FACEL
Director-General
Department of Education and
Training Queensland

ORGANISATIONAL STRUCTURE

AS AT JUNE 2016

ACER in Australia is a not-for-profit organisation that is wholly independent from government. Registered as the Australian Council for Educational Research Limited, a public company limited by guarantee in Australia, ACER in Australia generates its entire income through contracted research and development projects, and through developing and distributing products and services, with operating surplus directed back into research and development.

The Australian Council for Educational Research Limited is the parent company of ACER's subsidiaries and branch and representative offices around the globe. It is governed by the ACER Board of Directors (see page 32).

ACER STAFF

JUNE 2016

CEO'S OFFICE

Chief Executive Officer

Masters, Geoff, AO, BSc, MEd
*UWA, PhD Chicago, FACE,
FACEL*

Executive Manager

O'Shannassy, Catherine, BA(Hons)
Deakin, GradDipMgt RMIT

Senior Administrative Officer

Kemp, Catherine

ACER FOUNDATION

Director, ACER Foundation

Jackson, Deirdre, BA *Monash*,
DipEd *Melb*, MBM,
CertProjectConsulting *RMIT*

Senior Project Director

Norris, Lisa, BA(Fashion), CertBus
RMIT, CertPM *AIM*

HUMAN RESOURCES

Director, Human Resources

Dover, Steven, GradDipOrgCh&Dev
RMIT, MTEdMgt *Melb*

Human Resource Consultants

Arsenie, Andreea, BAPsych *Simon
Fraser*, MHRM *Monash*

Hemetsberger, Lisa, BSc(Hons),
GradCertHR *Monash*, MCom
(HRM) *Swin*

James, Kelly-ann, BHRM,
BPsych *VU*, GradDipPsych,
GradCertOrgLead *Monash*

McLoughlan,Carolynn, BCom
RMIT, MHRM *Monash*

INTERNATIONAL DEVELOPMENT

Director, International Development

McGuckian, Peter, BAgSc, DipEd
Melb

Manager, International Development

Doyle, Jo, BA *Adelaide*, BTeach
Melb, CertIV Workplace Training
& Ass *Swin*

Jain, Richa, BCom(Hons), DipFin,
MBA *ISB*

Administrative Officer

Smith, Laura

India, Delhi

Manager, ACER India

Dhamija, Ratna

Research Director, ACER India

Richardson, Sarah, BA(Hons)
Liverpool, GradCertMktg, RSA
Cert TEFL, MA *Amsterdam*,
PhD *Melb*

Research Fellows

Bhagat, Abha, BSc(Hons), MSc,
BEd *Burdwan*, PhD *Jadavpur*

Cherian, Anit, BA(Hons), MBA,
BEd, MA

Killimangalam, Ashtamurthy, BA
Madras, MA, MPhil *CIEFL India*

Kumar, Umesh, BSc, MA, PhD
Agra, India

Sen, Bikramjit, BSc(Hons), MSc
(EnvSc) *Calcutta*

Sharma, Anu Radha, BSc(Math),
BEd, MSc(Math) *MDU Haryana*,
India

Yadav, Neelam, BEd, MSc
Rajasthan

Marketing Manager

Bhumbla, Anu, BCom, MBA
(Fin&Mktg) *Asia Pacific Institute
of Management, New Delhi*

Publishing Manager

Dutta, Amitav, BSc(Agri) *Assam
Agricultural University*, MBA *UQ*

Accountant/Administration Manager

Pratibha, CA *India*

Indonesia, Jakarta

Country Representative, Indonesia

Ganda, Lani, MM(IntlMgt) *FE-UI*,
CHRM *Prasetya Mulya*

Senior Project Officer

Aisyah, Miranti Puti, SSos
Universitas Indonesia,
GradCertEnv, MEnv(Rsch) *ANU*

Administrative Officers

Dinata, Dona Niagara, SHum
Universitas Indonesia

Mustikasari, Dina, AMd *Universitas
Terbuka*

United Arab Emirates, Dubai

Manager, ACER Branch Office Dubai

Egbert, Alan, BSc *Lucknow*, BEd
Deakin

Project Managers

Fraij, Emad, BSc (Geol), MA AppSci
(Archaeology)

Narula, Sameeksha, BA *Lucknow*,
PGDIB *Amity Business School*

Senior Project Officers

Broca, Amrita, MA(AppPsych)
Jamia Millia Islamia

Dutta, Ranjana,
BA(Hons) Eco *Delhi*,
PGDip(Adv&PublicRelations)
YWCA of Delhi, PGDBA
Symbiosis Center,
ProfDipGraphDes&Multimedia
Arena Multimedia, New Delhi

