[image: image1.jpg]

With support from the European Union

Restart: Tackling Early School Leaving in Europe

Case Studies

Dan Finn

The Restart project is creating a peer review exchange network made up of partners involved in services that contribute to reducing early school leaving and improving the prospects of disadvantaged young people. These case studies were prepared following the first peer review workshop held in Amsterdam in April 2006. They complement the case studies contained in the report on the workshop that is available on the Qec-Eran website.

The selected case studies detail a range of programmes chosen in response both to issues raised at the workshop and to requests for information about interventions that participants thought might be of general relevance in informing practice. They represent a small and selective sample that reflects experience in Europe, the USA and Australia, and are organised around the following themes:
· specialist ‘transition’ services in England, France and Australia aimed at managing the transition between school and work and working with the parents of early school leavers making such transitions;

· specialist vocational transition programmes from Hungary, Denmark, Austria, France and England, targeted at young people making the transition from school to work;
· financial incentives in the Australia, Ireland, the UK and Denmark aimed at increasing participation in education and training;

· school based strategies aimed at reducing early school leaving, including pathways and ‘time out’ facilities for students at risk of leaving, and ‘alternative schools’ for young people who have dropped out or been excluded.

The case studies have been identified in a literature search and from earlier research projects undertaken by the author. The literature search revealed many detailed overviews of early leaving in Europe, some of which have been published by the European Commission.

If not independently sourced the following case studies have been drawn from the following major comparative research reports that themselves may be of use to practitioners and policy makers:

GHK (2005), Study on Access to Education and Training, Basic Skills and Early School Leavers, Final Report, GHK (2005) (Ref. DG EAC 38/04), European Commission DG EAC, Brussels.

http://ec.europa.eu/education/doc/reports/doc/earlyleave.pdf
IRIS (2005) Thematic Study on Policy Measures concerning Disadvantaged Youth, Study Commissioned by the European Commission, DG Employment and Social Affairs, Institute for Regional Innovation and Social Research, Tubingen.

http://ec.europa.eu/employment_social/social_inclusion/docs/youth_study_en.pdf
NFER (2005) Reclaiming those disengaged from education and learning: a European perspective, Kendall S. and Kinder K., National Foundation for Educational Research.
http://www.nfer.ac.uk/research-areas/pims-data/outlines/reclaiming-those-disengaged-from-education-and-learning-what-works.cfm
(1) Specialist ‘transition’ services aimed at early school leavers and their parents

Parents As Career Transition Supports (PACTS), Australia

PACTS is a pilot project, run by the Brotherhood of St Laurence (BSL) in Melbourne. It aims to empower parents to better support their children’s transitions from school to work and/or further education by building parents’ knowledge of post-school pathways and the labour market. The pilot ran from late 2003 until December 2005 and was delivered to nearly 600 parents in 12 secondary schools.

PACTS serves as a model of good practice for transition programmes for parents. Its design and scope reflect research findings that careers and transition programmes should assist parents to: understand careers and the labour market; know how to access and use transitions resources; understand their own influence in the transition process; and engage with and support children in a positive way.

The primary target group was the parents of students in years 8 and 9 (13 to 15 years of age). In interactive, small group workshops facilitated by professional PACTS trainers over three sessions, parents of secondary students received relevant and up-to-date careers and transitions information alongside training on communicating more effectively with their teenagers

An evaluation identified three key issues effectively addressed by PACTS. Firstly, almost all participating parents wanted to support their children’s transitions but more than three-quarters felt ill-equipped to do so. By providing up-to-date relevant information and skills to communicate with teenagers about transitions, PACTS worked to equip parents to better support their teenagers.

Secondly, many parents were concerned that their children might struggle to make a successful transition from school to work as a result of poor choices. Analysis of participating parents’ information and support needs found that the workshops addressed their concerns on a number of fronts. By providing parents with practical information on transition options for young people, the programme helped allay parents’ concerns about their children making ‘the right choice’ about either subjects or career paths, by reassuring them that there are a range of viable pathways to employment.
Thirdly, parents with lower levels of education were found to be less likely to have talked to their children about careers and transitions. This correlation did not hold after parents had attended PACTS workshops, indicating that PACTS went some way towards overcoming disadvantage.

An evaluation reported that knowing about transitions options was seen to play a significant role in a parent’s ability to provide positive and effective support for their children’s transitions. Improved confidence - feeling that they had some idea what they were talking about - was the first step towards opening lines of communication with young people about their transitions. PACTS empowered parents by pointing them ‘in the right direction’ and giving them a better understanding of the maze of pathways facing young people.

Several reasons for the success of the PACTS model were identified. Small-group workshops of up to 18 parents provided an informal, friendly setting and encouraged active participation and interaction. Employing trainers who were skilled facilitators and able to ensure a safe and supportive atmosphere in the workshops was important. Drawing on the experiences of all participants and encouraging questions ensured the workshops were relevant and helpful to a range of parents. Indeed, providing an opportunity for parents to meet and share experiences about transitions was a benefit which had not been identified in research elsewhere. Keeping the information delivered clear and focused was vital to maintaining interest and value for participants.

