

2016–17 Annual Report

CONTENTS

ABOUT ACER	2
FROM THE CEO	3
IMPROVING LEARNING THROUGH... ASSESSMENT	4
IMPROVING LEARNING THROUGH... TEACHER DEVELOPMENT	6
IMPROVING LEARNING IN... EARLY CHILDHOOD EDUCATION	8
IMPROVING LEARNING IN... THE HEALTH SCIENCES	10
IMPROVING LEARNING IN... INDIGENOUS EDUCATION	12
IMPROVING LEARNING THROUGH... THE STEM DISCIPLINES	14
SPOTLIGHT ON... LITTLE J & BIG CUZ	16
SPOTLIGHT ON... AFRICA	18
COMMISSIONED RESEARCH PROJECTS	20
STAFF PUBLICATIONS	24
FINANCIAL SUMMARY	28
ACER BOARD OF DIRECTORS	30
ORGANISATIONAL STRUCTURE	31
ACER STAFF	32

ABOUT ACER

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

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.

Since it was established in 1930, 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 is an independent, not-for-profit research organisation, limited by guarantee.

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.

FROM THE CEO

Geoff Masters

Professor Geoff Masters AO
Chief Executive Officer, ACER

During 2016-17 ACER continued to create and promote research-based knowledge, products and services to improve learning.

Following years of cooperative work in global education monitoring, ACER was admitted to official partnership with the United Nations Educational, Scientific and Cultural Organization (UNESCO). ACER's Centre for Global Education Monitoring is currently working with the UNESCO Institute for Statistics Global Alliance to Monitor Learning to produce common, coordinated and sustainable learning assessments across the world.

Our focus on improving learning in the South-Asia region was strengthened with the appointment of Mr Amit Kaushik as the first Chief Executive Officer of ACER India. Mr Kaushik brings to ACER his considerable experience in the education sector across a range of government, non-government and private organisations.

The Scottish Government contracted ACER UK, in partnership with online education providers SCHOLAR and Twig, to develop and manage standardised national assessments in reading, writing and numeracy for students in P1, P4, P7 and S3. The adaptive assessments are completed online and automatically marked by an online system, providing teachers with immediate diagnostic feedback.

ACER and the South Australian Department of Education and Childhood Development convened a Schools Policy Summit attended by heads of government education departments, and representatives from the Catholic and independent school sectors and national agencies. The purpose of the summit was to discuss national challenges in raising standards in Australian schools and to identify areas in which improvements are being made and national lessons can be learnt.

In late 2016 ACER released the national reports for Australia in the 2015 IEA Trends in International Mathematics and Science Study (TIMSS), 2015 OECD Programme for International Student Assessment (PISA) and supplementary PISA financial literacy assessment. Work also continued on the Australian implementation of the 2016 IEA Progress in International Reading Literacy Survey (PIRLS), and on the international implementation of the 2016 IEA International Civic and Citizenship Education Study (ICCS) and 2018 IEA International Study of Computer and Information Literacy (ICILS).

Research Conference 2016, which addressed improving science, technology, engineering and mathematics (STEM) learning, was opened by Commonwealth Minister for Education The Hon Simon Birmingham. The first graduation ceremony of ACER's Graduate Certificate of Education (Assessment of Student Learning) was also held at the conference.

At ACER's 2017 Excellence in Professional Practice Conference, teachers and school leaders shared presentations, workshops, case studies and poster displays for the purpose of driving educational improvement.

The first series of *Little J & Big Cuz*, ACER Foundation's initiative to support successful transitions to school for Aboriginal and Torres Strait Islander children, was broadcast on NITV and ABC. The animated series was produced in partnership with Ned Lander Media, NITV, Screen Australia, Film Victoria, Screen Tasmania and the Australian Children's Television Foundation.

The stories told in this report highlight ACER's continuing contribution to improving learning across the life span. I encourage you to keep up to date with our latest research by subscribing to ACER's free online newsletter, *Research Developments* at rd.acer.org.

IMPROVING LEARNING THROUGH... ASSESSMENT

ACER is working to transform educational assessment – redefining its purposes and methods in order to help educators to improve learning outcomes.

The progressive achievement approach

ACER Chief Executive Professor Geoff Masters AO advocates for a change to the focus of assessment from judgements against year-level expectations to understanding where individuals are in their long-term learning progress. Such an approach requires a 'map' of the learning domain through which students are progressing that describes increasing levels of knowledge, skill and understanding.

The progressive achievement scales that ACER has developed in reading, mathematics and several other learning areas are examples of 'maps' of learning domains. These scales underpin ACER's assessment suite of Progressive Achievement Tests (PAT), Essential Learning Metrics (ELMs) and Indian Progressive Achievement Scales (IPAS), and the ACER Certificates in Mathematics and Reading.

PAT, ELMs and IPAS enable teachers to gather evidence to establish where students are in their long-term learning, identify the best next steps for action, decide on appropriate evidence-based interventions, monitor what progress their students are making over time, and evaluate the effectiveness of their own teaching decisions and approaches.

Comparing student achievement internationally

Results from two of the biggest international studies of student achievement released in late 2016 revealed the performance of Australian students is slipping backwards

relative to other countries, and there has been little change in the gap between advantaged and disadvantaged students over the past 15 years.

The 2015 Trends in International Mathematics and Science Study (TIMSS) showed no improvement in the achievement of Australian Years 4 and 8 students over the past 20 years, while many other countries have improved.

The achievement of Australian 15-year-olds in the 2015 OECD Programme for International Student Assessment (PISA), meanwhile, has declined over the past 10 to 15 years by the equivalent of one third of a year of schooling in mathematical literacy, and half a year of schooling in reading and scientific literacy.

ACER manages the implementation and reporting of TIMSS and PISA within Australia with funding from the Australian, and state and territory governments.

Monitoring learning for development

ACER through the Centre for Global Education Monitoring (GEM) and the UNESCO Institute for Statistics (UIS) are collaborating to support global efforts to meet the fourth United Nations Sustainable Development Goal – 'Ensure inclusive and quality education for all and promote lifelong learning opportunities for all' – by 2030.

Through their collaboration, the partners are developing tools, methods and approaches to obtain globally comparable measures of learning outcomes and to strengthen the capacity of countries to monitor learning.

Online assessments are capable of providing timely and instructionally useful feedback

Image © Shutterstock.com/wavebreakmedia

The core of this work is the development of common learning metrics to describe and quantify learning progress in reading and mathematics. Such metrics will be useful for learning assessment, and to guide teacher development priorities, curriculum reform and the setting of national standards.

Assessing student learning

The first cohort to undertake ACER's Graduate Certificate of Education (Assessment of Student Learning) graduated in 2016. The online course is designed to develop high-level assessment skills and understandings relevant to modern educational practice. Suitable for contemporary educational settings, the course is grounded in evidence, pedagogy and data derived from ACER's work at the forefront of international educational research.

Online learning and assessment

Online assessments have increased in popularity because they are easy to administer, efficient and cost-effective. Well-constructed online assessments are capable of providing timely and instructionally useful feedback. New formats of online items are being developed that involve scenarios or simulations to measure not only the learning outcomes but also the learning process.

ACER has compared student achievement in reading and mathematics on online tests compared to paper-based tests at Years 3, 5, 7 and 9. For reading, results were broadly comparable in the two modes at all four of the selected grade levels. For mathematics, the same was

true, except Year 7 students who took the paper-based assessment did significantly better than those who took the online assessment.

The study concluded that, where maths problems are complex, students are likely to cope better if they can sketch and annotate freely on paper-based assessments. On the other hand, where spatial reasoning is involved, the ability to manipulate and experiment with shapes – made possible in the digital environment – aids problem solving.

Progressive achievement

<https://rd.acer.org/article/growth-mindset-tracking-student-progress>

ACER Certificates in Mathematics and Reading

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

Programme for International Student Assessment

<https://www.acer.org/ozpisa>

Trends in International Mathematics and Science Study

<https://www.acer.org/timss>

Progress towards a global measurement scale

<https://rd.acer.org/article/progress-towards-a-global-measurement-scale>

Graduate Certificate of Education

<https://www.acer.org/professional-learning/postgraduate>

Online versus paper-based assessment

<https://rd.acer.org/article/counting-the-costs-and-benefits-in-transition-to-a-digital-world>

IMPROVING LEARNING THROUGH... TEACHER DEVELOPMENT

ACER is working to transform educational assessment – redefining its purposes and methods in order to help educators to improve learning outcomes.

Developing quality teachers

According to the authors of the 61st Australian Education Review published by ACER, building quality in teaching and initial teacher education requires a focus on the personal attributes that enable an effective teacher to develop into a high-quality teacher, rather than through a competency-based standards system alone.

The review found that while there is merit in specifying capabilities and applying a standards-based teacher evaluation system, initial teacher education standards and an accreditation process do not, in and of themselves, assure the development of quality teachers.

Ensuring an adequate supply of teachers

ACER research into initial teacher education in terms of supply and demand has found that the complexity of matching supply with workforce projections at the state level is likely to increase into the future.

Matching supply and demand is made more complex by a growing trend in initial teacher education towards online study at an interstate university that may lead to state and territory governments underestimating – or overestimating – their future teacher workforce supply. The analysis of domestic university completion numbers in initial teacher education courses from 2005 to 2013 (the most recently available data) found that completions of students studying online increased by 57 per cent, compared to just four per cent for on-campus study.

Understanding out-of-field teaching

Ensuring an adequate supply of teachers also requires an understanding of the extent of out-of-field teaching. ACER analysis has found that the extent of out-of-field teaching in Australian secondary schools varies according to year level, teachers' years of experience, school location and subject.

The analysis found that about 26 per cent of teachers at Years 7 to 10 are teaching a subject in which they have not specialised, while about 15 per cent of teachers at Years 11 and 12 are teaching out of field. Early career teachers are more likely to be teaching out of field than more experienced teachers, while the extent of out-of-field teaching increases with distance from metropolitan locations.

Subjects with a high incidence of out-of-field teaching include Media (41 per cent); Geography (40 per cent); Religious Studies (38 per cent); and Information Technology (34 per cent). About one-quarter of teachers are out-of-field in Languages, History, Graphic Communication, Computing and Social Studies.