Zaki, Noha

Project Officer - Arabic

Ali, Eman

Mawla, Mahmoud

Project Officer

Jadeja, Namrata,
BComm(Acc&Fin),
PGDipMktgMgt

Subject Specialist - Arabic

Salem, Aboubakr

Driver/Office Assistant

Gedara, Thilakarathna

United Kingdom, London

**Research Director, General
Manager UK**

Mendelovits, Juliette, BA(Hons),
DipEd *La T*, MA(Eng) *Melb*

Project Director

O'Toole, Ben, BA *Deakin*

Education Sales Consultants

Elliott, Victoria

Hartney, Laura

Assessment Services Officer

Omar, Mohamed, BSc
(Multimedia&CompSci)
Hertfordshire

Office Administrator

Glavina, Mary, BA(Hons)
Nottingham, GradDipLaw
University of Law

**ASSESSMENT AND
PSYCHOMETRIC
RESEARCH**

**Director, Assessment and
Psychometric Research**

Timms, Michael, BA(Hons), MA,
PhD *UC Berkeley*

Principal Research Fellows

DeVelle, Sacha, BA(Hons), MA,
PhD *UQ*

Matters, Gabrielle, BSc *UQ*,
AMusA *QCM*, PhD *QUT*, FACE

Research Fellow

Lay, Dulce, BEc, DipLang(Chinese)
La T, GradDipSc, MSc(Applied
Statistics) *Swin*

New Business Coordinator

Beard, Shauna, BA
Regional&UrbanDev(Planning)
(Hons) *Sask*

Senior Project Director

Weeding, David, BEd(Sec) *Melb*,
MPM *RMIT*

Senior Project Officer

Webber, Michelle

Administrative Officer

Butcher, Caterina

**Assessment and
Reporting (Humanities and
Social Sciences)**

**Acting Research Director,
Assessment and Reporting
(Humanities and Social Sciences)**

Anderson, Prue, BA, MEdSt
Monash, DipEd *La T*

Principal Research Fellow

Brown, Annie, BA(Hons) *York*,
PGCE *Leicester*, MA, PhD *Melb*

Senior Research Fellows

Bryce, Jennifer, BA, BEd *Melb*,
DipArts *VicColl*, MSocSci, PhD
RMIT

Butler, Mark, BSc(Hons) *Warwick*,
PGCE *Manchester*, BEd
Monash, DipEd *Rusden*,
GradCertEduLeadership *VUT*,
MEd *RMIT*, MPD *AIPM*

Hughes, Melissa, BA(Hons),
GDipEd(Secondary) *Monash*,
GDipEd(Lang) *Melb*

Lumley, Tom, MA *Oxon*, DipEd *La T*,
MA, PhD *Melb*

McCurry, Doug, BA(Hons), DipEd
La T, PhD *Monash*

Nixon, Judy, BA, DipEd *Melb*,
BA(Hons) Psych *Deakin*,
MPsych *Monash*

Ramalingam, Dara, BA, BSc(Hons)
Psych *Melb*

Research Fellows

Alexander, Jude, BSc(Geol)(Hons)
ANU

Anzai, Danielle, BA (Org Comm)
CSU, GDipEd(Primary) *UNSW*

Barrett, Marc, BA(Film&TelProd)
VCA, BTeach *Melb*

Bates, Jarrod, BA(Hons) *La T*,
Postgrad Dip(Editing & Comm.)
Melb

Courtney, Louise, BA(Hons)
Monash, DipEd *Melb* CertIV
Workplace Training & Ass CAE

Duckworth, Daniel, BA(Hons) *La T*,
GradDipEd *Melb*

Grant, Katrina, BA(Hons), PhD *Melb*

Gross, Roslyn, BA(Hons), DipEd *Melb*

Halpin, Karin, BA, GradDipEd
Monash

Jackel, Brad, BA(Hons),
PhD *Monash*,
GradCertTertTeach&Learn
RMIT, MEd *Melb*

Kelly, David, BA(Hons), MA *UQ*,
DipEd *Sydney*

Knowles, Sandra, BA(Hons), PhD
UNSW

Norris, Dave, BA *Monash*, MA
prelim. (archaeology) *La T*

Reimers, Trisha

Reinertsen, Nathanael, BA, MEd,
GradDipEd *UWA*, MACE

Rolley, Anne-Maree, DipTeach,
BEd, MA, MEd

Rollo, Greta, Cert IV Professional
Writing & Editing *CAE*,
BEd(Hons) *Sydney*, MTeach *UTS*

Sendy-Smithers, Lynn, BA, DipEd
Monash, COGE *UNSW*

Watkins, Sian, BA *Monash*, DipEd
La T

Research Officer

Barakat, Siham, BA (Interior
Design) *LAU*, MTechMgt *Swin*

Senior Administrative Officer

Crawford, Kirsty, BA(Anthropology)
Monash, GradDip
MuseumStuds *Deakin*

Administration Officer

Van Grunsven, Maryanne

Assessment and Reporting (Mathematics and Science)

Research Director,

Assessment and Reporting (Mathematics and Science)

Fraillon, Julian, BA, DipEd,
PGDip(Maths) *Melb*

Senior Research Fellows

Hambur, Sam, BSc(Hons) *Monash*,
DipEd *HIE*

Martin, Ron, BSc, BEd,
GradDipEdAdmin *Melb*,
MEnvSci, PhD *Monash*

O'Connor, Gayl, BSc(Hons) *La T*,
DipEd *Monash*, GradDip
(AppSci) *Victoria College*

Peck, Ray, BSc, DipEd *Melb*,
BSpecEd *Monash*

Philpot, Ray, BSc(Hons), MSc *Melb*

Rogers, Pauline, BEd *Deakin*,
GradDipCompEd *Monash*, MSc
Curtin

Research Fellows

Andrews, Nicola, BEd, MEd *Melb*

Davis, Anton, MBCh *Rand*,
BSc(Hons) *Univ South Africa*,
FCRad *College of Medicine of
South Africa*, GradDipEd *La T*