Other key design and delivery features included initiating and maintaining positive relationships with schools; using intensive recruitment practices, particularly phone calls to parents; and modifying workshop design in response to parent feedback.

Source: A positive influence: equipping parents to support young people’s career transitions, evaluation of the PACTS program (2006), L Bedson and D. Perkins, Brotherhood of St Laurence, Melbourne, at http://bsl.org.au/pdfs/positive_influence_PACTS_report.pdf
Transition Advisers

The increasing complexity of the transition process for young people leaving school early has led to exploration of new models of assistance. A distinctive feature of many of these new services is to combine a preventative service delivered within schools with a case-management safety net service once students have left school. Below are examples of two such models.
Transition Advisers in Australia

There is no national transitions service in Australia but there are many examples of transition advisers working in particular cities or states, many of whom are employed as part of a federally funded ‘Jobs Pathways Programme’ (http://jpp.dest.gov.au/). The development of transition services has been supported by an independent Foundation, the Dusseldorp Skills Forum (DSF), who have promoted best practice and carried out several evaluations into transition services and a broad range of other initiatives aimed at reducing early school leaving (see: http://www.dsf.org.au/).

One DSF evaluation reports on the introduction and impact of transition advisers in parts of Melbourne, where such assistance has been available since 1999. In these models the role of the transition adviser was based on a partnership between schools and a community-based agency providing services relevant to young early school leavers. Based in schools, but operating under the auspices of combined school and community partnerships, the role is specifically focused on the needs of those who are leaving or considering leaving school before completing Year 12 (the end of higher secondary education). Transition workers have a regular presence within the school, are not constrained in the forms of support able to be offered to the individual, and are able to provide intensive individually tailored assistance both while the student is still at school and subsequently after they have left.

The evaluation reported that the use of transition workers provides very positive outcomes for young people leaving school before completing Year 12. The longer the period of time that transition workers operate within a school, the fewer the percentage of students going to ‘unknown destinations’, and the higher the percentage proceeding to training or full-time employment. If the community-based agency that partners the schools in establishing the transition service is also involved in providing employment services, this appears to increase the percentage of early school leavers able to make the transition directly to full-time employment. Transition advisers were also successful in guiding clients into Apprenticeships and college courses.

Effective transition advisers were able to rlate to and develop positive relationships with the young people. Most of the advisers were not teachers but had backgrounds in employment programmes, industry training, community development, and youth work. Their common experience was having worked in employment, training, education and welfare services, often with a strong youth focus. As a result within the schools the service produced greater level of awareness of the community network of services and the destinations of early leavers from their school.

The impact of transition workers on retention was more difficult to determine, with opinion and evidence divided.

The Australian Federal Government is now developing a national approach to transitions services based in part on the above experiences. It acknowledges that its Jobs Pathways Programme must evolve further to provide a more personalised and customised service to meet the individual needs of young people at risk of not making a successful transition (see: http://www.dest.gov.au/directory/JPP_info_paper.pdf).
Source: Key papers with more detailed case studies can be found at: http://www.dsf.org.au/papers/101.htm
Connexions Service, England

In Britain the early 1990s concern with youth unemployment has now been replaced by a concern with those who are economically inactive; in particular the group defined as the ‘NEET’ population (Not in Education, Employment and Training). Following publication in 1999 of the seminal report on ‘Bridging the Gap’ by the Social Exclusion Unit the Government introduced what is called the Connexions service (http://www.socialexclusionunit.gov.uk/downloaddoc.asp?id=31).

In 2001 Connexions integrated previously fragmented youth services with the traditional Careers Service for young people. The primary aim of the new organisation has been to provide personalised advice and support for all young people with the particular aim to encourage (re)connection with learning. Table 1 explains the difference in approach introduced by Connexions.

Table 1: How careers advice and guidance in schools has changed since the introduction of Connexions

	
	Before Connexions
	Now

	Access to a careers adviser
	Advice was supplied by careers advisers who visit the school. The careers advisers tended to hold a career interview with most pupils in the school. In 1998, policy changes focused the work of careers advisers on young people deemed to be ‘most in need’.
	Schools identify young people in need of support and arrange for them to see a Personal Adviser. Young people may choose to contact Personal Advisers themselves, e.g., via their school or college, by calling the Connexions Direct helpline or by visiting a Connexions one-stop-shop. There is a presumption that not all young people need to see a Personal Adviser.

	Getting other types of advice
	Young people needing advice on issues such as drugs, sexual health/abuse and financial matters needed to seek out specialist advice.
	Personal Advisers can offer access to advice on a wide range of issues of concern to young people.