Ongoing professional learning

ACER is supporting the ongoing professional learning of school leaders and teachers through the development of a Professional Learning Community Framework. The Framework, based on a synthesis of rigorous research about the characteristics of professional communities

Early career teachers are more likely to be teaching out of field than more experienced teachers

that lead to improved student outcomes, describes the key characteristics of effective professional communities in five domains: professional culture; leadership that fosters and supports a professional culture; a focus on student engagement, learning and wellbeing; a focus on

Image © Shutterstock.com/tmcphotos

improving professional knowledge and practice; and a performance and development culture in which teachers think systematically about their practice and learn from experience.

Developing expertise in assessment

As a registered higher education provider in Australia, ACER is contributing to the development of high-level assessment skills and understandings for professional educators around the globe. ACER's nationally accredited Graduate Certificate of Education: Assessment of Student Learning and related short courses on using and interpreting data in schools, are designed to provide professional educators with research-based insight into the principles and purpose of assessment for learning.

Following the graduation in 2016 of the first cohort of the Graduate Certificate of Education: Assessment

of Student Learning, ACER Chief Executive Professor Geoff Masters AO presented the inaugural Academic Medal to Jarrod Hingston in recognition of his outstanding achievement.

Building quality in teaching and teacher education

<http://research.acer.edu.au/aer/15>

Out-of-field teaching in Australian secondary schools

<http://research.acer.edu.au/policyinsights/6>

Professional Learning Community Framework

<https://rd.acer.org/article/school-improvement-and-a-strong-professional-learning-community>

Graduate Certificate of Education: Assessment of Student Learning

<https://www.acer.org/professional-learning/postgraduate>

IMPROVING LEARNING IN...

EARLY CHILDHOOD EDUCATION

ACER is committed to promoting early childhood education through research, training and professional development in order to improve educational access, quality and equity for children.

Supporting the early years transitions of vulnerable children

A review of research has sought to identify how teachers, professionals and service providers can better support the early years transitions of children who have experienced trauma, children living in out-of-home care, refugee children and children who experience intergenerational poverty.

The Victorian Department of Education and Training commissioned ACER and the Brotherhood of St Laurence to conduct a review of literature on support for children and families at risk of experiencing vulnerability during their transitions from home, out-of-home care or other programs into early childhood education and care (ECEC) services and school.

Understanding there is no 'one size fits all' transition program, particularly given the diverse range of circumstances from which children and families come, the review identified a number of programs and strategies that may assist children at risk of experiencing vulnerability. The role of transdisciplinary networks, which involve a range of services working collaboratively, in supporting these children and their families as they transition into ECEC services and school emerged as a key theme across the programs reviewed.

Early childhood education in the Philippines

The four-year Philippines Early Childhood Education Care and Development Longitudinal Study is measuring the cognitive, social and emotional, and oral language skills of 4300 children upon entry to school and across the first three years of their schooling.

Funded by UNICEF, the study is being undertaken by ACER in partnership with the South East Asian Ministers

of Education Organisation through its Regional Centre for Educational Innovation and Technology and the Assessment, Curriculum and Technology Research Centre of the University of Melbourne and University of the Philippines.

Findings from the first year of the study revealed that students who attended a preschool program performed better across all three domains at the commencement of school than those who did not. A strong relationship between social and emotional skills, and cognitive skills (achievement in literacy and mathematics) was observed.

The report also found that students from conflict-affected areas performed at a lower level across all three domains than any other group analysed, suggesting they require more support and are at greater risk of failure.

Understanding early numeracy development

An ACER report has used data from the Longitudinal Literacy and Numeracy Study: Transitions from Preschool to School to highlight the link between preschool children's early numeracy skills and their achievement in school mathematics.

The report found that children develop many numeracy concepts before they start learning mathematics formally at school, but there is significant variation in how quickly each child acquires these skills, meaning that teachers encounter a wide range of abilities even in the first year of school. The report highlights some everyday activities that may help parents and early childhood educators to promote children's understanding of six significant early numeracy concepts.

A related ACER synthesis report on current research from neuroscience, psychology and education suggests that early numeracy knowledge develops spontaneously

Image © Shutterstock.com/Monkey Business Images

from infancy in everyday contexts, and can be supported through the explicit use of ‘maths talk’ in interactions between young children, family members and early childhood educators.

Pre-primary education in Indonesia

The Indonesian Education Sector Analytical and Capacity Development Partnership (ACDP) engaged ACER to contribute towards the development of evidence-based policies and strategies for the universal provision of early childhood care and education (ECCE) programs in Indonesia, particularly for marginalised populations.

ACER’s work involved developing a ‘road map’ for quality pre-primary education and supporting parental education programs throughout Indonesia. Through data collection and a review of literature, ACER explored the challenges related to policies, access, quality, and costs and financing, and developed a set of recommendations to address these challenges.

Early years transitions: supporting children and families at risk of experiencing vulnerability: rapid literature review

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

Studying early childhood education in the Philippines

<https://rd.acer.org/article/studying-early-childhood-education-in-the-philippines>

Fostering Understanding of Early Numeracy Development

http://research.acer.edu.au/monitoring_learning/29

Counting on it: Early numeracy development and the preschool child

http://research.acer.edu.au/learning_processes/19

Driving early childhood education quality in Indonesia

<https://rd.acer.org/article/driving-early-childhood-education-quality-in-indonesia>

IMPROVING LEARNING IN... THE HEALTH SCIENCES

Through its research and assessment products and services, ACER is helping to improve learning in the fields of medicine, clinical psychology and related health sciences.

Image © Shutterstock.com/FS Stock

Improving assessment processes in medical specialisations

A number of specialist colleges in medicine have engaged ACER to evaluate the quality of their assessment and data collection processes, and to help improve the quality of test item development. Specialist colleges typically deliver five-year training programs to medical school graduates and involve high-stakes examinations.

ACER works with the colleges to ensure that their assessment programs are transparent, consistent, fair and defensible. This involves assessment rubric design, psychometric analysis of exams, linking and equating differences in the difficulty of exams, conducting standard setting procedures, establishing processes for the review of borderline candidates and providing detailed feedback to candidates.

One college, the Australasian College of Physical Scientists and Engineers in Medicine (ACPSEM), engaged ACER to develop a new program of assessment for its recently established Radiopharmaceutical Sciences (RPS) Training Education and Assessment Program.

ACER worked closely with an RPS Working Group to develop an assessment framework that would allow individual assessments to be developed and adjusted over time, as well as Progressive Assessment Pathways that trainees and their supervisors should follow.

Global health assessment

An ACER-led collaboration has linked medical schools in the United Kingdom and Australia to develop common assessment items in the area of global health. The medical schools of five UK and Australian universities participated in the project, providing information about their curriculum and assessments so that ACER could develop an assessment framework.

Medical schools then drafted assessment items which were pooled and shared with members of the collaboration for review. Based on the review, items deemed acceptable were collated into an item bank and distributed to participating medical schools for their own use with students.

The project was funded by the Australian Office for Learning and Teaching, and builds upon previous work by ACER in developing national assessment collaborations in Australian medical schools.

Medical school admissions testing

ACER is a leader in the development and provision of high-stakes assessments for the purpose of undergraduate and graduate university entry into medicine and health professions such as dentistry, optometry and pharmacy. Working with consortium universities in Australia, Ireland and the UK, ACER continually investigates ways to keep medical admissions testing at the forefront of best practice.

At the undergraduate level, the test measures candidates' logical reasoning and problem solving skills, nonverbal reasoning, and ability to understand the thoughts, behaviour or intentions of people. The graduate entry test measures performance in the areas of reasoning in humanities and social sciences, and in biological and physical sciences, as well as written communication.

Registrar satisfaction

Since 2013 ACER has developed and administered the annual Australian General Practice Training Registrar Satisfaction Survey on behalf of the Commonwealth Department of Health. The survey collects information from postgraduate doctors around Australia about their satisfaction with the quality of their training, training providers and career progression.

ACER continually investigates ways to keep medical admissions testing at the forefront of best practice

The survey results are used to help ensure that the programs delivered by training providers meet the standards and requirements of both the Royal Australian College of General Practitioners and the Australian College of Rural and Remote Medicine. It also collects important data about the characteristics of General Practice registrars so as to build a better understanding of their needs and identify ways to improve training.

Resources for psychiatrists and psychologists

ACER publishes and distributes a wide range of assessments and resources used by psychiatrists, psychologists and other allied health professionals to assess developmental milestones, cognitive functioning, mental health disorders and challenging behaviours while promoting positive change throughout the lifespan.

Designing assessment for radiopharmaceutical scientist training

<https://rd.acer.org/article/designing-assessment-for-radiopharmaceutical-scientist-training>

Global collaboration in medical student assessment

<https://rd.acer.org/article/global-collaboration-in-medical-student-assessment>

Quality assurance in GP training

<https://rd.acer.org/article/quality-assurance-in-gp-training>

ACER psychological assessment services

<https://www.acer.org/psychological-assessment-services>

IMPROVING LEARNING IN... INDIGENOUS EDUCATION

ACER works collaboratively with Aboriginal and Torres Strait Islander learners and communities in undertaking research to inform policy, programs and practices to support Indigenous education.

Image © Shutterstock.com/Fon Hodes

Supporting Indigenous pedagogical leadership

ACER was engaged by the Indigenous Priorities Unit in the Queensland Department of Education and Training (DET) to develop and deliver an Indigenous Leadership Program for 12 Aboriginal and Torres Strait Islander pedagogical leaders in early childhood education.

Participants developed research questions for individual and collective action-research projects, with findings presented at conferences and as case studies. Participants also developed tools and strategies to influence pedagogical dialogue and change; improve outcomes in the early years; and lead, implement and review high-quality teaching and learning. As a result of the program, the Indigenous Pedagogical Leaders received an Australian Council for Educational Leaders Award for Leadership in education.

The program was anchored in a strength-based approach, and informed by the Early Years Learning Framework and 8 Ways (Yunkaporta) pedagogical framework.