Edwards, Jane, BSc(Hons),
MSc(Geol) *Melb*, BEd *Deakin*,
PhD *RMIT*

Halliday, Jennifer, BSc *Monash*,
DipEd *La T*, MEd *Melb*

Harding, John, BSc, BEd *Monash*,
DipEd *Rusden* DipArts *Bendigo*

Hudson, Ross, BScEd *Melb*, MSc,
PhD *Curtin*

Hunt, Malcolm, BSc(Hons), DipEd,
PhD *Melb*

Kreibich, Robyn, BSc(Hons), DipEd
Monash

Lye, Helen, BSc *Melb*, DipEd
Monash

MacKinnon, Philip, BSc(Hons),
GradCertMgmt, PhD *Adelaide*

McGill, Katherine, MEng(Hons)
Glas, GDipEd *Melb*

Monckton, Stewart, BSc(Hons)
Environmental Studies, MSc
Ecology *Sund*, PGCE *York*,
PGCE (IB Diploma) *Melb*

Munro-Smith, Pam, BSc, MNum
Melb, DipEd *Monash*

Pearce, Jacob, BA(Hons), BSc *Melb*

Pywell, Sean, BSc(Hons), DipEd,
PhD

Spithill, James, BA *Macquarie*,
GDipAppSc(InstrDesign&Tech)
Deakin

Taylor, Rebecca, BSc(Hons),
GradDipEd, PhD *Melb*

Thau, Felicia, BSc, DipEd *Melb*

Watts, Zachary, BAppSci *RMIT*,
PhD *ANU*

Zoumboulis, Stavroula, BSc/BEd
Monash, PGCertEdSt(GiftEd),
MEd *Melb*

Project Director

Pearson, Penny, BSc *ANU*,
DipEd(Sec) *Canberra*,
GradDipLang(Jap) *Monash*

Research Officers

Dean, Kristy, BA (Arabic & Visual
Arts) *Deakin*

Knight, Rose, DipT, BEd, MEd *ACU*

Kreibich, Sarah

Plotka, Anna, BA, BMus *Melb*

Timms, Oscar

Senior Administrative Officer

Mattea, Julia, BBus(HRM), BBA
Deakin, CertIV(TTT)

Psychometrics and Methodology

Research Director, Psychometrics and Methodology

Khoo, Siek Toon, BSc
Canterbury, DipEd *Singapore*,
GradDipCompSc *La T*, MEdSt
Monash, PhD *UCLA*

Senior Research Fellows

Bibby, Yan, BEng *Shanghai*, MEng
Auck, CertIT *Newcastle*,
GradDipAppFinInv *SIA*

Tan, Ling, BAppSc(Hons) *RMIT*,
PhD *Monash*

Urbach, Daniel, BCom(Hons)
Monash, MAssess&Eval *Melb*

Research Fellows

Kambouris, Steven, BA(Hons), BSc
Melb, BSc(Hons) *Monash*

Ozolins, Clare, BA/LLB *Monash*,
BTeach(Primary) *Melb*,
MSc(AppStat) *Swin*

Sun, Xiaoxun, BSc, MSc *OUC*, PhD *USQ*

Rosicka, Christine, BA, BBus,
MISM *Swin*, GradDipEd
Monash

EDUCATIONAL MONITORING AND RESEARCH

Director, Educational Monitoring and Research

Thomson, Sue, BAppSci *RMIT*,
DipEd, PhD *Monash*,
GradDipMathsEd *Deakin*,
MEdSt

Systemwide Testing

Research Director, Systemwide Testing

Freeman, Chris, MA *Macquarie*,
BComm *UQ*, Dip Teaching
ASOPA

Assistant Manager, Systemwide Testing

Eveleigh, Frances, MEd, BEd
UNSW, DipEd *SCAE*

Senior Research Fellow

Buttress, Wei, BBus(International
Finance), BA(Foreign
Languages) *Shenyang*,
DipPrjMgt *Swin*, MEd(Mgt &
Leadership) *Sydney*

Research Fellow

O'Malley, Kate, BA, BCom, MCrim
Sydney

Research Officer

Mealing, Vanessa

Senior Project Officers

Fierro, Nina
Herbs, Warren

Administrative Support Officer

Babet, Jennifer, DipT *UNE*, TESOL
UNSW, DiplntColour&Design

International Surveys

Research Director, International Surveys

Schulz, Wolfram, Dipl-Pol *Berlin*,
PhD(EcoSocSci) *Rostock*

Principal Research Fellows

Ainley, John, BSc, MEd, PhD *Melb*,
FACE

Berezner, Alla, BSs, MSc *Moscow
State University*

Turner, Ross, MSc, DipEd *Melb*,
DipEdPsych *Monash*

Walker, Maurice, BA(Hons) *VUW*,
MAssessEval *Melb*

Senior Research Fellows

Daraganov, Alexander, BSc(Hons,
Physics) *Minsk*, PhD (Physics)
Monash

Gebhardt, Eveline, MA Psych *UvA*,
Amsterdam

Kovarcikova, Nora, DiplIng, DipEd
Slovak Technical University

Macaskill, Greg, BSc(Hons)
Adelaide, GradDipComStudies,
GradDipStatsOR *RMIT*

Murphy, Martin, BA, DipEd,
MEdStds *Monash*,
GradDipSocStat *Swin*

Routitsky, Alla, BSc(Hons, Maths),
PhD (Maths) *Voronezh*, DipEd
Melb, DipSocStats *Swin*