	The role of schools
	Schools have a duty to deliver a curriculum-based programme of careers education. They also had a duty to provide the careers service with access to young people in order to provide careers advice and guidance.
	Schools still have a duty to deliver a curriculum-based programme of careers education. They also have a duty to provide the Connexions service with access to young people in order to provide careers advice and guidance.

The Connexions Service consists of 47 partnerships in England with an annual budget of £450 million. Staffed by over 7,700 Personal Advisers and more than 2,400 other front line delivery staff, partnerships offer a one-stop shop to all young people seeking advice and guidance. Through providing impartial advice and guidance, Connexions aims to help all young people aged between 13-19 (and 20-24 year olds with learning difficulties and disabilities who are yet to make the transition to adult services) make the right choices, giving them the opportunity to learn the skills they need to make the transition to adult life, with a particular emphasis on staying in education or training until age 19.

Connexions is at the heart of government policy to reach those young people who are in the NEET group. Before introduction of the service the proportion of the 16-18 group who were not in education, employment or training had remained fairly constant for some years at about 10%, or approximately 181,000 people. Connexions has introduced major improvements in previously fragmented information collection systems and in identifying and tracking the young people involved and is on target to reduce the identified NEET group by 10%.

The Connexions Service has introduced a number of innovations in its approach to young people including extensive use of the internet. A wide range of information about the work of Connexions can be found on their web site, included detailed inspection reports on the work and impacts of individual partnerships (see: http://www.connexions.gov.uk/partnerships/index.cfm?CategoryID=3).
(2) Vocational transition programmes targeted at young people making the transition from school to work

FAK project (training integrated into employment), Hungary

This is an initiative of OKI (National Institute of Public Education) with the support of the National Employment Fund and Ministry of Education. The FAK project is targeted at Roma students who have not achieved secondary school certification. It provides them with an opportunity to achieve secondary school certification, along with a vocational qualification, whilst employing them in primary schools. The expectation is that students complete their secondary education and they in turn are employed as educational assistants. Primary schools have a free teaching assistant and in return they provide learning mentors and other resources to help the students with their studying, preparation of learning plans, etc. OKI provides training and support materials for all the participants involved. The project began in January 2004 with 50 Roma students and now has 150.

Participants applied to participate in the programme and schools submitted proposals jointly with the Roma students (aged 18–35). Students have to take an examination at the end of each year.

An evaluation reported that the programme has provided the students with long-term employment and also helped develop communication and relationships between the Roma and non-Roma population, e.g. addressing issues of non-attendance and other preventative measures. It is particularly important that the Roma students are working with teachers as colleagues and vice versa, which has led to a reduction in prejudice and discrimination. The intervention has also helped make mainstream institutions more flexible in meeting the needs of these young people, e.g. by providing flexible examination opportunities, and has given school staff opportunities to develop their own mentoring skills and put personalised learning into practice. Currently there are very few Roma teachers in education in Hungary. It is anticipated that this intervention will help increase those numbers and that inter-generational benefits of this project will be seen.

Source: NFER (2005) points also to an OKI English language publication from 2003, Integration vs. Segregation: Hungarian Roma Education Policy Note, available at:

http://www.oki.hu/publication.php?kod=integration
Production Schools, Denmark

Production schools were developed in the 1980s to combat youth unemployment by offering young people who do not complete regular education alternative education to improve labour market integration. The main goal is young people’s personal development through education. The focus is not only on academic skills but a life skills approach building social, personal and physical skills which is complemented by more formal knowledge and skills. Learning processes are organised through workshops and ordinary teaching but every young person is free to organise an individual course in which challenge and confidence building are balanced. The production schools are built upon learning by doing in a range of different production workshops depending on the specific school: e.g. catering, construction, health, etc. Everything that is produced whether it is a material good, a service or performance is sold so that the young people get recognition for their work. The workshops co-operate both with each other but also with other production schools and the local community. In addition, pupils are taught maths, languages and computer skills. All classes are voluntary without any exams and pupils can be accepted at any time over the whole year. Parallel with their stay at the school students may also attend other certified courses for up to 12 hours per week, an opportunity that is widely used. Participants receive a weekly allowance: ca. 70 € under 18 years, 140 € over 18 years.

Since 2005 eligibility for participation has been restricted to those under 25 years who have difficulties in acquiring academic qualifications, those who have dropped out of secondary education; and those with social or behavioural problems. There are about 110 production schools in Denmark with just under 1,800 pupils. Evaluations report that the production schools succeed in motivating and challenging young people in ways the formal education system cannot. Production schools are administrated according to specific legislation and supervised by the national Ministry. Each school has flexibility to interpret, construct and develop their aims and activities in accordance with regional demands. Funding consists of basic grants from local or county authorities and state funds related to running costs.