Indigenous students more environmentally aware

Analysis of results from the 2015 Programme for International Student Assessment (PISA) shows that Australia's Indigenous 15-year-olds are more environmentally aware and have higher levels of belief in the value of science than their non-Indigenous peers.

Aboriginal and Torres Strait Islander students also showed higher levels of 'environmental optimism' and demonstrated significantly more knowledge of how science beliefs are constructed than their non-Indigenous peers.

Despite valuing scientific approaches so highly, however, Aboriginal and Torres Strait Islander students showed significantly lower levels of confidence in science, interest in broad science topics, enjoyment of learning science and motivation to learn science than their non-Indigenous peers – four attributes that previous analyses of PISA data have linked to higher levels of achievement.

Understanding higher education outcomes

Research exploring the factors that influence post-graduation outcomes for disadvantaged students has found that Indigenous and regional graduates have the best employment outcomes in terms of security of tenure, median salary and proportion of graduates earning above \$70 000.

The research also revealed a greater proportion of Aboriginal and Torres Strait Islander graduates than graduates in other equity groups are employed in the public sector. Paid work in the final year of study was associated with improved full-time work for all graduates, but particularly for Indigenous graduates, graduates with a disability and graduates from low-SES backgrounds.

Meanwhile, research by ACER for the National Centre for Student Equity in Higher Education found that Aboriginal and Torres Strait Islander students are among those

most at risk of not completing university. Of all students who commenced a bachelor degree in Australia in 2005, 73.6 per cent had completed their degree by 2013, compared to 46.7 per cent of Aboriginal and Torres Strait Islander students.

Building financial and consumer literacy

Knowing Growing Showing, an ACER-developed consumer and financial literacy teaching resource for Aboriginal and Torres Strait Islander learners, was launched by the Australian Securities and Investments Commission (ASIC) in March 2017 as part of National Close the Gap Day.

The resource, which includes scenarios, lesson ideas and assessment rubrics, support videos and other resources for teachers, is aligned to the Australian Curriculum, ASIC's *MoneySmart* program, and the National Consumer and Financial Literacy Framework.

Improving the boarding school experience

In 2016 ACER was commissioned by the remote Australia research and innovation group, NintiOne CRC for Remote Economic Participation, to identify issues that confront Aboriginal and Torres Strait Islander students going to boarding schools.

Feedback from interviewees identified issues for children as young as 12 being away from community and fitting into a new educational environment, as well as friction between boarders from different communities.

Interviewees from communities believe that, once suitability for boarding school has been established, a good boarding experience must start with better informed families who are equipped with practical strategies for keeping some control over, and connection with, the processes of preparing for sending their children to boarding school.

Indigenous students' beliefs about science

<https://rd.acer.org/article/indigenous-students-beliefs-about-science>

Graduate outcomes for disadvantaged students

<https://rd.acer.org/article/graduate-outcomes-for-disadvantaged-students>

Completing university in a growing sector: Is equity an issue?

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

Knowing Growing Showing

<https://www.moneysmart.gov.au/teaching/teaching-resources/knowning-growing-showing>

Boarding schools and Indigenous learners in the Northern Territory

<https://rd.acer.org/article/boarding-schools-and-indigenous-learners-in-the-northern-territory>

IMPROVING LEARNING THROUGH... THE STEM DISCIPLINES

ACER research, assessments and programs are supporting the engagement and achievement of students in science, technology, engineering and mathematics – disciplines that are among the most critical for success in the 21st-century workforce.

Improving STEM learning: What will it take?

Delegates at ACER's Research Conference 2016 gathered to consider research that investigates how best to improve science, technology, engineering and mathematics (STEM) learning. The conference, opened by the Australian Government Minister for Education and Training, featured an international panel of speakers showcasing research into what works, and what else it will take, to promote improved STEM learning in schools.

Conference presenters included researchers who work with teachers to engage students in studying STEM-related subjects through targeted teaching, activities like gaming and applying learning from neuroscience. Strategies that encourage engagement with STEM, especially in the primary years, through cross-disciplinary, team-based problem solving approaches show great promise.

Bringing real-world maths and science into class

An ACER evaluation has found that a mentoring program involving university students undertaking degrees in STEM disciplines is a valuable resource in science and maths classes and improves Year 8 and 9 students' confidence in their STEM knowledge and skills.

The evaluation of the In2Science mentoring program, which involved nearly 2000 Victorian school students, also found

that the program had a positive effect on student attitudes to STEM and learning, and on time on-task both during and after the program.

Teaching STEM through game-making

The Australian STEM Video Game Challenge promotes engaging and interactive learning to increase interest and participation in the STEM disciplines by inviting school students to create an original video game.

Coordinated by the ACER Foundation and supported by major partner, the Academy of Interactive Entertainment, as well as government, universities, corporate partners and game developers, the Challenge helps students to understand that STEM disciplines are relevant not just across the obvious STEM fields but in every aspect of their lives.

Thinking big in science: going for gold

Since 2010 ACER has developed the tests for the Australian Science Innovations Big Science Competition for Year 7-10 students of all abilities. Delivered both online and on paper, the questions are aligned with the Australian Curriculum – Science, and draw on real-life examples and contemporary issues to test skills in critical thinking, problem solving and scientific literacy.

Image © Shutterstock.com/SpeedKingz

ACER also works with Australian Science Innovations to provide content for Olympiads Online, a free online tool that enables top-performing science students to practise and check their readiness for the Australian Science Olympiad Exams. This work includes provision of a suite of self-diagnostic assessments of knowledge in the biology, chemistry, Earth and environmental science, and physics disciplines.

Creating model mathematicians

The International Mathematical Modeling Challenge (IM2C) is a team-based competition for secondary school students that requires students to devise and apply an original mathematical model to solve a real-world scenario. ACER has managed the implementation of IM2C in Australia since 2016.

In 2017, the scenario involved deciding where to hold a three-day international meeting of participants travelling from different parts of the world in order to minimise jet lag and maximise the productivity of participants at the meeting.

Chemistry and mathematics assessments

The ACER Chemistry Assessment for Incoming Students, an online diagnostic test for universities and foundation colleges, was first administered in 2017. The test assesses

prospective international students' knowledge of the prerequisite concepts required to undertake foundation and preparation programs. The test complements the ACER Mathematics Assessment for Incoming Students, which assists with the placement of students into appropriate mathematics streams at pre-tertiary and tertiary level.

Research Conference 2016

http://research.acer.edu.au/research_conference/RC2016

Evaluation of the In2science Peer Mentoring Program

http://research.acer.edu.au/policy_analysis_misc/25

Australian STEM Video Game Challenge

www.stemgames.org.au

International Mathematical Modeling Challenge

www.immchallenge.org.au

ACER Chemistry Assessment for Incoming Students

www.acer.org/acais

ACER Mathematics Assessment for Incoming Students

www.acer.org/amais

SPOTLIGHT ON...

LITTLE J & BIG CUZ

ACER has led the development of *Little J & Big Cuz*, the first animated children's series to feature Indigenous Australians and their culture.

The first series of *Little J & Big Cuz*, ACER Foundation's initiative to support successful transitions to school for Aboriginal and Torres Strait Islander children, produced in partnership with Ned Lander Media, SBS's NITV, Screen Australia, Film Victoria, Screen Tasmania and the Australian Children's Television Foundation, premiered in 2017.

Featuring the voices of Miranda Tapsell (Little J), Deborah Mailman (Big Cuz) and Aaron Fa'aoso (Old Dog), each episode of the ground-breaking animated television series is a narrative adventure designed to build positive connections between children's home environments, school and Country.

The series focuses on the strengths that Aboriginal and Torres Strait Islander children bring to school, getting schools ready for children as well as children ready for school, and the importance of two-way learning, with teachers and schools, and local communities learning from each other.

As the inclusion of Aboriginal and Torres Strait Islander histories and cultures is a key feature of both the Early

Years Learning Framework and the Australian Curriculum, ACER convened a team of Indigenous education consultants to develop a suite of *Little J & Big Cuz* resources that model a way for early years educators and primary teachers to bring Aboriginal and Torres Strait Islander perspectives into the classroom as part of daily conversations.

Tailored to work within pre-schools and primary schools, the resources integrate with the series around episode themes and stories. The resources are available for free on the *Little J & Big Cuz* website along with episode streaming, games for children and supporting resources for families.

The development of the series was informed by extensive ACER research revealing that:

- ▶ achievement gaps between Indigenous and non-Indigenous students can be the equivalent of three years of schooling, and many of these gaps exist at the time children begin school

Image © Ned Lander Media 2016

- ▶ Aboriginal and Torres Strait Islander children in Australia are twice as likely to be identified as developmentally vulnerable, but half as likely to access important early years education
- ▶ a successful start to school is linked to later positive educational and social outcomes, and children who make successful transitions to school are more likely to regard school as important and feel positive about their ability to learn and succeed
- ▶ educational TV programs can help improve children's school readiness by building literacy and numeracy skills, cultural awareness, self-esteem and appropriate behaviours, with such educational benefits potentially lasting into secondary school.

The initial 13-episode animated series was broadcast on NITV and ABC in 2017. Select episodes have been re-voiced in Aboriginal languages Djambarrpuynu, Pitjantjatjara, Arrernte, Walmajarri, Yawuru and palawa kani.

www.littlejandbigcuz.com.au

Each episode of the ground-breaking animated television series is a narrative adventure designed to build positive connections.

SPOTLIGHT ON...

AFRICA

Through its high quality research and capacity building projects, ACER is committed to improving learning outcomes throughout Africa.

ACER developed a macro theory of change ... aimed at initiating long-term and sustainable improvement in student performance

Addressing educational gender disparities

A holistic and collaborative evidence-based approach is needed to address educational gender disparities, according to a sector review of girls' primary and secondary education in Malawi conducted by ACER on behalf of UNICEF and Malawi's Ministry of Education Science and Technology.

The literature review identified three overarching factors that contribute to educational gender disparities in Malawi: sociocultural factors, school infrastructure and facility factors, and economic factors. Seven priorities to further enhance girls' education in Malawi were then identified.