Research Fellows

Chow, Renee, BBus(Mkt) *RMIT*,
PostgradCertAssess&Eval,
MAssess&Eval *Melb*

Fallas, Jorge, BSc *Universidad de
Costa Rica*, MSc *Universidad
Catolica de Chile*

Friedman, Tim, BSc(Hons), PhD
Monash

Hong, Jennifer, BA, MSc(App
Statistics) *Swin*

Ockwell, Louise, BA(Hons) Psych,
Melb

Robertson, Sally, BSc(Hons), MA
VUW

Schwantner, Ursula, Mag. Phil
(EdSci), Dr. Phil (EdSci) *Paris-
Lodron University of Salzburg*

Tabata, Naoko, BEd(Special Ed)
Kyoto University of Education,
MEd(Int & Comparative
Ed) *Indiana-Bloomington*,
DEd(Program Evaluation) *Melb*

Templeton, Stephanie, BA, DipML
Melb

Vista, Alvin, BEd *Philippines*, MA
UGA, PhD *Melb*

Waters, Charlotte, BSc, BA,
PostgradCertArts *Melb*

Research Officer

Davies, Bethany, BEc(Hons) *UQ*,
GradDipEd *QUT*

Australian Surveys

Director, Educational Monitoring and Research

Thomson, Sue, BAppSci *RMIT*,
DipEd, PhD *Monash*,
GradDipMathsEd *Deakin*,
MEdSt

Principal Research Fellow

Lietz, Petra, BEd *Hamburg*, MEd
Flinders, CTEFLA *Cambridge*,
MAcc *CQU*, PhD *Flinders*

Senior Research Fellows

De Bortoli, Lisa, BAppSci *Deakin*,
MEd, GradDipCounsPsych
RMIT

Dix, Katherine, BSc(Hons),
BEd(Hons), PhD *Flinders*,
MPhil(Physics) *Adelaide*

Hillman, Kylie, BA(Hons), MEd
Psych *Melb*

Mellor, Suzanne, BA, DipEd *Melb*,
BEd *La T*, MEdSt *Monash*,
MACE

Wernert, Nicole, BBS *La T*,
GradDipPsych, MAssess&Eval
Melb

Research Fellows

Buckley, Sarah, BSc(Hons), PhD
Melb

O'Grady, Elizabeth, BSocSc(Psych),
PGradDipPsych *Swin*

Schmid, Marina, BA(Psych) *VU*,
GradDip(Psych) *Deakin*

Underwood, Catherine, BA,
GradCert(SocStats), *Swin*

Research Officer

Rodrigues, Sima, BSc(Hons), MSc
Jahangirnagar, MPH Melb

Senior Administrative Officer

Zubrinich, Julie, BA *UWA*, BEd
Deakin

Administrative Officer

Young-Thornton, Juliet

Project Officer

Vainoras, Elle

POLICY RESEARCH AND PRACTICE

Acting Director, Policy Research and Practice

Masters, Geoff, AO, BSc, MEd
UWA, PhD *Chicago*, FACE,
FACEL

Education Policy and Practice

Research Director, Education Policy and Practice

Moyle, Kathryn, PhD, MEd, BEd,
MACE

Principal Research Fellows

Rothman, Sheldon, BA
Massachusetts, MAT *New
Mexico State*, MEd(Hons) *UNE*,
EdD *Harvard*

Simons, Robert, BA *SBS
Philadelphia*, MDiv, MTh *MIS
Allentown*, MCAP *Jansen
Newman Institute*, PhD *CUA*,
Washington, DC, Post-Doctoral
Fellowship *Harvard GSAS*,
Boston

Senior Research Fellow

Kos, Julie, BA(Hons) *Deakin*,
MA(Clin Psych)/PhD *RMIT*

INDIGENOUS EDUCATION

Principal Research Fellow

Dreise, Tony, BTeach *Griffith*, EMPA
ANZSOG

Senior Research Fellow

Perrett, Bill, BA *Melb*, DipEd, PhD
La T

Research Fellow

Milgate, Gina, BCom(Mkt & Mgt),
GradDipBusStud(Mkt & Mgt),
GradCertHighEd *UNE*

Graduate Research Fellows

Krakouer, Jacynta, BSc, MSW
Melb

Meston, Troy, BEd *QUT*, MEd
Griffith

TEACHING AND LEARNING

Principal Research Fellows

Hollingsworth, Hilary, DipT, BEd,
PhD *Deakin*

Ingvarson, Lawrence, BSc, DipEd
UWA, MA *London*, PhD
Monash FACE

Owen, Susanne, PhD, GradDipEd,
GradCertProfPractice
UniSA, MEd *UNE*,
GradCertPublicSectorMgt
Flinders, BA *Adelaide*