Source: IRIS, 2005. The results of a detailed evaluation undertaken by the Danish Ministry in 1999 can be found in English at: http://pub.uvm.dk/2000/prod/16.htm
Vocational Preparation Courses, Austria

Vocational preparation courses offer additional apprenticeship training places in special institutions for young people who have not found a suitable apprenticeship after compulsory education, including the young unemployed, young people with learning difficulties and school drop-outs. The general prerequisite for participation is registration with the Public Employment Service as seeking an apprenticeship and the evidence that at least five applications for apprenticeship have failed. The measure is a temporary bridging solution until a regular apprenticeship place can be found while attention is given to improving skills and personal capacities.

The courses include vocational guidance and/or vocational preparation with specific support for young women to expand their range of occupational choices. Young people participate on 10-12 month courses in training institutions, were they are taught first-year apprenticeship skills and knowledge in occupations in demand in the regional labour market. At least 60% of the programme is practical including search and applying for apprenticeship posts. If the young person does not get an apprenticeship place their participation can be extended, sometimes to completion of the apprenticeship.

In 2004, 67% of participants obtained an apprenticeship 12 months after ending the programme and 21% were unemployed. Other impacts identified were personal ‘stabilisation’ and the acquisition of soft skills. The experience of employers is positive reflected in the additional apprenticeship places created. The provision is part of the Youth Training Consolidation Act (JASG) and the main agency is the Public Employment Service. In 2003/04 the programme had 5,500 participants with a budget of 57 Million €, and in 2004/2005 6,800 participants with a budget of 71 Million €. Because of a continuing decline in apprenticeship places it was anticipated that provision would expand further to cover 8,000 training places in 2005/06.

Source: IRIS, 2005.

TRACE – ‘Roads to employment’ for young people in danger of exclusion in France

The 'road to employment' (Trajectoire d'ACces à l'Emploi, TRACE) programme was introduced in 1998. It is designed to assist those young people under 26 years of age seen as the most marginalised in terms of employment (those with no diplomas or vocational qualification, or suffering social, personal or family-related disadvantages) to find jobs. The programme is managed by a complex partnership structure involving the state, regional and local government, public services and social partners. It is delivered by ‘case managers’ through the network of Missions Locales that were set up in 1982 as information and resource centres for young people.

The TRACE programme offers participants an individualised programme to help them make the transition to employment over a maximum 18-month period. The scheme focuses on training (acquisition of basic skills or a vocational qualification), employment measures (mainly in the non-market sector) and social benefits (housing, health and financial support). It is designed to enable 50% of participants to find long-term employment (permanent positions or jobs on a fixed-term contract of over six months).

The innovative feature of the programme has been the individual contractual commitment between the young jobseeker and a case manager or mentor responsible for following up the young person’s progress. The mentor makes a commitment to follow the young jobseeker in his or her transition to actual employment and to assist him or her in applying for social benefits. Each mentor tracks an average of approximately 30 young people. An initial so-called ‘diagnostic phase’ is undertaken to identify the difficulties facing the young person. This is geared to developing a personal plan and to identifying the various steps required in implementing it, as well as the various services to be involved.

Another important feature of the programme is that it provides access to financial support. In France young people under the age of 26 have only limited access to financial support and are largely excluded from unemployment benefits and RMI (Occupational integration minimum income). Until 2001 most young people who were not actively participating in a programme would not receive any benefit (in 2000 only 7.5% of TRACE participants were in receipt of family support or RMI payments). There was, however, a system of selective assistance for emergency payments and transport and in 2001 a new employment access grant of about 300 Euros a month was introduced for those who were not yet placed or ready for placement.

About 60% of the 100,200 young people who went through the programme between 1998 and 2001 had no formal qualifications. Their average age was 21 and there slightly more women than men, and the women had better qualifications. Most programme participants had been out of the school system for several years. Of the young people who began the TRACE programme in 1999 and completed it in February 2001, more than half found jobs either in the form of assisted (10.4%) or non-assisted (31.7%) employment, or on combined work/training contracts (8.3%). This performance does not, however, guarantee stable career paths for these young people. More than a third (35.2%) of participants were unemployed, with 30.4% receiving no benefits and 4.9% eligible for benefits.

Source: Peer Review EES (2001) Access routes to employment for young people in danger of exclusion, Peer Review Programme of the European Employment Strategy, DGV, European Commission, accessed on 5 May 2004 at http://www.almp.org/en/FRANCEoct01.htm
Entry to Employment (E2E), England

This progarmme was introduced in England in 2002/03 to provide work-based provision for unemployed young people aged 16-18 who are not ready or able to start a Modern Apprenticeship, a job or further education. Connexions personal advisers are largely responsible for referring young people to the programme and it is delivered in partnerships that can involve colleges, training providers and other statutory organisations. Unlike the earlier programmes it replaced E2E is not dominated by rules about length of participation or qualification outcomes. It should be clearly structured but is intended to be flexible with the aim of motivating and equipping young people for employment and/or further training. The programme caters for about 50,000 young people, who until 2006 were paid £40 a week whilst participating and the annual budget was set at £238 million. About 25,000 young people are on the programme at any point in time.