Making a difference

The ACER Foundation is providing financial and in-kind support for schools in the Berea district of north-west Lesotho, one of the world's least developed countries. ACER's support includes capital works funding to build school buildings and provide heating in classrooms, supply of classroom resources, and funding for vulnerable children in Makhalong Village to attend high school.

Citizen-led assessment

The citizen-led approach to data collection being used in countries such as Mali enables education stakeholders to measure the literacy and numeracy levels of children, whether or not they are currently attending school. ACER was engaged by OAMES, which manages Mali's citizen-led assessment program, to help develop an internal system to monitor and evaluate their effectiveness.

Staff from ACER's Centre for Global Education Monitoring worked with OAMES to develop an evaluation approach and logic model, measurable indicators for identified evaluation outcomes, and evaluation tools for data collection, before defining stakeholder groups and

suggesting sampling approaches as well as guidelines for data analysis and reporting.

Effective practices in Eastern and Southern Africa

An ACER report for UNICEF has found that key strategies for improving learning outcomes of disadvantaged children in Eastern and Southern Africa share two common features: a holistic and coherent approach, and consistent and continuous support over time.

Synthesising the main findings from this study, ACER developed a macro theory of change, anchored in the 'three As' approach focusing on *assessment*, *analysis* and *action*, and aimed at initiating long-term and sustainable improvement in student performance.

Improving girls' education in Malawi

http://research.acer.edu.au/monitoring_learning/31

Making a difference in Lesotho

<https://rd.acer.org/article/making-a-difference-in-lesotho>

Measuring the impact of citizen-led assessment for improving the quality of education

<http://research.acer.edu.au/assessgems/11>

Improving quality education and children's learning outcomes

http://research.acer.edu.au/monitoring_learning/25

COMMISSIONED RESEARCH PROJECTS

NATIONAL

Australian Academy of Science and Australian Academy of Technology and Engineering

- ▶ SAGE program evaluation

Australian Curriculum, Assessment and Reporting Authority

- ▶ National Assessment Program – Civics and Citizenship Sample Online 2016
- ▶ National Assessment Program – Information and Communication Technology Literacy 2017
- ▶ National Assessment Program – Literacy and Numeracy (NAPLAN)
 - Online distributed marking service and hosting 2017 national marking centre leader training
 - Online test administration – item trial and scaling study
 - Scaling and linking study for adaptive online assessments
 - 2017 trial – writing marking
 - 2017 central analysis of data
 - 2017 equating study
 - 2016 national reporting
 - 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

Austrroads

- ▶ Hazard perception

Department of Education and Training

- ▶ APEC researcher mobility project
- ▶ APEC transnational education data collection project
- ▶ Development of online engagement scale 2017

- ▶ Impact of national language policy and national leadership on studying a foreign language in Australian schools
- ▶ OECD 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 the Postgraduate Research Experience Questionnaire 2017
- ▶ Satisfaction survey of offshore Vocational Education and Training (VET) students
- ▶ Teaching and Learning International Survey (TALIS) national project manager
- ▶ Trends in International Mathematics and Science Study (TIMSS) 2015
- ▶ TIMSS national 2019

Department of Health

- ▶ Registrar satisfaction survey

Department of Social Services

- ▶ Longitudinal Survey of Australian Children

AUSTRALIAN CAPITAL TERRITORY

Department of Education

- ▶ ACT Scaling Test

NEW SOUTH WALES

Australian College of Physical Scientists and Engineers in Medicine

- ▶ Review of professional assessment of competency and ability to practice

Department of Education and Communities

- ▶ Selective High Schools Test
- ▶ Test for Year 5 Opportunity Classes
- ▶ Validation of Assessment for Learning and Individual Development (VALID) marking

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

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

- ▶ Evaluation of Student Access Program

Minister for Employment, Higher Education and Skills

- ▶ STEM employability

National Centre for Vocational Education Research

- ▶ VET choice

TASMANIA

Tasmanian Department of Education

- ▶ Year 9-12 review

VICTORIA

Australian and New Zealand College of Anaesthetists

- ▶ Exam advancement review

Australian Education Union – Victorian Branch

- ▶ Workload survey

Australian Mathematical Sciences Institute

- ▶ Evaluation of Choose Maths program

Department of Education and Training

- ▶ Assessing professional development needs for trainers and assessors of the National Disability Insurance Scheme (NDIS)
- ▶ Insight assessment program 2016
- ▶ Pathways to higher education through VET in Victoria
- ▶ Principal for a Day
- ▶ Redesign of the Student Attitudes to School Survey and the School Parent Opinion Survey

Latrobe University

- ▶ Evaluation of In2Science peer mentoring program

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 Centre for Excellence in Child and Family Welfare

- ▶ Raising expectations for young people leaving care

University of Melbourne

- ▶ E4Kids research analysis

Victorian Curriculum and Assessment Authority

- ▶ Victorian General Achievement Test

Wallis Strategic Market and Social Research

- ▶ Career Outcomes Survey

WESTERN AUSTRALIA

The Graham (Polly) Farmer Foundation

- ▶ Evaluation of the Tom Price Primary School Learning Club

INTERNATIONAL

Abu Dhabi Education Council

- ▶ External Measure of Student Achievement (United Arab Emirates)
- ▶ PIRLS (United Arab Emirates)
- ▶ PISA based test for schools (United Arab Emirates)
- ▶ PISA (United Arab Emirates)
- ▶ TIMSS (United Arab Emirates)

Asian Development Bank

- ▶ Developing strategy for quality pre-primary education for all and parenting education for ECCE (Indonesia)
- ▶ Support to assessment centre - Puspendik - Phase 2 (Indonesia)
- ▶ Support to curriculum reform (Indonesia)

Australian Department of Foreign Affairs and Trade

- ▶ Australia Awards Global Tracer Facility (Global)
- ▶ Education Analytics Service (Global)
- ▶ Global Educational Monitoring (Global)
- ▶ Teacher development and school-based management (Timor-Leste)

Australian High Commission - Bangladesh

- ▶ Review of technical assistance - PEDP3 implementation (Bangladesh)

Boston College

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

British Council

- ▶ English Impact international assessment of English language capability. Sampling and technical support. (Global)

Cambridge Education

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

Department of Examinations Sri Lanka

- ▶ IRT and Conquest workshop (Sri Lanka)

Department of Secondary and Higher Education Bangladesh

- ▶ Learning Assessment of Secondary Institutions 2017 (Bangladesh)

Educational Testing Service

- ▶ TOEFL

International Association for the Evaluation of Educational Achievement

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

International Baccalaureate Association

- ▶ IB ISA research study (Asia Pacific)

Knowledge and Human Development Authority

- ▶ PIRLS (United Arab Emirates)
- ▶ PISA based test for schools (United Arab Emirates)
- ▶ PISA (United Arab Emirates)
- ▶ TIMSS (United Arab Emirates)

Organisation for Economic Cooperation and Development (OECD)

- ▶ Development of instruments for OECD LEEP module (Global)
- ▶ International Early Learning Study (Global)
- ▶ Literature review on achieving progress and success for Indigenous students in education
- ▶ Review of items for the global competence measure included in PISA 2018 assessments (Global)
- ▶ Review PIAAC Numeracy Assessment Framework (Global)

Palladium International

- ▶ Design of the PNG education program (Papua New Guinea)
- ▶ INOVASI - INAP Support 2016 (Indonesia)
- ▶ Research study - literacy and numeracy policy implementation at the primary school level (Papua New Guinea)

Public Education Evaluation Commission

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

Secrétariat of the Pacific Community (SPC)

- ▶ Strengthening regional education assessment project - Pacific Islands Literacy and Numeracy Assessment (PILNA) (Pacific Islands)

Standards and Testing Agency

- ▶ Item Writing Key Stage 1 Maths (United Kingdom)
- ▶ Item Writing Key Stage 2 English Reading, Maths (United Kingdom)
- ▶ Skills Tests Numeracy (United Kingdom)

The Campbell Collaboration Inc

- ▶ Systematic review on interventions for anxiety in school-aged children with autism spectrum disorder

The Directorate for Learning - Scottish Government

- ▶ Scottish National Assessment (Scotland)

UAE Ministry of Education

- ▶ National Assessment Program 2016 (United Arab Emirates)
- ▶ PIRLS (United Arab Emirates)
- ▶ PISA based test for schools (United Arab Emirates)
- ▶ PISA (United Arab Emirates)
- ▶ TIMSS (United Arab Emirates)

UNICEF

- ▶ ECCD Tracer Study (Philippines)
- ▶ Review of girls' education (Malawi)
- ▶ South East Asia Primary Learning Metric (South East Asia)
- ▶ Zimbabwe Early Learning Assessment program (Zimbabwe)

WESTAT

- ▶ PISA 2018 sampling (Global)

STAFF PUBLICATIONS

BOOKS AND REPORTS

Bahr, Nan; Mellor, Suzanne (2016). *Building quality in teaching and teacher education*. Australian Education Review 61. Melbourne: ACER.

[https://research.acer.edu.au/cgi/viewcontent](https://research.acer.edu.au/cgi/viewcontent.cgi?referer=&httpsredir=1&article=1025&context=aer)

[cgi?referer=&httpsredir=1&article=1025&context=aer](https://research.acer.edu.au/cgi/viewcontent.cgi?referer=&httpsredir=1&article=1025&context=aer)

Friedman, Tim; Schwantner, Ursula; Spink, Jeaniene; Tabata, Naoko; Waters, Charlotte (July 2016). *Improving quality education and children's learning outcomes and effective practices in the Eastern and Southern African Region*. Melbourne: ACER.

[http://research.acer.edu.au/cgi/viewcontent](http://research.acer.edu.au/cgi/viewcontent.cgi?article=1024&context=monitoring_learning)

[cgi?article=1024&context=monitoring_learning](http://research.acer.edu.au/cgi/viewcontent.cgi?article=1024&context=monitoring_learning)

Gillan, Kevin P; Mellor, Suzanne; Krakouer, Jacynta (2017). *The Case for Urgency: Advocating for Indigenous voice in education*. Australian Education Review 62. Melbourne: ACER.