Senior Research Fellow

Weldon, Paul, BA(Hons), PhD
Deakin

Research Fellow

Reid, Kate, BA, BSc(Hons),
MPsych, PhD *Melb*,
MSc(Applied Statistics) *Swin*

TERTIARY EDUCATION

Principal Research Fellow

Edwards, Daniel, BA(Hons), PhD
Monash

Senior Research Fellows

Brown, Justin, BBus *UTS*,
PGDipEd, MEd *Monash*

McMillan, Julie, BA(Hons), PhD *UQ*

Perkins, Kate, BA, DipEd, MBA
Adelaide, GradDip Rdg&LangEd
UniSA

Research Fellow

Radloff, Alexandra, BA(Hons) *Melb*

Senior Administrative Officer

Freeman, Patricia, DipBusAdmin
Holmesglen

Education and Development

Research Director, Education and Development

Spink, Jeaniene, BA *ANU*

Senior Research Fellows

Cassidy, Elizabeth, BA *Southern
Methodist*, MA *Columbia*, PhD
Columbia

Parker, Rachel, MEd Policy
(International) *Melb*, BA,
GradDip ALBE *La T*, CertIV PM
MBH

Research Fellows

Capel, Adeola, BA *UEA*, MA *UrBir*,
MA *Melb*

Chainey, Jennie, AdvDipJustice,
BA (Intstds), MSocSci (IntDev)
RMIT

Kimani, Mary, BEd(Arts), MPhil *Moi
University Kenya*, PhD *JCU*

Senior Administrative Officer

Bramich, Meredith, BA *Melb*,
GDipSecEd *La T*, GDip InfoMgt
RMIT, PGCertEditElecPub
Macquarie

PROFESSIONAL RESOURCES

Director, Professional Resources

Saubern, Ralph,
GradDipCompScience(Hons)
RMIT, BA *Melb*, BEd *La T*,
MTESOL *Monash*, CTEFLA
Holmes College

Project Manager – PAT Global

Robertson, Glenda, BA(Hons)
Canterbury, MA *Harvard*
College

Education Management Consultant

Watson, Colin

Tender and Proposal Coordinator

Evano, Carmen, BSc(Stats)
Philippines

ACER Press

General Manager, ACER Press

Dawe, Ben, BEd *Sydney*

CUSTOMER SERVICE AND DISTRIBUTION

Distribution Manager

O'Loughlin, David

Despatch Officers

Gilder, Peter
Smith, Richard

Product Coordinator

Kamvissis, Maree

Customer Service Officers

Gardiner, Jan
Grace, Paul, BA(Hons) *Curtin*
Marshall, Lexie

Specialist Bookseller

Morgan, Sue

SALES

National Sales and Marketing Manager

Buehrig, Daniela, MFinControl,
MMktg, MBA *Niederrhein*

Education Consultant, Professional Resources

O'Shannassy, Maxine, DipT
MLCAE, BEd *ECowan*, Cert IV
Training and Assessment *A/WT*

Sales Representative – Education

McBurnie, Noel
Nicholson, Alexia
White, Matthew

Consultant Psychologist – Clinical and Organisational

Lammi, Eirini, BEd, GradDipPsych,
MEd (Psych), PGCertOrgBeh

Psychology Consultant

Seychell, Dianna, BSc(Hons)
Monash, MSc *Melb*, MAPS

Sales and Marketing Assistant

Van Os, Kelly, BBus(Mkt&Mgt)
Monash

PUBLISHING

Production Manager

Coates, Jillian, DipPM

Senior Project Director – ACER Press

Moloney, Tess, BA(Hons) *Melb*,
GradDipEdPub, MA *RMIT*, AE

Project Director – ACER Press

Coleiro, Amanda, BComm(Public
Relations) *Monash*, CertArts
& DipArts(Professional Writing
& Editing) *Chisholm*, GradDip
(Editing & Publishing) *RMIT*,
CertIV Training & Assessment
Box Hill Institute

Project Editors

Proctor, Holly, BA *Swin*, GradDip
(Editing & Publishing) *RMIT*

Skelly, Michaela, GradDip
(Publishing) *Whitireia*,
DipFineArts (Photography)
Dunedin

Development Editor

Webb, Elisa, BA(Hons) *Melb*,
GradDip (Editing & Publishing),
MA (Comms) *RMIT*

TEACHER MAGAZINE

Teacher Magazine Editor

Earp, Jo

Editorial Assistant, Teacher Magazine

Meloney, Danielle, BA(Hons)
Monash

Digital Sales Specialist – Teacher Magazine

Grigg, Inez, BBus(Mktg) *RMIT*

ACER Institute

Director, ACER Institute

Taylor-Guy, Pauline,
BAModLang(Hons), PGCE
London, PhD *JCU*

Manager Programs and Projects

Rosman, Lynda, BEd, GradDip
Melb, GradDip *Chisholm*

Senior Project Director

Marshall, Robert, BEd *CCA*, MEd
Monash

Course Coordinator

Chase, Anne-Marie, BEd *West*
England, MEd *Monash*, EdD
UWA

Online Learning Developer

Elliott, David, BA(Hons) *La T*, MA
(Professional Writing & Editing)
Deakin, GradCert (Digital
Publishing), GDip (Secondary)
RMIT

Senior Research Fellow

Pearn, Catherine, TPTC *Burwood*
State Coll, DipT *Phillip IT*,
GDME *HIE*, MEd *La T*