An independent assessment of the first year of the programme reported that the delivery of the vocational element of the programme was haphazard although performance in other core strands – basic and key skills, and personal development - was better. The report found, however, that few providers had successfully drawn the three together. In the first year about 6% of participants went on to start a formal apprenticeship. Overall a third of the leavers went on to jobs, college or work-based learning. The review expressed disappointment with the results but emphasised that they should be seen in the context of the employment and other barriers faced by the young people involved.

The Government has announced that it will introduce E2E into school provision and from 2007 there will be places for up to 10,000 14-16 year olds. The programme, which will be tailored to each young person with intensive personal support, is likely to include two days of work-based learning each week, leading to a diploma and further options.

Source: A detailed report with E2E case studies can be found at: http://www.ali.gov.uk/Publications/Publications/FEB2006/e2e_newHorizons.htm
More detailed programme and policy information is available on the website of the Learning and Skills Council at: http://www.lsc.gov.uk/National/Partners/PolicyandDevelopment/EntrytoEmployment/default.htm
(3) Financial incentives aimed at increasing participation in education and training

Youth Allowance (YA), Australia

In the 1980s there was a significant voluntary increase in the levels of participation in Australian secondary education, peaking at 77% of post school leaving age young people in 1992. By the mid 1990s, however, the school retention rate for Year 12 students had begun to decline and by 1998 had fallen to 72%. The examinations completed at the end of Year 12 represent the stage prior to University entrance.

The Government concluded that one of the factors that was impeding further increases in participation was the complexity of income support arrangements that provided four separate cash benefits depending on which main activity a young person undertook. There was evidence that the system was complex, ‘inconsistent, inefficient and unfair’.

Following an extensive consultation process the national Government introduced the YA with effect from 1st July 1998. It is delivered by Centrelink, the ‘one stop’ agency responsible for the assessment and payment of benefits

YA is a single, unitary source of financial support for eligible full-time students aged between 16 to 24 years and unemployed people aged under 21.

It’s key objective was to encourage participation in further and higher education by providing a unified income support system for all low income full-time students up to the age of 25 years. It was also intended that the YA would simplify financial support for young people.

YA is a conditional and means tested benefit. To be eligible young people must satisfy an ‘activity test’ to show that they are either participating in education, training, and/or actively seeking work. There is a parental means test and regulations specify the circumstances in which a young person is considered to be independent. In the case of most under 18 year olds YA is paid to the parent or carer.

Between 1997 and 2001 there was an increase in the proportion of 16 to 24 year old Australians in full-time education, from 37.5 to 39.7 per cent. In 2001 just under 40% of young Australians were full-time students of whom 31% were receiving a YA payment.

A major impact evaluation acknowledged that it was difficult to distil the impact of YA from the effects of other changes and policies and the allowance was itself only one component of a wider Australian strategy to encourage school retention.

Nevertheless the final evaluation identified positive impacts, especially those on school retention rates for under 18 year olds. By 2001 more students were receiving income support than had been prior to YA implementation; and a greater proportion of all income support recipients were full-time students rather than jobseekers.

Source: Financial support for 16 to 19 year olds: A review of the literature and evidence on the Australian Youth Allowance (2004), D. Finn and N. Branosky, at http://www.dwp.gov.uk/asd/asd5/rports2003-2004/rrep215.asp.
Back to Education Allowance, Ireland

The Back to Education Allowance (BTEA) is an educational opportunities scheme for unemployed people, lone parents and people with disabilities in receipt of particular social assistance payments. It enables participants to return to full time second or third level education, while continuing to receive income support. The objective of the scheme is to enhance the employability skills of vulnerable groups who are distant from the labour market. The programme is part of a range of what are called ‘second chance’ education programmes, administered by the Department of Social and Family Affairs.
Participation and take up has grown significantly, from less than 100 people participating in 1990/1991, when the original scheme commenced, to 7,648 by 2003/2004. Over fifteen years BTEA has helped over 10,000 people attain qualifications in a range of skills thereby enhancing their employment prospects.

A survey of participants in the BTEA scheme showed that there was a high take up of the Third level option from the top socio-economic groups while there was a higher take up of Leaving Certificate courses from the lower socio-economic groups. The scheme is accessed principally by persons in receipt of unemployment assistance (75%) who are under 35 years and on the social welfare payment for less than 12 months (63%). In relation to employment status following completion of the BTEA the survey showed that 63% were in full-time or part-time employment while a further 9% were pursuing further education. Factors determining employment were age and socio-economic group.
Source: Review of Expenditure Programmes: Back to Education Allowance Scheme (2005), at http://www.welfare.ie/publications/exp_rev/btea.pdf.