[http://research.acer.edu.au/cgi/viewcontent](http://research.acer.edu.au/cgi/viewcontent.cgi?article=1027&context=aer)

[cgi?article=1027&context=aer](http://research.acer.edu.au/cgi/viewcontent.cgi?article=1027&context=aer)

Masters, Geoff N.; Moyle, Kathryn; Rothman, Sheldon; Hollingsworth, Hilary; Perrett, Bill; Weldon, Paul R.; Perkins, Kate; Brown, Justin; Radloff, Ali; Freeman, Patricia; Damianidis, Sofi (2016). *Review of Years 9 to 12 Tasmania: final report*. Melbourne: ACER.

[http://research.acer.edu.au/cgi/viewcontent](http://research.acer.edu.au/cgi/viewcontent.cgi?article=1024&context=policy_analysis_misc)

[cgi?article=1024&context=policy_analysis_misc](http://research.acer.edu.au/cgi/viewcontent.cgi?article=1024&context=policy_analysis_misc)

Radloff, Ali (2016). *Mapping researcher mobility: measuring research collaboration among APEC economies*.

Singapore: Asia Pacific Economic Cooperation (APEC)

[http://research.acer.edu.au/cgi/viewcontent](http://research.acer.edu.au/cgi/viewcontent.cgi?article=1055&context=higher_education)

[cgi?article=1055&context=higher_education](http://research.acer.edu.au/cgi/viewcontent.cgi?article=1055&context=higher_education)

Richardson, Sarah (2016). *Cosmopolitan learning for a global era: higher education in an interconnected world*. Routledge research in higher education. Abingdon UK: Routledge.

Schulz, Wolfram; Ainley, John; Fraillon, Julian; Losito, Bruno; Agrusti, Gabriella (2016). *IEA International Civic and Citizenship Education Study 2016 assessment framework*. Switzerland: Springer.

<http://dx.doi.org/10.1007/978-3-319-39357-5>

Thomson, Sue; De Bortoli, Lisa; Underwood, Catherine (December 2016). *PISA 2015: a first look at Australia's results*. Melbourne: ACER.

[http://research.acer.edu.au/cgi/viewcontent](http://research.acer.edu.au/cgi/viewcontent.cgi?article=1021&context=ozpisa)

[cgi?article=1021&context=ozpisa](http://research.acer.edu.au/cgi/viewcontent.cgi?article=1021&context=ozpisa)

Thomson, Sue; De Bortoli, Lisa; Underwood, Catherine (March 2017). *PISA 2015: reporting Australia's results*. Melbourne: ACER.

[https://research.acer.edu.au/cgi/viewcontent](https://research.acer.edu.au/cgi/viewcontent.cgi?referer=&httpsredir=1&article=1023&context=ozpisa)

[cgi?referer=&httpsredir=1&article=1023&context=ozpisa](https://research.acer.edu.au/cgi/viewcontent.cgi?referer=&httpsredir=1&article=1023&context=ozpisa)

Thomson, Sue; De Bortoli, Lisa (April 2017). *PISA 2015: financial literacy in Australia*. Melbourne: ACER.

[https://research.acer.edu.au/cgi/viewcontent](https://research.acer.edu.au/cgi/viewcontent.cgi?referer=&httpsredir=1&article=1028&context=ozpisa)

[cgi?referer=&httpsredir=1&article=1028&context=ozpisa](https://research.acer.edu.au/cgi/viewcontent.cgi?referer=&httpsredir=1&article=1028&context=ozpisa)

Thomson, Sue; Wernert, Nicole; O'Grady, Elizabeth; Rodrigues, Sima (November 2016). *TIMSS 2015: a first look at Australia's results*. Melbourne: ACER.

[http://research.acer.edu.au/cgi/viewcontent](http://research.acer.edu.au/cgi/viewcontent.cgi?article=1000&context=timss_2015)

[cgi?article=1000&context=timss_2015](http://research.acer.edu.au/cgi/viewcontent.cgi?article=1000&context=timss_2015)

Thomson, Sue; Wernert, Nicole; O'Grady, Elizabeth; Rodrigues, Sima (March 2017). *TIMSS 2015: reporting Australia's results*. Melbourne: ACER.

[http://research.acer.edu.au/cgi/viewcontent](http://research.acer.edu.au/cgi/viewcontent.cgi?article=1002&context=timss_2015)

[cgi?article=1002&context=timss_2015](http://research.acer.edu.au/cgi/viewcontent.cgi?article=1002&context=timss_2015)

CHAPTERS IN BOOKS

Anderson, Prue (2016). Assessment and growth in reading comprehension. In H. Fehring (Ed.), *Assessment into practice: understanding assessment practice to improve students' literacy learning* (pp. 108-114). Marrickville: Primary English Teaching Association Australia.

Hartnell-Young, Elizabeth (2017). Technology to Improve Assessments of Learning in Class, School and Nation. In A. Marcus-Quinn & T. Hourigan (Eds.), *Handbook on Digital Learning for K-12 Schools* (pp. 329-339). Switzerland: Springer.

Hollingsworth, Hilary (2016). Diving deeper with assessment. In H. Fehring (Ed.), *Assessment into practice: understanding assessment practice to improve students' literacy learning* (pp. 44-48). Marrickville: Primary English Teaching Association Australia.

Masters, Geoff N. (2016). Is there another way to think about schooling? In H. Fehring (Ed.), *Assessment into practice: understanding assessment practice to improve students' literacy learning* (pp. 11-16). Marrickville: Primary English Teaching Association Australia.

Masters, Geoff N. (2017). Monitoring learning. In T. Bentley & G. Savage (Eds.), *Educating Australia: challenges for the decade ahead* (pp. 100-113). Carlton: Melbourne University Publishing.

- Mendelovits, Juliette (2017). Mapping progress and developing assessments in new learning domains. In M. Hayden & J. Thompson (Eds.) *Perspectives on Assessment and Evaluation in International Education*, World Class Schools series (pp. 13-28). Melton, Woodbridge: John Catt Educational.
- Milgate, Gina (June 2016). Building empowerment partnerships between schools and communities. In N. Harrison & J. Sellwood (Eds.) *Learning and teaching in Aboriginal and Torres Strait Islander education* (pp. 193-206). South Melbourne: Oxford University Press.
- Parker, Rachel; Fraillon, Julian (2017). Assessing global citizenship. In M. Hayden & J. Thompson (Eds.) *Perspectives on Assessment and Evaluation in International Education*, World Class Schools series (pp. 61-77). Melton, Woodbridge: John Catt Educational.
- Timms, Mike (2017). Assessment of Online Learning. In A. Marcus-Quinn & T. Hourigan (Eds.), *Handbook on Digital Learning for K-12 Schools* (pp. 217-231). Switzerland: Springer.
- Cronshaw, Darren; Jackel, Brad (2016). Practicing Ubuntu Among International Students. *Practical Theology*, 9(4), 301-313.
- Hafekost, Jennifer; Lawrence, David; Boterhoven de Haan, Katrina; Johnson, Sarah E.; Saw, Suzy; Buckingham, William J.; Sawyer, Michael G.; Ainley, John; Zubrick, Stephen R. (September 2016). Methodology of Young Minds Matter: the second Australian Child and Adolescent Survey of Mental Health and Wellbeing. *Australian and New Zealand Journal of Psychiatry*, 50(9), 866-875.
- 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.
- Johnson, Sarah E.; Lawrence, David; Hafekost, Jennifer; Saw, Suzy; Buckingham, William J.; Sawyer, Michael G.; Ainley, John; Zubrick, Stephen R. (September 2016). Service use by Australian children for emotional and behavioural problems: Findings from the second Australian Child and Adolescent Survey of Mental Health and Wellbeing. *Australian and New Zealand Journal of Psychiatry*, 50(9), 887-898.

REFEREED JOURNAL ARTICLES

- Ainley, John; Fraillon, Julian; Schulz, Wolfram; Gebhardt, Eveline (October-December 2016). Conceptualizing and Measuring Computer and Information Literacy in Cross-National Contexts. *Applied Measurement in Education*, 29(4), 291.
- Bird, Sabine M.; Sohrabi, Hamid R.; Sutton, Thomas A.; Weinborn, Michael; Rainey-Smith, Stephanie R.; Brown, Belinda; Patterson, Leigh; Taddei, Kevin; Gupta, Veer; Carruthers, Malcolm; Lenzo, Nat; Knuckey, Neville; Bucks, Romola S.; Verdile, Giuseppe; Martins, Ralph N. (May 2016). Cerebral amyloid- β accumulation and deposition following traumatic brain injury: A narrative review and meta-analysis of animal studies. *Neuroscience & Biobehavioral Reviews*, 64, 215-228.
- Buckley, Sarah; Reid, Kate; Goos, Merrilyn; Lipp, Ottmar V.; Thomson, Sue (August 2016). Understanding and addressing mathematics anxiety using perspectives from education, psychology and neuroscience. *Australian Journal of Education*, 60(2), 157-170.
- Cloney, Dan; Tayler, Collette; Hattie, John; Cleveland, Gordon; Adams, Ray (December 2016). The selection of ECEC programs by Australian families: Quality, availability, usage and family demographics. *Australasian Journal of Early Childhood*, 41(4), 16-27.
- Lawrence, David; Hafekost, Jennifer; Johnson, Sarah E.; Saw, Suzy; Buckingham, William J.; Sawyer, Michael G.; Ainley, John; Zubrick, Stephen R. (September 2016). Key findings from the second Australian Child and Adolescent Survey of Mental Health and Wellbeing. *Australian and New Zealand Journal of Psychiatry*, 50(9), 876-886.
- Musekamp, Frank; Pearce, Jacob (August 2016). Student motivation in low-stakes assessment contexts: an exploratory analysis in engineering mechanics. *Assessment and Evaluation in Higher Education*, 41(5), 750-769.
- Nejati, Mehran; Shafaei, Azadeh (February 2017). Leading by example: the influence of ethical supervision on students' prosocial behavior. *Higher Education*, Online first, 1-15.
- Niklas, Frank; Nguyen, Cuc; Cloney, Daniel S.; Tayler, Collette; Adams, Raymond (July 2016). Self-report measures of the home learning environment in large scale research: Measurement properties and associations with key developmental outcomes. *Learning Environments Research*, 19(2), 181-202.

