
1

VET in Schools good practice models
John Forrest Secondary College

John Forrest Secondary College is a co-educational independent public
school in Morley.

Established in 1961, the college’s vision is to provide a supportive learning community
committed to providing a challenging, diverse and inclusive curriculum which engages and
motivates students to reach their potential and encourages excellence.

John Forrest Secondary College has been delivering Vocational Education and Training
(VET) in Schools programs for at least 18 years.

School profile
•	 Approximately 740 students
•	 Years 8–12
•	 Year 11 students enrolled in VET in Schools programs 42%
•	 Year 12 students enrolled in VET in Schools programs 74%

John Forrest Secondary College promotes excellence in all areas of learning. Its ethos is
to care for the whole child, to provide an education that recognises and values diversity
and to offer all students the opportunity to succeed. VET in Schools programs help the
college to achieve this goal.

The college has integrated VET in Schools as a valuable pathway into its school culture.
A range of VET in Schools programs are offered to extend the learning opportunities for
students and allow the college to be inclusive and responsive to student needs.

Department of Training and Workforce Development

Department of Education

2

VET in Schools good practice models

The building of a state of the art Trade Training Centre (TTC) is an important initiative which
has expanded opportunities for students. The VET in Schools programs offered through the
TTC are two of the most successful programs offered by the college.

Program background
In 2006, John Forrest Secondary College and MPA Skills identified the need for collaboration to
address the skill shortages in the plumbing and painting trades. This led to the development of
a partnership to enable training to be completed on the school site.

Building on this partnership, the TTC was established in late 2009 to provide training in a range
of programs, including pre-apprenticeships in schools and school-based apprenticeships in
Plumbing and Gasfitting and Painting and Decorating.

Students can currently undertake either a Certificate II in Plumbing and Gasfitting
pre-apprenticeship or a Certificate II in Painting and Decorating pre-apprenticeship.

Entry into these programs is open to students from the metropolitan area, with priority given to
students at John Forrest Secondary College and Mount Lawley Senior High School (SHS).

Although both pre-apprenticeships have been popular amongst boys, the Certificate II in
Painting and Decorating has also been popular with girls. In 2012, 20% of the enrolments were
girls and in 2013, 18%.

Program partners
Trade Training Centre partners
The TTC is a joint partnership between John Forrest Secondary College, Mount Lawley Senior
High School and MPA Skills. The roles and responsibilities of the key partners are clearly
defined in a Service Level Agreement between all parties.

John Forrest Secondary College’s Principal has overall responsibility for the management of
the TTC and is supported through the work of the TTC Committee.

The TTC Committee meets twice a semester, or more if required. It is composed of five
members with representatives from MPA Skills, John Forrest Secondary College and Mount
Lawley Senior High School. The committee is responsible for:

•	 the overall management and strategic direction of the TTC;
•	 overseeing the daily operation of the TTC, including maintenance of the centre and its

equipment;
•	 approving policies and operational protocols;
•	 developing marketing strategies for the TTC; and
•	 determining when student recruitment and interviews commence.

3

VET in Schools good practice models

The college maximises the use of the TTC by allowing other activities and events to be held
there when it is not being used. The TTC has been used by:

•	 MPA Skills to run Try-a-Trade days;
•	 MPA Skills to run intensive training programs for their full time pre-apprenticeship students;

and
•	 the Housing Institute of Australia (HIA) to deliver white card training to Year 10

John Forrest students.

A fee is payable by third parties for the use of the TTC and this provides an additional source of
income for the college.

Industry partners
MPA Skills is the training arm of the
Master Plumbers and Gasfitters
Association of Australia (WA) and the
Master Painters Association (WA). MPA
Skills is an industry based and industry
focused registered training organisation
and group training organisation. MPA
Skills is responsible for delivering the
training for the pre-apprenticeship
programs at the TTC as well as supplying
and maintaining associated training
material and resources.