Educational Maintenance Allowance (EMA), United Kingdom
The British Government is using financial incentives as one of its key tools for increasing participation, retention and achievement for those who otherwise leave full time education and training. The principal instrument is the EMA that was first introduced as a pilot programme in 1999. It was extended nationally in 2004 and is a ‘something for something’ financial support scheme helping young people to fulfil their potential.

Students must sign a learning agreement that sets out the terms of the allowance, and what is expected of them by way of attendance, completion of course work and behaviour. If a student breaks the conditions of this agreement, the weekly payment can be withheld.

The EMA is paid to young people between 16 and 19 who are in full-time education or training on a means-tested basis (with three levels according to three household income thresholds). Where household income is £13,000 or below, young people receive the full £30 per week. Young people are eligible for two or three bonus payments per year depending on their attendance and performance.

The national EMA can amount to £1,500 per year in weekly allowances and bonuses for eligible young people, as long as they adhere to the terms of their EMA contract.

Rigorous and detailed evaluations of the pilot phases of EMA found that the allowance had increased participation among eligible young people by nearly 6%. The national extension of EMAs is expected to increase participation rates by 3 %, and in April 2006 EMA rules were extended to unwaged trainees aged 16 to 19.

The Government has decided to further extend the use of financial incentives to improve participation rates amongst two additional groups – 16 to 18 year old young people who are not in education, employment or training (NEET), or who are in Jobs Without Training (JWT). The Government has committed £140 million over 2 years to pilot Activity and Learning Agreements for the NEET and JWT groups in 12 areas in England. The pilots offer financial incentives to young people in both groups to reintegrate and encourage them back into learning. The payments will be conditional on the young people fulfilling obligations in individual agreements negotiated with Connexions Personal Advisers.

The Learning Agreement pilot, for example, has two aims. First, it will test the effectiveness of brokerage and learning agreements, with 16 and 17 year olds in JWT, as a tool for re-engaging them in accredited learning . Second, it will test the effectiveness of financial incentives (through bonus payments to young people and employers and employer wage compensation) as a means of encouraging the JWT group and their employers to take up this offer.

Connexions personal advisers will negotiate learning agreements after undertaking a learning needs assessment with the young person. The personal advisers will also monitor progress in relation to the learning agreement. It appears likely that where necessary the employer may be legally required to provide paid time off for the young person to complete the course.

Source: Evaluation of Education Maintenance Allowance Pilots: Young People Aged 16 to 19 Years, Final Report of the Quantitative Evaluation, Centre for Research in Social Policy and Institute for Fiscal Studies, at: http://www.dfes.gov.uk/research/data/uploadfiles/RR678.pdf
The Youth Guarantee and Financial Incentives, Denmark

This Danish Youth Programme was introduced in April 1996. It combined compulsory training and education programmes for young unemployed people with financial incentives for those with low qualifications to return to education. The aim of the programme is to motivate young unemployed people to undertake education or find a job on their own initiative. If a young person fails to do so within six months of unemployment they have ‘the right and duty’ to participate in full-time vocational education or training for at least 18 months.

After three months unemployment a young person has to agree to an individual action or education plan. This indicates the education services the Public Employment Service will offer the young person if they enter the activation period. The objective is to incentivise the young person to enter education where they would be paid standard education allowances. Most of those who not choose education will be offered places on 18-month training programmes delivered by vocational schools.

To create an incentive for youngsters to accept a job or take part in regular education before they have been unemployed for six months, unemployment benefits are cut during participation in the 18-month course. Young people without any formal education have their payments reduced by half. This reduced benefit is more or less equal to the support allowance paid to those in ordinary education programmes. Refusal to participate in the special education courses is followed by a loss of entitlement to the unemployment benefit and the youngster then has to claim social assistance. Young people with formal education receive 82% of their unemployment benefit once they participate in additional education or training.

Evaluations have shown that the programme has a strong motivation effect. Two thirds of the young unemployed had left unemployment by the time they would have become eligible for the mandatory 18-month educational courses. Of those young unemployed who participated in the special 18-month vocational courses only 10 to 15% are still unemployed after participation. Others are either in paid employment or in ordinary education. The completion rate for the courses is 65%. In addition, the programme has succeeded in stimulating many young unemployed to reenter the education system.

Source: IRIS, 2005

(4) Strategies aimed at reducing early school leaving

Pathway for students at risk of leaving: the PRIDE project,Wales
Pembrokeshire is an area with high rates of early leaving and significant social problems associated with high levels of unemployment. The PRIDE project provides an alternative and vocational curriculum for 14–16 year olds offering a range of learning and training opportunities. It is an individually tailored programme with a flexible timetable based both in and outside of school. The programme runs for two years starting in Year 10 when students are 14 years old. Training organisations, providers and an FE college provide a range of vocational activities. Students are released from school for one to two days a week. Five schools are involved, along with the behaviour support service who provide education for students out of school (these students will attend five days a week). The programme runs for 40 weeks.