Senior Project Officer

Eames, Leanne, BA *Deakin*, MAJIT
UQ

Student Administrative Officer

Appleby, Gayle

Administrative Officer

Taylor, Margaret, DipPM

Cunningham Library**Manager, Information Services**

Mitchell, Pru, DipT *SACAE*, BEd,
MEd, GradDipLib&InfSci *CSU*,
GradCertSchMgt *CQU*, AALIA,
MACE

Senior Librarians

Grimston, Tine, BEd Librarianship
Melb State Coll

Hughes, Stuart, BA(Hons) *Otago*,
MA *Monash*, AALIA

Trevitt, Jenny, BA *Monash*,
GradDipLib, MBus Info
Tech(Info Mgt) *RMIT*

Library Technicians

Barnes, Jenny,
DipLibrary&InfoServices *Box
Hill TAFE*

Britton, Cheryl,
AssocDipAppSocSci (Lib&InfSt)
Box Hill TAFE

Kocaj, Gabrielle, BBus
(Inf&KnowMgt) *RMIT*

Librarians

McDowell, Katie, BA *Melb*,
GradDip(Info Services) *RMIT*

Spiller, Barbara, BA *Melb*,
GradDipLib *UB*

Assistant Librarian

Parkes, Robert, BBIT *Deakin*,
GradDipInfoMgt *RMIT*

Records Manager

Fraser, Simon, CertII Info Tech
(Records Mgmt) *Swin*

Records Support Officer

Khan, Shamsun, BA *Dhaka
University, Bangladesh*

**Vocational, Adult and
Workplace Education
(VAWE) Services****Manager, VAWE**

Macleod, Alistair, BA *Macquarie*,
MBA (Executive) *AGSM*

Senior Research Fellow

Tout, David, BSc, DipEd, BEd,
CertIV Train & Assess, AdvDip
Language, Lit & Num PracVET

Senior Project Directors

Burdis, Martin, BA *Cambridgeshire
College of Arts and Technology*

Camacho, Blanca, BEd *UNIMET*,
EdM *Boston*, CertIV TAE

Project Director

Mangum, Nicola, BEd *Otago*,
DipTeach *Dunedin*

Senior Project Officer

Kulbicki, Michael, BA(Hons) *La T*

Project Officers

Gillingham, Zoe
Hinrichsen, Sarah
McLoughlan, Nick
Wong, Joseph

**Higher Education
Assessment Services****General Manager,
Higher Education**

MacMahon Ball, Marita,
BA(Hons), DipEd *Sydney*, MA
(Communications) *Monash*

Manager Assessment Solutions

Vele, Veronica, BA(German) *Melb*,
MTech(Internet & Web Comp)
RMIT, GradCertMan *AIM*

Senior Research Fellow

Le, Luc, BSc(Hons), MEd *RMIT*,
PhD *Melb*

Research Fellow

Nguyen, Van, BSc(Maths) *Hue*, MA
Psych *Hanoi*, MEd *RMIT*, PhD
Hanoi

Senior Project Director

Hong, Joyce, BA *NUS*, PGDipEd
NTU, MA(AppLing) *Melb*,
GradCertBus(AppBus) *Swin*

Project Directors

McLean, Shelley, BA/BTeach
Monash, GradCertBusMgmt
(Proj Man) *Swin*

Roschko, Nicola, BA(Hons) *Melb*

Senior Project Officers

James, Julia, BA(Hons) *VUW*
McDonald, Louise, HDip(Social,
Personal, Health Education)
*Waterford Institute of
Technology*

Rowe, Anna, DipPM *Swin*, CertMgt
Deakin

Safari, Mahla, BA (Social Sciences)
HHU Duesseldorf, MBA
(International Management)
HfWU

Yan, Yang, BEng(M&E) *SUES*,
Shanghai, MTE *Melb*,
GDipTheol *HBC*

Project Officers

Chen, Ling, BCompSci *La T*
Wilson, Simone, BSc, MSc
Monash, CertIV TAE *Inspire*,
DipOHS *RMIT*

**Schools Assessment
Services****General Manager, School
Assessment**

Smith, Barbara, BCom,
DipEd, *Melb*,
GradDip(SecStudies) *VicColl*,
GradCert(CareerCounselling)
RMIT

**Senior Project Director,
Scholarships**

McErlain, Tanya, BA, GradDipEd
Melb, GradCertBus(Proj Man)
Swin

**Senior Project Director, Horizon
and OARS**

Hoeyberg, Mette, BA(Hons)
OnlineComms&CultStud
Roskilde, MPM *RMIT*

**Project Operation and Innovation
Manager**

Hall, Robyn, BA(Hons), BSc
Monash

**Project Director –
HAST, WASET, Ignite**

Dodds, Robyn, BA *RMIT*,
GradDipSoc *La T*

Project Director – IBT, Surveys

Elder, Sarah, BA *Monash*,
GradDip(Admin) *Chisholm*

Project Director – ISA

Sturzaker, Karen

Project Director – OARS

Dowling, Tarli, BBus *La T*

Project Directors

Bertolissi, Gabriella
Meachen, Janine, CertIII Bus Admin
Pimlott, Mark
Saunders, Jabez, DipArts *NMIT*