MPA Skills employs a School Coordinator
to liaise with schools in the program. The
role of the School Coordinator includes:

•	 marketing and promoting all MPA
Skills programs to schools;

•	 developing and distributing all
marketing materials;

•	 contacting schools and advertising
Try-a-Trade days and managing the
enrolment numbers for the event;

•	 distributing the list of units of
competencies and training programs
to all schools that have student/s
enrolled in the John Forrest Secondary College TTC program;

•	 following up with relevant schools on external1 student absenteeism;
•	 following up with relevant schools on external student poor behaviour/performance;
•	 providing support and a contact point for the MPA Skills trainers delivering at the TTC; and
•	 being a contact person for school VET coordinators.

Work placements are key features of these programs. All students are encouraged to find their
own work placement and this is done in liaison with MPA Skills. Once a student has found
a work placement, MPA Skills will assess the capacity of the employer to provide a relevant
industry standard work placement for the student. The student’s school is responsible for
administering the associated paperwork and ensuring that the student and host employer have
the support needed to enable a relevant and valuable work placement.

1Non-John Forrest Secondary College Students.

4

VET in Schools good practice models

Other schools
Students from schools in the metropolitan
area can apply to be part of the program.
Successful students continue their
studies at their current school and attend
the TTC on the required days.

Schools whose students have been
accepted into the program are required
to sign a General Partnership Agreement
with John Forrest Secondary College.
This agreement sets out the roles and
responsibilities of the partner schools.

Individual schools are responsible for:
•	 ensuring that their own students

attend training and uphold the MPA
Skills Code of Conduct;

•	 arranging any necessary travel arrangements;
•	 reporting their own student results to the School Curriculum and Standards Authority;
•	 advising the John Forrest Secondary College VET Coordinator and MPA Skills of any

student health concerns, absences and course withdrawals; and
•	 duty of care arrangements for their students travelling to and from the TTC and while they

are on their work placement.

Program features
Course structure
Students enrolling in the program must be
full time Year 11 or 12 students.

Students undertaking the Painting and
Decorating pre-apprenticeship attend
school four days a week and the TTC
one day a week. Students undertaking
the Plumbing and Gasfitting pre-
apprenticeship currently attend school
three days a week and the TTC two days
a week.

Year 11 students who complete either
pre-apprenticeship can apply for a full
time or part time apprenticeship with
MPA Skills or stay at school to complete
their Western Australian Certificate of
Education (WACE) in Year 12.

Year 12 students who complete either
pre-apprenticeship can apply for a full
time apprenticeship with MPA Skills or
another employer.

Students participating in these programs
are expected to finish Year 12.

5

VET in Schools good practice models

Student entry requirements
Entry into these programs is competitive. In 2012 John Forrest Secondary College received
42 applications from 18 schools, which resulted in 33 enrolments from 14 schools across
the two programs.

Students must have a minimum of a C grade in Maths and English to be accepted into the
program.

Student selection process
John Forrest Secondary College has one student intake round per year, with applications
received in Term 3. If there are still available places at the end of the intake process, the college
will continue to accept students up to three weeks into the new school year.

Year 10 and 11 students wishing to enrol in the program must go through two stages of
assessment.

In the first stage, students must complete an application form which includes information on
the applicant’s grades and course levels, and asks questions to gauge the applicant’s interest
in the program. Students are also required to submit their resume, most recent school report,
copies of any VET qualifications and a character reference (provided by their school) as part
of their application.

Applications are assessed by a panel consisting of the John Forrest Secondary College VET
Coordinator (chair), Mount Lawley Senior High School Workplace Coordinator, MPA Skills
School Coordinator and a plumber or painter from MPA Skills, depending on which industry
area the student
has chosen.

Students who are successful in the application stage are interviewed by the selection panel and
sit an aptitude test.

The purpose of the interview is to learn more about the student – brief background, school
behaviour and attendance, genuine interest in the field, personal goals and aspirations and to
determine:

•	 the student’s knowledge of the program and the career path;
•	 if the student is work ready, and, if the student has had work experience, what they thought

of this and what they think employers expect in the workplace; and
•	 the student’s ability to work as part of a team.

6

VET in Schools good practice models

Interviews are usually held towards the end of Term 3. Students are given the interview
questions approximately two weeks before the interview to help with their preparation.

The student will sit an aptitude test to assess their Maths and English levels on the same day.
Students are not required to achieve a minimum standard in the aptitude test to be accepted
into the program; the results are used by the panel to rank students in the selection process.

Only students who are successful in the interview phase and ranked highly are accepted into
the program.