The provision consists of:

· personal development programmes, e.g. personal and social skills development, outdoor activities and sport;

· basic and key skills development;

· vocational work-related training; and

· vocational skills development (organised by the local college and training providers).

In the first year students experience a range of taster courses and in the second year they specialise in one area.

Schools have reported an improvement in attendance and behaviour amongst students on the project and it has contributed to a reduction in the number of young people leaving school with no qualifications: 90% of students achieved a minimum of 1 GCSE. The project has highlighted the importance of tailoring programmes to suit local contexts and needs and the support of an active, involved coordinator to determine success. It is also important that students achieve some form of accreditation as this is seen as important as a motivating factor. Close monitoring of attendance and support for students is required while they are out of school. The project provides ‘learning support assistants’ who support students whilst they are out of school.

Source: NFER, 2005
‘Time Out’ provision: Flanders, Switzerland and the Netherlands

Flanders

Projects were set up in four cities in 2001. They are supported by the Ministries of Education and Welfare. The projects aim to prevent students dropping out of school and permanent exclusion. They focus on giving students who are experiencing difficulties in school ‘time out’ (a maximum of eight weeks) to receive intensive individualised support and guidance, with the aim of reintegrating them back into school. Schools also receive support on how to manage students’ behaviour. In the first 21 months, 173 people aged between 12 and 18 had been involved, with the majority being 15 years old. In total, 67% had repeated their school year and 85% had changed schools, with 33% attending five or six different schools. The main reason for attending the project was because of behavioural difficulties (56%). Other reasons given included truancy (48%), disengagement and psychological problems (31%), delinquency (17%) and physical violence (6%). The students attended the projects for between 24 and 56 days. The projects provide individualised programmes with individual and group activities in the following phases:

· ‘Getting acquainted’ building confidence and self-esteem, working with peers etc.

· Individualised training with a focus on the specific needs of each youngster, including the ‘deconstruction’ of negative patterns of behaviour and building positive patterns of behaviour, taking responsibility for their own actions, dealing with peer group pressure etc.

· Re-orientation to mainstream education.

Source: NFER, 2005. Refers to an evaluation to be completed in 2005 that may be on the following website: www.kbs-frb.be.

Switzerland

Time out projects have been set up in nine Swiss cantons. The first were introduced in 2001 and last a maximum of 12 weeks. The students attend projects which provide educational and pastoral support from craftsmen, social workers and/or special educators. The aim of the projects is to reintegrate young people back into school, either their existing school, or a new school. In practice, however, it was used as the last of a series of curative treatments and usually imposed in the last year of compulsory school.

A retrospective evaluation of 16 cases (two girls and 14 boys) found an unexpected effect: ‘time-out’ improved the situation far more for the other students and the teachers rather than helping the disengaged student.
Source: NFER, 2005. Refers to an evaluation to be found at: http://www.kl.unibe.ch/kl/sla/fsf/retrospektive_evaluation.html.

KANS project, Netherlands

A type of ‘time out project’ (in the Den Bosch municipality) focused on preventative work at the primary level with pupils aged between 8 and 10 years who have severe behavioural problems and are in danger of dropping out or being moved to a special school. The aim is to provide an integrated multi-agency approach to providing support. Pupils attend a small-scale facility out of school, which takes a maximum of 14 pupils. The project offers a programme of 48 morning sessions over a 12-week period. The rest of the time pupils attend their own school. Support is also provided to pupils’ parents/guardians. The project also aims to help schools to develop their skills in working effectively with these pupils, e.g. by providing them with strategies to implement in the classroom. The project has a multi-disciplinary team made up of teachers, play therapists etc. Action plans are developed, home visits are made and there is a focus on regulating behaviour. Follow-up support is provided.

Source: NFER, 2005

‘Alternative Schools’ in the USA and England

The Alternative High School Initiative, USA

In the USA School Districts of more than 10,000 students often have an alternative high school. At worst, they have been a dumping ground for troubled youth and ineffective teachers. However, a growing number of quality alternative schools are small by design and provide an academically rigorous, socially and emotionally supportive personalised education that successfully prepares students for college, work and citizenship. These schools are creating a variety of structures and environments that facilitate progress and offer options for vulnerable youth (expelled, suspended, court-involved, foster care, welfare recipients, homeless and/or under performing academically) who need flexibility in systems and support.