Niss, Mogens; Bruder, Regina; Planas, Núria; Turner, Ross; Villa-Ochoa, Jhony Alexander (August 2016). Survey team on: conceptualisation of the role of competencies, knowing and knowledge in mathematics education research. *ZDM*, 48(5), 611-632.

Owen, Susanne (November 2016). Professional learning communities: building skills, reinvigorating the passion, and nurturing teacher wellbeing and 'flourishing' within significantly innovative schooling contexts. *Educational Review*, 68(4), 403-419.

Parker, Rachel; Fraillon, Julian (September 2016). Is global the new citizenship? *Curriculum Perspectives*, 36(2), 76-82.

Pearce, Jacob (May-June 2017). 'Why These Laws?': Multiverse Discourse as a Scene of Response. *Perspectives on Science*, 25(3), 324-354.

Timms, Michael; DeVelle, Sacha; Lay, Dulce (August 2016). Towards a model of how learners process feedback: A deeper look at learning. *Australian Journal of Education*, 60(2), 128-145.

Zhang, Liang-Cheng; Worthington, Andrew C. (May 2017). Explaining Estimated Economies of Scale and Scope in Higher Education: A Meta-Regression Analysis. *Research in Higher Education*, Online first, 1-18.

Zubrick, Stephen R.; Hafekost, Jennifer; Johnson, Sarah E.; Lawrence, David; Saw, Suzy; Sawyer, Michael G.; Ainley, John; Buckingham, William J. (September 2016). Suicidal behaviours: Prevalence estimates from the second Australian Child and Adolescent Survey of Mental Health and Wellbeing. *Australian and New Zealand Journal of Psychiatry*, 50(9), 899-910.

Zubrick, Stephen R.; Hafekost, Jennifer; Johnson, Sarah E.; Lawrence, David; Saw, Suzy; Sawyer, Michael G.; Ainley, John; Buckingham, William J. (September 2016). Self-harm: Prevalence estimates from the second Australian Child and Adolescent Survey of Mental Health and Wellbeing. *Australian and New Zealand Journal of Psychiatry*, 50(9), 911-921.

RESEARCH BRIEFINGS AND POLICY PAPERS

Belisle, Michelle; Cassity, Elizabeth; Kacilala, Ratieli; Seniloli, Mere T.; Taoi, Torika (December 2016). Pacific Islands Literacy and Numeracy Assessment: collaboration and innovation in reporting and dissemination. *Using assessment data in education policy and practice: examples from the Asia Pacific 1*. Melbourne & Bangkok: ACER & UNESCO.

http://research.acer.edu.au/cgi/viewcontent.cgi?article=1023&context=ar_misc

Dreise, Tony; Meston, Troy (March 2017). *Knowing Growing Showing Indigenous consumer and financial literacy: research to practice*. Sydney: Australian Securities and Investments Commission.

http://research.acer.edu.au/cgi/viewcontent.cgi?article=1048&context=indigenous_education

Dreise, Tony; Meston, Troy (March 2017). *Knowing Growing Showing: literature review*. Sydney: Australian Securities and Investments Commission.

http://research.acer.edu.au/cgi/viewcontent.cgi?article=1047&context=indigenous_education

Edwards, Daniel; Radloff, Ali; McMillan, Julie (September 2016). University experience in Australia and Japan: using a common survey to understand similarities and differences. *Joining the Dots: research briefing 3(5)*. Melbourne: ACER.

Hider, Philip; Mitchell, Pru; Galatis, Helen; McDowell, Katie (2016). *Developing an effective, accessible and sustainable digital repository of OLT learning and teaching resources: final report*. Canberra: Department of Education and Training.

https://research.acer.edu.au/information_management/4/

Ingvarson, Lawrence (September 2016). *Assuring the quality of future Victorian teachers: ACER response to DET discussion paper, Working together to shape teacher education in Victoria*. Melbourne: ACER.

http://research.acer.edu.au/cgi/viewcontent.cgi?article=1013&context=teaching_standards

Moyle, Kathryn (2016). *A guide to support coaching and mentoring for school improvement*. Melbourne: ACER.

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

Moyle, Kathryn (July 2016). *Using data, conversations and observations for school improvement*. Melbourne: ACER.

http://research.acer.edu.au/cgi/viewcontent.cgi?article=1011&context=professional_dev

Reid, Kate; Andrews, Nicola (September 2016). *Fostering understanding of early numeracy development*. Melbourne: ACER.

http://research.acer.edu.au/cgi/viewcontent.cgi?article=1028&context=monitoring_learning

Tobin, Mollie (July 2016). Childhood trauma: developmental pathways and implications for the classroom. *Changing minds: discussions in neuroscience, psychology and*

education 3. Melbourne: ACER.
http://research.acer.edu.au/cgi/viewcontent.cgi?article=1019&context=learning_processes

Tobin, Mollie; Lietz, Petra (July 2016). Measuring the impact of citizen-led assessments for improving the quality of education. *Assessment GEMs series 11*. Melbourne: ACER.
<http://research.acer.edu.au/cgi/viewcontent.cgi?article=1010&context=assessgems>

OTHER PERIODICALS AND NEWSPAPERS

Earp, Jo (Winter 2016). Collaboration, feedback and a growth mindset. *FYI: the Journal for the School Information Professional*, 20(3), 20-21.

Masters, Geoff (23 November 2016). Mapping progress: using data for teaching and learning. *Australian Policy Online*.

Masters, Geoff (30 November 2016). STEM sells, but not if maths is the sum of all fears. *The Australian*, 12.

Masters, Geoff (7 December 2016). How to get the high-performance teachers we so clearly need. *Australian Financial Review*, 39.

Masters, Geoff (12 December 2016). How can Australia produce better teachers? *Australian Financial Review*.

Masters, Geoff (7 February 2017). Rethinking how we assess learning in schools. *The Conversation*.
<https://theconversation.com/rethinking-how-we-assess-learning-in-schools-71219>

McCurry, Doug (2017). Assessment at year 12 in Australia for 2020 and beyond. *Professional Educator*, 16(1), 8-12.

Mitchell, Pru (Winter 2016). Five things about digital collections. *FYI: the Journal for the School Information Professional*, 20(3), 4-7,19.

Thomson, Sue (29 November 2016). Australian schools continue to fall behind other countries in maths and science. *The Conversation*.
<https://theconversation.com/australian-schools-continue-to-fall-behind-other-countries-in-maths-and-science-69341>

Thomson, Sue (30 November 2016). Stagnating in maths as other nations streak ahead. *The Age*, 18.

FINANCIAL SUMMARY

Australian Council for Educational Research Limited and Controlled Entities
ABN 19 004 398 145

CONSOLIDATED STATEMENT OF PROFIT OR LOSS FOR THE YEAR ENDED 30 JUNE 2017	2017 \$	2016 \$
Revenue	84 545 687	78 684 755
Changes in inventories and work in progress	336 466	(142 041)
Purchases and consumables	(3 476 350)	(2 793 377)
Employee and contractor benefits	(52 802 483)	(49 471 903)
Depreciation and amortisation	(2 035 797)	(1 627 037)
Freight and cartage	(419 536)	(503 259)
Advertising	(245 062)	(173 390)
Computer expenses	(1 583 673)	(1 239 110)
Rent and occupancy	(1 430 702)	(1 198 948)
Consultancies	(10 610 845)	(9 620 647)
Printing and stationery	(1 443 393)	(1 416 452)
Royalties	(328 435)	(310 738)
Repairs and maintenance	(699 953)	(567 995)
Travel	(2 966 522)	(2 901 952)
Finance costs	(193)	(1 896)
Other expenses	(6 798 888)	(6 597 122)
Operating surplus before income taxes	40 321	118 888
Income tax benefit	2 823	16 589
Operating surplus for the year net of tax	43 144	135 477

CONSOLIDATED STATEMENT OF FINANCIAL POSITION		
AS AT 30 JUNE 2017	2017	2016
	\$	\$
ASSETS		
Current assets		
Cash and cash equivalents	10 721 266	10 868 772
Trade and other receivables	12 408 843	12 642 486
Inventories	1 432 936	1 769 402
Current tax asset	16 724	15 003
Other assets	8 524 618	8 448 914
Total current assets	33 104 387	33 744 577
Non-current assets		
Property, plant and equipment	53 396 924	37 536 843
Intangible assets	1 244 883	1 969 967
Other assets	56 558	32 016
Total non-current assets	54 698 365	39 538 826
TOTAL ASSETS	87 802 752	73 283 403
LIABILITIES		
Current liabilities		
Trade and other payables	13 480 146	12 031 327
Financial liabilities	12 198	300 943
Short-term provisions	9 986 109	9 165 629
Total current liabilities	23 478 453	21 497 899
Non-current liabilities		
Financial liabilities	-	24 212
Other long-term provisions	1 314 032	1 174 317
Total non-current liabilities	1 314 032	1 198 529
TOTAL LIABILITIES	24 792 485	22 696 428
NET ASSETS	63 010 267	50 586 975
EQUITY		
Reserves	21 672 874	9 695 763
Accumulated surpluses	41 337 393	40 891 212
TOTAL EQUITY	63 010 267	50 586 975

CONSOLIDATED STATEMENT OF CASH FLOWS		
FOR THE YEAR ENDED 30 JUNE 2017	2017	2016
	\$	\$
Cash from operating activities:		
Receipts from customers	90 868 556	81 401 535
Payments to suppliers and employees	(85 452 541)	(79 268 891)
Interest received	22 798	20 651
Interest paid	-	(1 313)
Income tax paid (refunded)	1 102	(19 221)
Net cash provided by (used in) operating activities	5 439 915	2 132 761
Cash flows from investing activities:		
Acquisition of property, plant and equipment	(5 382 130)	(1 714 004)
Acquisition of intangible assets	(205 291)	(1 152 396)
Net cash used by investing activities	(5 587 421)	(2 866 400)
Net increase (decrease) in cash and cash equivalents	(147 506)	(733 639)
Cash and cash equivalents at beginning of year	10 868 772	11 602 411
Cash and cash equivalents at end of year	10 721 266	10 868 772