Student support
John Forrest Secondary College
monitors student progress during the
year. Students who are identified as
being at risk are referred to the Student
Services Support Officer and given extra
assistance with course work, counselling,
career advice and guidance. Any external
students identified are referred back
to the VET coordinator of the relevant
school.

Students are encouraged and supported
to complete their work placements and
achieve their WACE. MPA Skills provide
students with strong mentoring support,
career advice and options in relation to
the industry. Students can seek advice
from MPA Skills on the process for
undertaking an apprenticeship if they are
offered a position by another company.

MPA Skills clearly state their expectations
of students at the commencement of the
course and students are expected to
follow the MPA Skills Code of Conduct
while undertaking training at the TTC.
Students who fail to follow the Code of Conduct or underperform meet with the MPA Skills
trainer in the first instance, to discuss the situation. Depending on the nature of the issue or if
the problem persists, the MPA Skills School Coordinator is contacted to inform the relevant VET
coordinator and arrange a meeting with the parents.

John Forrest Secondary College reserves the right to remove students from the programs if
they do not comply with the Code of Conduct after following the conflict resolution process.

Parental liaison
John Forrest Secondary College and MPA Skills acknowledge the significance of parental
support for the success of the TTC VET in Schools programs. Together they host a number of
parent engagement events including:

•	 an MPA Skills morning tea for parents to meet staff and trainers; and
•	 parent and student information/enrolment evenings where MPA Skills staff are available to

answer any queries.
MPA Skills also send participating students and their parents a progress report card three times
a year.

Parents are encouraged to contact the college with any concerns and can provide formal
feedback using the John Forrest Secondary College school survey.

7

VET in Schools good practice models

Program results
In 2012:

•	 89% of students successfully completed the Certificate II Plumbing and Gasfitting
pre-apprenticeship; and

•	 73% of students successfully completed the Certificate II in Painting and Decorating
pre-apprenticeship.

The John Forrest Secondary College TTC partnership has also received the following awards:

•	 State winners of the 2010 Schools First Impact Award;
•	 School Pathways to VET Award at the 2011 Australian Training Awards; and
•	 VET in Schools Excellence Award at the 2012 Western Australian Training Awards.

Lessons learnt
•	 Never lose sight of your core business – providing education and training for students.
•	 Undertake self assessments and continue to develop programs to meet student needs.
•	 Flexible learning environments are needed in the twenty-first century.
•	 Education, Training and Industry Liaison Officers provide significant support.
•	 Research and identify new VET opportunities.
•	 Formal career development for staff is critical.
•	 If a process is not working change it.
•	 Keep records and a history of your journey.
•	 Celebrate success.

8

VET in Schools good practice models

Critical success factors

Leadership, continuity
and partnerships

•	 The Principal has strong support and involvement in the
VET in Schools programs delivered at the TTC.

•	 Long term critical partnerships with defined roles and a
transparent dispute resolution process.

•	 Committee to support and provide advice on the TTC.

Student cohort and
parent liaison

•	 The student entry and selection process ensures that
students selected are committed, work ready and have
the capacity to successfully complete the program.

•	 Regular progress reports keep parents involved and allow
the early identification of students at risk.

Vision, place and
configuration

•	 The TTC offers programs that address skill shortages in
Western Australia.

•	 Seamless transition from school into training and
employment.

•	 MPA Skills provides strong mentoring support for the
students.

Flexibility •	 Timetabling is flexible to enable students to undertake
work placements one or two days per week or in blocks.

•	 Students can postpone assessments and exams to
accommodate their VET in Schools requirements.

•	 Students have access to course lessons and resources
online through Moodle.

•	 Students are given the option to change pathways at the
end of Year 11.

Course content,
structure and evaluation

•	 Data is collected to track student completion rates – the
school’s average completion rate is compared to the
national average to benchmark their performance.

•	 Host employers provide feedback assessments on the
work placement process.

For further information contact:
John Forrest Secondary College
180 Drake Street
Morley, WA 6062
T: 9473 4000

The Department of Training and Workforce Development would like to acknowledge and thank the members of the VET in Schools
Good Practice Model working group and participating schools for their valuable contribution to this collaborative project.

© Department of Training and Workforce Development 2013