The Alternative High School Initiative (AHSI) is a major best practice replication programme supported by independent Foundations (such as that of Bill Gates). The AHSI initiative is extending the work of several models of best practice including two highly successful models: the ‘New Country Schools in Minnesota’ and the ‘Met in Providence’. The ASHI now comprises a network of youth development organisations committed to creating educational opportunities for young people for whom traditional school settings have not been successful. Together these intermediaries provide over 150 high quality educational alternatives for young people. The schools are student-centered and strive to enable ‘youth voice’, project-based learning and leadership development drive the learning process. The ‘Met’ approach, for example, empowers its students to take charge of their learning, to become responsible citizens and life-long learners. Its distinctive characteristics include internships, individual learning plans, advisory services, and a breakthrough college transition programme.
Source: More information on AHSI and on the ‘Met in Providence’ project can be found at:

http://www.ahsi.info/
http://www.metcenter.org/
http://www.gatesfoundation.org/nr/downloads/ed/AlternativeHSRationale030312.pdf
The AHSI represents just one response to the problems of high school ‘drop outs’ and ‘disconnected youth’ in the USA. An abundance of data and good practice case studies can found at the network website of the National Dropout Prevention Center. The Center carries out research and acts as a national resource network for practitioners, researchers, and policymakers aiming to reshape school and community environments to meet the needs of ‘at risk youth. Its ‘Program Profiles’ contain an up-to-date database (Focus) that gives details on hundreds of school dropout prevention programmes across the USA. More information can be found on their websites:

http://nyec.modernsignal.net/page.cfm?pageID=139
http://www.dropoutprevention.org/stats/stats_resourc.htm
Alternative Education Initiatives (AEIs), Great Britain

In the UK arrangements for alternative educational provision for pupils out of school varies between local areas. Only about a third of excluded pupils return to mainstream education, the rest receive ‘education otherwise’. This can take a number of different forms, including receiving education in Pupil Referral Units (PRUs), home tuition, or they may attend alternative educational initiatives (AEIs).

AEIs tend to work with young people permanently excluded from school or who are out of school for other reasons. An evaluation of best practice by the National Foundation for Education Research (NfER) reported that the best AEIs offered educational programmes which allowed young people to experience success and focused on establishing relationships which were adult-like and based on respect, features which were often said to be lacking in mainstream educational environments. Examples of AEIs included:

AEI 1: Young people participated in a full-time programme of activities. For Year 10s (14-15 year olds) the majority of activities were offered on site. There was an emphasis on improving basic skills, alongside personal and social education. Although young people followed a generic timetable the curriculum was differentiated to cater for a range of abilities. An extensive tutorial support and enrichment activity programme underpinned the provision. By Year 11 (15-16 years) young people accessed external provision through college and work experience placements. Each young person had an individual education plan, with personal goals and targets. Weekly personal tutorials provided opportunities to discuss and review these targets.
AEI 2: Individual programmes were devised for young people dependent on their age and areas of interest. Every young person was mentored individually by a member of staff. Educational activities included maths, English, ICT, cookery and electronics/science sessions. Pupils who attended regularly and demonstrated their commitment to learning, could benefit from a programme, which allocated more time for IT, arts and craft, leisure and outdoor activities. During Year 10 pupils were encouraged to consider full-time courses at the local community college. The AEI programme tapped into external providers including, college, specialist music provision, work experience, training providers and leisure activities with a personal and social educational focus. Staff and young people reviewed individual programmes together and evidence of pupils work was kept in a portfolio.
AEI 3: The project offered each young person up to 25 hours a week full-time provision. This was gradually built up from 8 to10 hours, depending on each young person’s needs. Staff came from a youth work background, so offered an holistic education package, formulating a programme based on young people’s individual needs. Staff delivered many parts of the programme and also offered support to the young people through a key worker system. The activities provided included a substantial amount of personal and social education covering drugs, budgeting, team building, sex education, health, hygiene and safety and a first aid course. Young people reviewed their progress every four weeks with their key workers and staff also recorded progress daily in case records.
The NfER evaluation of 6 AEIs reported that where data was available, it showed that nearly three-quarters of the students had previous attendance problems, with nearly a quarter described as long-term persistent non-attenders, and just under half were believed to have been bullies. The majority (two-thirds) of young people in the study were male and a third were female. A tenth of young people were classified as ‘looked after’ and a large number (69%) were classified by staff as having some kind of special educational need.

The evaluation reported that approximately half of all the young people registered at the AEIs during the evaluation were awarded some form of accreditation. Young people themselves highlighted a change in their attitude as a result of attending the AEI: they were more willing to learn, they were enjoying learning and furthermore, they were considering the inclusion of education in their future progression.

Overall 71% of the young people surveyed went on to ‘desirable’ destinations, primarily further education and training. The average cost per young person enrolled at the AEIs was £3,800 (equivalent to 165% of the average cost for full time pupils).

Source: Kendall S., Kinder, K., Halsey, K., Fletcher-Morgan, C., White, R., Brown, C. (2003). An Evaluation of Alternative Education Initiatives. (DfES Research Report 403), London: DfES.

http://www.dfes.gov.uk/research/data/uploadfiles/RR403.doc
� Sole responsibility lies with the author. The European Commission is not responsible for any use that may be made of the information contained therein

PAGE
2