Education Consultants

Cornish, Terri, BEd(Hons)
Wollongong, Dip Book Editing &
Publishing *Macleay College*
Kralj, Marc, DipTeach *UniSA*
Inglis, Julia, BA *Monash*, DipEd
Rusden
Morath, John, DipEd, BEd *Melb*,
BA, MA *Monash*

Senior Project Officers

Bates, Jaclyn, BPrimEd
Wollongong
Choi, Monty
Major, Victoria, BA, GradDipPsych
Melb

O'Loughlin, Daniel, BContempArts,
BTeach(Prim&Sec) *Deakin*

Piel, Katrina, BCom *Deakin*,
GradCertBus *AIM*

Scalzo, Karen, BBSoc *La T*

Soo, Peilin, DipAcct *Ngee Ann
Polytechnic*, DipEd *QUT*,
BEd(Hons) *Monash*

Wright, Alayne, BA(Hons) *Otago*,
PGDipTchg *Dunedin*

Project Officers

Fraser, Matthew, BSci(Hons),
BAppSci *Deakin*, GradDipEd
(Primary) *Monash*

Getty-Tehan, Marion

Hilton, Thomas, BA *La T*, MTeach
Melb

Online Support Coordinator

Haines, Scott, BBIS *Deakin*

Online Support Officers

Mahmood, Amira, BBus *Edith
Cowan*, MIntBus *La T*

Newton, Toby, BA(Hons) *Monash*,
GradDip (Editing & Publishing)
RMIT

ACER Academy

Manager, ACER Academy

Mackenzie, Ben, BA *Deakin*, BSW
Melb, MB *RMIT*

Technical Lead, ACER Academy

Rainsford, David, BA(Hons) Eco
Essex, MTech (Internet & Web
Comp) *RMIT*

**Educational Design and Content
Coordinator**

Daniel, Madeleine, BA, BTeach,
MEd(ICT) *Melb*

Project Officer

Ruka, Dianne, BSc(Hons),
GradDipEd *Melb*, PhD *Monash*

**CORPORATE
SERVICES**

Chief Operations Officer

Dawes, Wayne, BBus *Monash*,
FCPA, ACIS

**Corporate Marketing and
Communications**

**Manager, Corporate Marketing
and Communications**

Grose, Craig, Dip Art(Graphic Art)
QUT

Multimedia Services Manager

Harkness, Alex, BMm (Media) *Swin*

MARKETING SERVICES

Marketing Services Manager

Stephens, Amanda BA *Monash*,
MBus (Mktg) *RMIT*

Marketing Services Coordinator

Hensel, Liam, BDes(VisComm)
UniSA

Marketing Officer

Fitzgerald, Jessie, BA(Hons),
MGMC *Melb*

ONLINE SERVICES

Online Services Manager

Harth, Eric, BSc(CompSc)
Loughborough

Senior Web Developer

Sarafraz, Jahl

Web Designer / Developer

Kolinski, Adam, BSc(Hons) Bus Info
Tech *Bournemouth*

Online Communications Officer

Koch, Josh, Dip Prof Writing &
Editing *RMIT*

CREATIVE SERVICES

Creative Services Manager

Macedo, Luis

Creative Services Assistant Manager

Wilson, Karen

Graphic Designers

Gonzalez, Frank

Khater, Michel

Samuel, Grace

Schubele, Ralph

Senior Desktop Publishing Officer

McGregor, Wendy

CORPORATE COMMUNICATIONS

Corporate Communications Manager

Holden, Steve, BA(Hons), DipEd, MA, PhD *UTas*

Corporate Communications Officer

Robinson, Megan, BComm(Journ), GradDipEd(Sec) *Monash*

Corporate Publicity and Communications Officer

Robinson, Julia, BA(Journ) *RMIT*, GradCert(Mgt) *Deakin*

Reports Editor

Leech, Rebecca, BA(Hons) *Deakin*

Facilities

Facilities and Services Manager

Sheean, Anita

Senior Project Officer – Brisbane

Nur, Moamar, BBus(Mgt)

UQ, DipHR,

GCertAusMigrationLawPrac

Griffith, Cert IV PM *SBIT*

Administration Assistants

Damianidis, Sofia,

AssocDipBus(Admin) *Casey*

Dudley, Michelle

Receptionist

Fernandez, Jacinta

Despatch and Maintenance Officer

Green, David

General Officer

Koglin, Dianne

Information Technology

Chief Technology Officer

Nguyen, Daryl, BIS *Monash*

Software Development Manager

Daws, Alisdair, BSc(Hons)
GradDip(Internet & Web Comp),
PhD, MTech(Internet & Web
Comp)

Technical Lead

Wurm, Matt, BFA *VCA*,
GradDip(Internet & Web Comp),
MTech(Internet & Web Comp)
RMIT

Senior Software Engineers

Chan, Phooi Lai, BComp(Hons)
Monash

Oakes, Stephen, BSc(Hons) *La T*
Venables, Samuel, BA (Hons) *Oxon*

Software Engineers

Adhikari, Subash,
DipInteractiveDigitalMedia *WIT*,
BIT *CQU*

Alwasity, Ali, BSc(CompEng)
University of Technology, Iraq

Anderson, Nathan, BComplnfSc
Adelaide

Barbosa, Rovie, BSc(CompSci)
Mapua Institute of Technology

Botero, Andrew, BIT *Xavieran*
University, GradDipInfoTech *Los*
Andes University