ACER BOARD OF DIRECTORS

CHAIR

Mr Anthony Mackay

DEPUTY CHAIR

Ms Robyn Baker

**Ms Prue Anderson
(to December 2016)**

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

Ms Robyn Baker ONZM

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

Mr Tony Cook PSM

DipT, *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, FAHA
Executive Director
Catholic Education Commission
New South Wales

**Dr Daniel Edwards
(from December 2016)**

BA(Hons), PhD *Monash*
Research Director Tertiary Education
ACER

**Emeritus Professor Bill Loudon AM
(from December 2016)**

BA *WA*, DipEd *WA Secondary TC*, BEd,
MEd *Murdoch*, PhD *Toronto*, FACE
Emeritus Professor
University of Western Australia

Mr Anthony Mackay AM

BEd, BEd *Monash*, MA(Ed) *London*, FACE,
FACEL, FIPAAV, FRSA
Chief Executive Officer
Centre for Strategic Education (CSE)

Professor Geoff Masters AO

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

Dr Sandra Milligan

BSc, BEd(Hons), MEd *UWA*, PhD *Melb*,
FAICD
Director
Assessment Resource Centre

Emeritus Professor Paige Porter

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

Dr Jim Watterston

DipEd, BEd *Edith Cowan*, PGDipEdAdmin,
MEd *Curtin*, EdD *UWA*, FACEL
Director-General
Department of Education and Training
Queensland

ORGANISATIONAL STRUCTURE

As at June 2017

The Australian Council for Educational Research Limited (ACER) is a not-for-profit organisation wholly independent of government. ACER 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 30).

ACER STAFF

As at June 2017

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

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

HUMAN RESOURCES

Director, Human Resources

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

Human Resource Business Partners

Arsenie, Andreea, BAPsych *SFU*, MHRM *Monash*

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

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

Administrative Officer

Smith, Laura

India

CEO, ACER India

Kaushik, Amit, BA(Hons), MA(Hons) *Panjab*, GradDipPubPol *ISS*

Research Director, ACER India

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

Manager, Professional Learning

Star, Jennifer, BA(Hons) *Macquarie*, GradDipEd *UNE*, MSc Education *Oxon*

Senior Project Director and Head, Sales

Jain, Varun

Finance Manager, ACER India

Pratibha, CA *India*

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*

Data Analysts

Khatoon, Mariya

Pattusamy, Murugan, BBA, MBA, PhD *Anna*

Manager, Sales and Marketing

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

Publishing Manager

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

EA/Administration Assistant

Dutta, Jeniya

Reception Officer

Puri, Sakshi, BA(Hons) *Delhi*, PGDipBusAdmin *Symbiosis Centre*

Indonesia

Country Representative, Indonesia

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

Senior Project Officer

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

Administrative Officer

Mustikasari, Dina, AMd *Universitas Terbuka*

Djojopranoto, Christien, BA (LandArch) *Trisakti*, MMng *SBus Indonesia*

United Arab Emirates

Manager, ACER Branch Office Dubai

Egbert, Alan, BSc *Lucknow*, BEd *Deakin*

Project Managers

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

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

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

Senior Project Officer

Broca, Amrita, MA(AppPsych) *Jamia Millia Islamia*

Project Officer

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

Project Officer - Arabic

Mawla, Mahmoud

Subject Specialist - Arabic

Salem, Aboubakr

Driver/Office Assistant

Gedara, Thilakarathna

United Kingdom

Research Director, General Manager UK

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

Research Director, International Surveys

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

Office Administrator

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

Research Officer

Krstic, Sladana, BSc *Westminster*, MSc *LSBU*, EdD *IOE*

Assessment Services Officer

Omar, Mohamed, BSc (Multimedia&CompSci) *Hertfordshire*

Senior Project Manager

O'Toole, Ben, BA *Deakin*

Programme Manager

Jokelainen, Mirikka, BA, MA *Helsinki*, BBA(Hons) *Haaga-Helia*

Project Assistants

Stanyon, Rachel, DipModLang, BA(Hons), GradDipSocTheory *Melb*, MA *Monash*, CELTA

Webster, Robert, BSc(Hons) *Southampton*

Education Sales Consultants

Elliott, Victoria

Hartney, Laura, BA(Hons) *Open University*

ASSESSMENT AND PSYCHOMETRIC RESEARCH

Director, Assessment and Psychometric Research

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

New Business Manager

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

Senior Administrative Officer

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

Senior Research Fellow

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

Senior Project Director

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

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

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

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

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

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

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*

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

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 Train&Ass *CAE*

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

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

Halpin, Karin, BA, GradDipEd *Monash*

Heard, Jonathan, BA *Adelaide*, GCertArts(ArtHist), DipEd, 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, BTeach *Deakin*, BA *UWA*

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

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

Rollo, Greta, CertIV ProfWriting&Editing *CAE*, BEd(Hons) *Sydney*, MTeach *UTS*

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

Vine, Daniel, BTheol *YTU*, BA(Hons), GradDipEd *Melb*, PhD *Monash*

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

Research Officer

Helou, Laila, BA *Aleppo*, MMgt(Acc) *Melb*, CertIV Train&Assess *VU*

Assessment and Reporting (Mathematics and Science)

Research Director, Assessment and Reporting (Mathematics and Science)

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

Senior Project Director

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

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*

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

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 *MIT*

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

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

Holmes, Jessica, BSc, MSc, GradCertAdvLearn&Lead *Melb*

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

Kreibich, Robyn, BSc(Hons), DipEd *Monash*

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

Mannion, Andrew, BSc, DipEd, MEdSt *Monash*

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

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

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

Osborne, Kristy, BAppSci(Hons), PhD (Physics), GCert (Academic Practice) *QUT*

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

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

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

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

Thau, Felicia, BSc, DipEd *Melb*

Van Beeck, Lisa, BEd *Melb*, MEd *ACU*

Watts, Zachary, BAppSci *MIT*, PhD *ANU*

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

Research Officers

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

Kent, Nina, BAppSci *Deakin*, MA (Stats&OperResearch) *MIT*

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

Kreibich, Sarah, BA(Hons) *Monash*

Plotka, Anna, BA, BMus *Melb*

Administration Officer

Van Grunsven, Maryanne

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, BAppSci(Hons) *MIT*, PhD *Monash*

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

Research Fellows

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

Lee, Eunjung, BAPsych, MA (OrgPsych) *Korea*, PhD (Psych&QuantitativeFoundations) *Iowa*

Menyen, Thoa, GradDipPsych, MSc *Monash*, GradDipSS *Swin*

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

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

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

Zhang, Liang-Cheng, BEd *NTNU (Taiwan)*, MEd *UT*, GradDipEcon *UQ*, PhD *Griffith*

EDUCATIONAL MONITORING AND RESEARCH

Director, Educational Monitoring and Research

Thomson, Sue, BAppSci *MIT*, 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, BEd, MEd *UNSW*, DipEd *SCAE*

Senior Research Fellow

Buttress, Wei, BBus(Int Fin), BA(Foreign Lang) *Shenyang*, DipPrjMgt *Swin*, MEd(Mgt&Lead) *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*, DipIntColour&Design

International Surveys

Principal Research Fellows

Ainley, John, BSc, MEd, PhD *Melb*, FACE
Berezner, Alla, BSs, MSc *Moscow State University*
Gebhardt, Eveline, MA Psych *UvA, Amsterdam*
Turner, Ross, MSc, DipEd *Melb*, DipEdPsych *Monash*
Walker, Maurice, BA(Hons) *VUW*, MAssessEval *Melb*

Manager, Perth Office and Principal Research Fellow

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

Senior Research Fellows

Daraganov, Alexander, BSc(Hons, Physics) *Minsk*, PhD (Physics) *Monash*
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*
Schwantner, Ursula, Mag. Phil (EdSci), Dr. Phil (EdSci) *Paris-Lodron University of Salzburg*

Research Fellows

Awidi, Isaiah, BA(Hons), MBA(MIS) *Ghana*, MSc (Edu Tech) *Twente*, PhD (Edu Tech) *Edith Cowan*, CertIV Train&Assess
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*
Kwong, Renee, BBus(Mkt) *RMIT*, PostgradCertAssess&Eval, MAssess&Eval *Melb*
Lay, Dulce, BEc, DipLang(Chinese) *La T*, GradDipSc, MSc(Applied Statistics) *Swin*
Ockwell, Louise, BA(Hons) Psych, *Melb*
Patterson, Leigh, BCom, BSocSc *Curtin*, BA, GradDipProfEd *UWA*
Robertson, Sally, BSc(Hons), MA *VUW*
Scouler, Claire, BA(Hons) *Napier*, MSc *Edin*, PhD *Melb*
Tabata, Naoko, BEd(Special Ed) *Kyoto University of Education*, MEd(Int&ComparativeEd) *Indiana-Bloomington*, DEd(Program Evaluation) *Melb*
Vista, Alvin, BEd *Philippines*, MA *UGA*, PhD *Melb*
Waters, Charlotte, BSc, BA, PostgradCertArts *Melb*

Research Officer

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

Senior Project Officer

Webber, Michelle

Administrative Officer

Butcher, Caterina

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, BBSc *La T*, GradDipPsych, MAssess&Eval *Melb*

Research Fellows

Ahmed, Kashfee, BBA (Mktg&Int) *North South University*, MSc (Eco Dvt) *Glasgow*
Buckley, Sarah, BSc(Hons), PhD *Melb*
Fullarton, Jessica, BSocSci, GradDipSciAS *Swin*, MASR *Monash*
O'Grady, Elizabeth, BSocSc(Psych), PGradDipPsych *Swin*
Schmid, Marina, BA(Psych) *VU*, GradDip(Psych) *Deakin*
Underwood, Catherine, BA, GradCert(SocStats), *Swin*

Research Officer

Carslake, Toby, BBSc(Psych) *Flinders*
Rodrigues, Sima, BSc(Hons), MSc *Jahangirnagar*, MPH *Melb*

