

Inquiry into home schooling

1. That a select committee be established to inquire into and report on home schooling in New South Wales, and in particular:
 - (a) The background of home schooling including comparison of practices with other jurisdictions in Australia and New Zealand
 - (b) The current context of home schooling in New South Wales including:
 - (i) outcomes of home schooling including in relation to transition to further study and work
 - (ii) financial costs
 - (iii) demographics and motivation of parents to home school their children
 - (iv) extent of and reasons for unregistered home schoolers
 - (v) characteristics and educational needs of home schooled children
 - (vi) comparison of home schooling to school education including distance education
 - (c) Regulatory framework for home schooling including:
 - (i) current registration processes and ways of reducing the number of unregistered home schoolers
 - (ii) training, qualifications and experience of authorised persons
 - (iii) adherence to delivery of the New South Wales Syllabuses
 - (iv) potential benefits or impediments to children's safety, welfare and wellbeing
 - (v) appropriateness of the current regulatory regime and ways in which it could be improved
 - (d) Support issues for home schooling families and barriers to accessing support
 - (e) Representation of home schoolers within Board of Studies, Teaching and Educational Standards (BoSTES)
 - (f) Any other related matter.
2. That the committee report by the last sitting day in November 2014.

Committee membership

The Hon Paul Green MLC	Christian Democratic Party	<i>Chair</i>
Dr John Kaye MLC	The Greens	<i>Deputy Chair</i>
The Hon David Clarke MLC	Liberal Party	
The Hon Catherine Cusack MLC	Liberal Party	
The Hon Trevor Khan MLC	The Nationals	
The Hon Adam Searle MLC	Australian Labor Party	
The Hon Helen Westwood MLC	Australian Labor Party	

Follow us on Twitter: [@nsw_upperhouse](https://twitter.com/nsw_upperhouse)