Charalambous, Zen, BITS(Hons)
Monash

Chin, Edward, GradDipBusSys,
MBusSys *Monash*, BBus
Huafan

Golden, Paul, BSc, BIS *Melb*

La, Chi Anh, BSc *HCMUS*, MSc
Hanoi University Technology,
PhD *Telecom ParisTech*

Lam, Winson, BEng(Hons) *Melb*

Lien, Hoa Kim, BSc(CompSci)
Monash

McClurg, Jason, BEng(Hons) *Swin*

Pham, Huyen, BCompSci *La T*

Sugiarto, Jenny, BIT *RMIT*

Tanabe, Gabriel, BSc *Philippines*

Tran, David, BMultimedia,
AdvDipCompSci *Swin*

Van Mach, Hieu Trung, BCompSci
La T

Wiweka, Yan, BEng *Maranatha*,
MIS *Melb*

IT Systems Engineer

Lie, Jafaruddin, DipTech(Comp),
BComp *Monash*

Network Administrator

Nguyen, Hoai, BCompSci *Monash*

Support Engineers

Huynh, Tai, BCompSci *Monash*

Lou, Weiyi

Salih, Manar, BSc (CompSci), MSc
(CompSci) *AlNahrain University*

Helpdesk Manager

Morling, Lucas

Desktop Support Officers

Kelly, Aidan, CertIV Computer
Programming & Networking
NMIT, BNet *MIT*

McGilvery, Andrew

Raats, Robert

IT Business Analyst

Simpson, Rebecca, DipMgmt *RMIT*

Wright, Karen, Cert IV Assessment
& Workplace Training AIM,
GradCertSocSci (TechComms)
Swin

Project Services

Project Services Manager

Carrigan, Jim, MEI *Swin*

Coordinator, Marking Operations

Lennie, Christine, DipTeach *Melb*,
GradDipEduTech

Project Services Coordinator

Seah, Kelvin, BEng(Mech)(Hons),
MPM *RMIT*, DipEng(Mech) *TP*

Senior Project Services Officer

Soo, Peilin, DipAcct *Ngee Ann
Polytechnic*, DipEd *QUT*,
BEd(Hons) *Monash*

Project Services Officers

Isoko, Manami
Newman, Libby
Nishiguchi, Kazuko
Pell, Mathew
Peters, Kenneth

Scanning and Marking Systems Administrator

Jinks, Robert

Despatch Officer

Smith, Richard

Legal and Commercial Services

Manager, Legal and Commercial Services

Farkota, Rhonda, DipTeach, BEd
Melb, MEdSt, EdD *Monash*

Commercial Lawyer

Noga, David, BA/LLB *UTas*

Permissions Officers

Foot, Christopher, DipLibrary/
InfoServices *VU*

Finance

Group Financial Controller

Cameron, Andrew, BCom *Deakin*,
CPA

Financial Controller

Kelly, Gary, BBus(Acc) *Monash*,
FCPA

Divisional Accountant

Thomas, Alison, BBus(Acc)
Bendigo, CPA

Corporate Accountants

Kiley, Steven, BBus(Acc) *QUT*, CPA
Kuek, Jeanie, BBus(Acc) *Monash*,
CPA

Financial Accountants

Lin, Trista, BCom (Acc/Fin) *Melb*,
CPA
Trembath, Stewart, BBus, GradCert
(Acc/Fin) *Swin*

Assistant Accountant

Jiao, Joanna, BBus *VU*, MEd
UNSW

Senior Accounts Payable Officer

Ferlazzo, Lisa

Accounts Payable Officer

Vollmer, Sarah

Accounts Receivable Officers

Brown, Tracy
Nessis, Michelle

Payroll Manager

Kumar, Vijay, BA(Maths) *Chandigarh
(India)*, BEd *GNDU (India)*,
MIT(BusSys) *Deakin*

Payroll Administration Officer

Rafton, Denise

MELBOURNE

19 Prospect Hill Road (Private Bag 55)
Camberwell VIC 3124
Australia
+61 3 9277 5555

ADELAIDE

186B Pulteney Street
Adelaide SA 5000
Australia
+61 8 8206 8600

BRISBANE

1/175 Melbourne Street
South Brisbane QLD 4101
Australia
+61 7 3238 9000

DUBAI

Block 11 Office No G06
Knowledge Village
Dubai
United Arab Emirates
+971 4 434 1904

JAKARTA

Jl. Hang Tuah IX No. 9
Gunung, Kebayoran Baru, Jakarta 12120
Indonesia
+62 21 2751 6999

LONDON

13-15 Canfield Place
London NW6 3BT
United Kingdom
+44 20 3829 5925

NEW DELHI

1101-04, 11th Floor
Kailash Building
26 Kasturba Gandhi Marg
New Delhi – 110001
India
+91 11 4109 7433

PERTH

3 Richardson St
West Perth WA 6005
Australia
+61 8 9235 4820

SYDNEY

1/140 Bourke Road (PO Box 6483)
Alexandria NSW 2015
Australia
+61 2 8338 6800

www.acer.org

© Australian Council for Educational Research 2017

www.acer.org