Senior Administrative Officer

Zubrinich, Julie, BA *UWA*, BEd *Deakin*

Administrative Officer

Young-Thornton, Juliet

POLICY RESEARCH AND PRACTICE

Director, Policy Research and Practice

Paris, Scott, BA *University of Michigan*, PhD *Indiana University*

Senior Administrative Officer

Damianidis, Sofia, AssocDipBus(Admin) *Casey*

Education Policy and Practice

Research Director, Education Policy and Practice

Moyle, Kathryn, PhD, MEd, BEd, MACE

Principal Research Fellows

Hollingsworth, Hilary, DipT, BEd, PhD *Deakin*
Ingvarson, Lawrence, BSc, DipEd *UWA*, MA *London*, PhD *Monash*, FACE
Rothman, Sheldon, BA *Massachusetts*, MAT *New Mexico State*, MEd(Hons) *UNE*, EdD *Harvard*

Senior Research Fellow

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

Research Fellows

Cloney, Dan, BBehSc *Griffith*, MIR *UQ*, PhD *Melb*
Milgate, Gina, BCom(Mkt&Mgt), GradDipBusStud(Mkt&Mgt),
GradCertHighEd *UNE*
Reid, Kate, BA, BSc(Hons), MPsy, PhD *Melb*, MSc(Applied
Statistics) *Swin*

Tertiary Education

Research Director, Tertiary Education

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 Fellows

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

Cassity, Elizabeth, BA *Southern Methodist*, MA, 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

Research Officer

Taylor, Amanda, BA, DipA, MIDP *Monash*

Senior Administrative Officer

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

Project Officer

Denahy, Amy

PROFESSIONAL RESOURCES

Director, Professional Resources

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

Tender and Proposal Coordinator

Evano, Carmen, BSc(Stats) *Philippines*

Project Manager - PAT Global

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

ACER Press

Project Director - ACER Press

Coleiro, Amanda, BComm(Public Relations) *Monash*,
CertArts&DipArts(ProfWriting&Editing) *Chisholm*, GradDip
(Editing&Publishing) *RMIT*, CertIV Train&Asses *Box Hill*

Teacher Magazine Editor

Earp, Jo, BSc(Hons) *Northumbria*

Production Manager

Coates, Jillian, DipPM

Digital Sales Specialist, Teacher Magazine

Grigg, Inez, BBus(Mktg) *RMIT*

Editorial Assistant, Teacher Magazine

Vukovic, Rebecca, BA *Monash*

Development Editor

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

Publishing Assistant

Goodwin, Shaneen, BA *Deakin*, PGDip (Publishing&Editing)
Monash

Cunningham Library

Manager, Information Services

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

Records Manager

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

Senior Librarian, Technical Services

Grimston, Tine, BEd Librarianship *Melb State Coll*

Senior Librarian, Indexing Services

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

Senior Librarian, Dissemination

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*

Records Support Officer

Khan, Shamsun, BA *Dhaka University*, Bangladesh

Librarian Technician

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

Librarian - Collection and Organisation

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

Assistant Librarian

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

Librarian

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

Vocational, Adult and Workplace Education 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

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

Senior Project Officer

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

Project Officers

Dover, Beza

Gillingham, Zoe, CertIII Bus *Aegis*, CertIV Train&Assess *MWT Institute*

Hinrichsen, Sarah

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&WebComp) *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*

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

Senior Project Officers

James, Julia, BA(Hons) *Victoria, NZ*

McDonald, Louise, HDip(Social, Personal, Health Education) *Waterford Institute of Technology*

Rowe, Anna, DipPM *Swin*, CertMgt *Deakin*

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

Project Officers

Chen, Ling, BCompSci *La T*

Ong, Francis

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

Dowling, Tarli, BBus *La T*

Project Director - ALC

Bertolissi, Gabriella, BA *Melb*, DipEd *Monash*, GradDip Japanese for Professionals *Swin*, GradCertEduLeadership *Deakin*

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 - Scholarship and Placement Test Programs

Summers, Denise, BEd, MEdMgmt *Melb*, Cert IV Train & Assess *Box Hill Institute*, MACEL

Project Director - OARS

Pimlott, Mark, BEd *Edith Cowan*

Project Director - VCAA Languages Assessment

Nojima, Fusae, BA(Hons) *Melb*

Project Directors

Choi, Monty

Meachen, Janine, CertIII Bus Admin

Saunders, Jabez, DipArts *NMIT*

Education Consultant, Professional Resources

Inglis, Julia, BA *Monash*, DipEd *Rusden*

Education Consultant

Kralj, Marc, DipTeach *UniSA*

Online Support Coordinators

Haines, Scott, BBIS *Deakin*

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

Senior Project Officers

Bates, Jaclyn, BPrimEd *Wollongong*

Major, Victoria, BA, GradDipPsych *Melb*

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*

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

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

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

ACER Academy

Senior Project Director, ACER Academy

Sturzaker, Karen

Technical Lead, ACER Academy

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

Educational Design and Content Coordinator

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

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 *CCAE*, MEd *Monash*

Course Coordinator

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

Course Coordinator, Professional Learning

Nelson, Clare, BA(Hons) *London*, DipEd *Monash*, MEd *JCU*, MICD *Deakin*, GradCertBusMgt *Holmesglen*

Project Officer

Watts, Danielle, BA *Monash*

Student Administrative Officer

Appleby, Gayle

Administrative Officer

Taylor, Margaret, DipPM

ACER Sales

Manager, ACER Sales

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

Consultant Psychologist - Clinical and Organisational

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

Account Manager

White, Matthew

Marketing Coordinator

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

Distribution Manager

O'Loughlin, David

Product Coordinator

Kamvissis, Maree

Customer Service Officers

Gardiner, Jan

Grace, Paul, BA(Hons) *Curtin*

Marshall, Lexie

Specialist Bookseller

Morgan, Sue

Despatch Officers

Gilder, Peter

Smith, Richard

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*

Online Services

Online Services Manager

Harth, Eric, BSc(CompSc) *Loughborough*

Senior Web Developer

Sarafraz, Johl

Web Designer / Developer

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

Online Communications Officer

Koch, Josh, Dip ProfWriting&Editing *RMIT*

Creative Services

Creative Services Manager

Macedo, Luis

Creative Services Assistant Manager

Wilson, Karen

Graphic Designers

Clifford, Dominic

Gonzalez, Frank

Khater, Michel

McGregor, Wendy

Samuel, Grace

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*

Managing Editor, Editorial Services

Cockle, Kylie, BA *Melb*, GradDip (Editing&Publishing) *RMIT*

Reports Editor

Leech, Rebecca, BA(Hons) *Deakin*

Facilities

Facilities and Services Manager

Sheean, Anita

Senior Project Officer

Nur, Moamar, BBus(Mgt) UQ, DipHR, GCertAusMigrationLawPrac *Griffith*, CertIV PM *SBIT*

Administration Assistant

Dudley, Michelle

Receptionist

Fernandez, Jacinta

Despatch and Maintenance Officer

Green, David

General Officer

Koglin, Dianne

Information Technology

Chief Technology Officer

Nguyen, Daryl, BIS *Monash*

Infrastructure, Network and Support

Chief Technology Officer

Nguyen, Daryl, BIS *Monash*

IT Infrastructure and Security Manager

Collins, Chris

Helpdesk Manager

Morling, Lucas

Software Engineers

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

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

Support Engineers

Huynh, Tai, BCompSci *Monash*

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

Desktop Support Officers

Kelly, Aidan, CertIV CompProg&Networking *NMIT*, BNet *MIT*

McGilvery, Andrew

Raats, Robert

Software Development

Chief Software Engineer

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

Operations Manager, Horizon

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

Technical Lead

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

IT Business Analysts

Simpson, Rebecca, DipMgmt *RMIT*

Wright, Karen, CertIV Assess&WorkplaceTraining *AIM*, GradCertSocSci (TechComms) *Swin*

Senior Software Engineers

Chan, Phooi Lai, BComp(Hons) *Monash*

Golden, Paul, BSc, BIS *Melb*

Oakes, Stephen, BSc(Hons) *La T*

Pham, Huyen, BCompSci *La T*

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

Software Engineers

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

Anderson, Nathan, BCompInfSc *Adelaide*

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

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

Charalambous, Zen, BITS(Hons) *Monash*

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

Lam, Winson, BEng(Hons) *Melb*

Lien, Hoa Kim, BSc(CompSci) *Monash*

McClurg, Jason, BEng(Hons) *Swin*

Sugiarto, Jenny, BIT *RMIT*

Tanabe, Gabriel, BSc *Philippines*

Timms, Morgan

Tran, David, BMultimedia, AdvDipCompSci *Swin*

Van, Hieu, BCompSci *La T*

Yip, Kan

Online Support Officer, Horizon

Worrall, Cameron, BIT *Monash*

Project Services

Project Services Manager

Carrigan, Jim, MEI *Swin*

Project Services Officers

Isoko, Manami

Newman, Libby

Nishiguchi, Kazuko

Pell, Mathew

Peters, Kenneth

Scanning and Marking Systems Administrator

Jinks, Robert

Coordinator, Marking Operations

Lennie, Christine, DipTeach *Melb*, GradDipEduTech

Project Services Coordinator

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

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 Officer

Foot, Christopher, DipLibrary/InfoServices *VU*

Finance

Group Financial Controller

Cameron, Andrew, BCom *Deakin*, CPA

Financial Controller

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

Divisional Accountants

Lin, Trista, BCom (Acc/Fin) *Melb*, CPA

Thomas, Alison, BBus(Acc) *Bendigo*, CPA

Corporate Accountant

Kuek, Jeanie, BBus(Acc) *Monash*, CPA

Financial Accountant

Trembath, Stewart, BBus, GradCert (Acc/Fin) *Swin*

Assistant Accountant

Jiao, Joanna, BBus *VU*, MEd *UNSW*

Graduate Accountant

Kamarinos, John

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 Officer

Rafton, Denise

ACER offices

Adelaide

Brisbane

Dubai

Jakarta

London

Melbourne

New Delhi

Perth

Sydney

www.acer.org