

 VOCATIONAL
EDUCATION AND
TRAINING

5.1

5 Vocational education and training

CONTENTS

5.1 Profile of vocational education and training 5.2

5.2 Framework of performance indicators 5.11

5.3 Key performance indicator results 5.13

5.4 Future directions in performance reporting 5.74

5.5 Jurisdictions’ comments 5.75

5.6 Definitions of key terms and indicators 5.85

5.7 Attachment tables 5.89

5.8 References 5.93

Attachment tables
Attachment tables are identified in references throughout this chapter by an ‘A’ suffix
(for example, table 5A.3). A full list of attachment tables is provided at the end of this
chapter, and the attachment tables are available on the CD-ROM enclosed with the
Report or from the Review website at <www.pc.gov.au/gsp>.

This chapter reports performance information about the equity, effectiveness and
efficiency of government funded vocational education and training (VET) in
Australia in 2008. The VET system delivers employment related skills across a
wide range of vocations. It provides Australians with the skills to enter or re-enter
the labour force, retrain for a new job or upgrade skills for an existing job. The VET
system includes government and privately funded VET delivered through a number
of methods by a wide range of training institutions and enterprises.

The focus of this chapter is on VET services delivered by providers receiving
government funding, and which relate directly to training activity funded under the
Commonwealth–State Agreement for Skilling Australia’s Workforce (CSASAW).

5.2 REPORT ON
GOVERNMENT
SERVICES 2010

The CSASWD was replaced by the National Agreement for Skills and Workforce
Development (NASWD) on 1 January 2009. These services include the provision of
VET programs in government owned technical and further education (TAFE)
institutes and universities with TAFE divisions, other government and community
institutions, and government funded activity by private registered training
organisations (RTOs). The scope of this chapter does not extend to VET services
provided in schools (which are within the scope of school education in chapter 4) or
university education (some information on university education is included in
preface B).

The major improvements to reporting on VET this year include:

• expanded reporting of VET participation in general and VET participation in
certificate III level and above, to include reporting by Indigenous status

• new reporting of data for VET participation in diploma level qualifications and
above, by target age groups and Indigenous status

• expanded reporting of qualifications completed, to include completions by all
students at certificate III level qualifications and above and at diploma level
qualifications and above, by target age groups and Indigenous status.

5.1 Profile of vocational education and training

Service overview

The VET system involves the interaction of students, employers, the Australian,
State, Territory and local governments (as both purchasers and providers), and an
increasing number of private and community RTOs. Students have access to a
diverse range of programs and qualification levels, with course durations varying
from a module or unit of competency (a stand-alone course component or subject)
of a few hours to full courses of up to four years (box 5.1).

The general roles of the VET system, and the main reasons that students participate
in VET programs, are to:

• obtain a qualification to enter the labour force

• retrain or update labour force skills

• develop skills, including general education skills such as literacy and numeracy,
that enhance students’ ability to enter the labour force

• provide a pathway to further tertiary education, including entrance to higher
education.

 VOCATIONAL
EDUCATION AND
TRAINING

5.3

Box 5.1 Diversity of the VET system
VET programs range from a single module or unit of competency (which can involve
fewer than 10 contact hours) to advanced diplomas (which can involve up to four years
of study). All training in the VET system needs to be assessed, because many students
complete modules or units of competency without intending to complete a course or
qualification.

The types of training range from formal classroom learning to workplace-based
learning, and can include flexible, self-paced learning and/or online training, often in
combination. The availability of distance education has increased, with off-campus
options such as correspondence, Internet study and interactive teleconferencing.

The types of training organisation include: institutions specialising in VET delivery,
such as government owned TAFE institutes, agricultural colleges and private training
businesses; adult community education (ACE) providers; secondary schools and
colleges; universities; industry and community bodies with an RTO arm; and
businesses, organisations and government agencies that have RTO status to train their
own staff. Group Training Organisations are RTOs and some RTOs may also be
Australian Apprenticeship Centres (formerly New Apprenticeship Centres). Schools
and universities provide dual award courses that combine traditional studies with VET,
with an award from both the VET provider and the secondary school or university. In
addition to formal VET delivered by an RTO, many people undertake on-the-job
training in the workplace or attend training courses that do not lead to a recognised
VET qualification.

Expenditure

Recurrent expenditure on VET by Australian, State and Territory governments
totalled $4.1 billion in 2008 —a decrease of 1.5 per cent (in real terms) from 2007
(table 5A.1). Government recurrent expenditure was equal to $285.55 per person
aged 15–64 years across Australia in 2008 (table 5A.2). Further information on the
breakdown of real funding by jurisdictions over a 5 year period is available in
attachment tables 5A.1, 5A.2 and 5A.8.

Government funded activity is the primary focus of this Report. However, not all
data can be limited to government funded activity. A representation of data used for
statistical reporting is provided in figure 5.1. A detailed explanation of data
inclusions and exclusions in this chapter is provided in box 5.2.

5.4 REPORT ON
GOVERNMENT
SERVICES 2010

Figure 5.1 Scope of reporting

a ‘Agreement’ refers to the Commonwealth–State Agreement for Skilling Australia’s Workforce.

Source: DEEWR (2009) Annual National Report of the Australian Vocational and Technical Education System
2008.

Box 5.2 Scope of VET reporting
Where the chapter refers to ‘government funded’ activity, it refers only to VET activity
that is recurrently funded under the CSASAW. Where the chapter refers to ‘VET’
activity, it is referring to all VET data available for reporting unless otherwise caveated.

Data on student participation, efficiency measures, student achievement, qualifications
completed and competencies/modules completed presented in this chapter are limited
to services that are recurrently funded under the CSASAW. These include VET
services provided by:

• TAFE and other government providers, including multi-sector higher education
institutions

• registered community providers and registered private providers.

Data on student outcomes and student satisfaction includes information on VET activity
and includes training from the following funding sources:

• CSASAW (government recurrent)

• government specific purpose outside the CSASAW

• domestic fee-for-service (TAFE only).

(Continued on next page)

 VOCATIONAL
EDUCATION AND
TRAINING

5.5

Box 5.2 (Continued)
The discussion in the chapter of student outcomes and student satisfaction focuses on
students undertaking government funded (that is, both recurrent and specific) TAFE
activity. Additional data relating to all VET providers are available in the attachment
tables.

Data on employer engagement and satisfaction is on all nationally recognised training,
from all provider types, irrespective of the funding.

Size and scope

In 2008, 30.8 per cent of Australians aged 15–64 years held a certificate or diploma
as their highest level qualification (table BA.17). These qualifications could have
been completed in schools, VET institutions or higher education institutions.

The VET sector is large and varied. Qualifications vary significantly in length, level
and field. Approximately 1.7 million people were reported as participating in VET
programs at 12 899 locations across Australia in 2008 (DEEWR 2009, table 5A.3).
This represented 11.3 per cent of the population aged 15–64 (DEEWR 2009). The
number of VET students increased by 1.9 per cent between 2007 and 2008, and
increased by 5.6 per cent between 2004 and 2008 (DEEWR 2009).

Of the approximately 1.7 million VET students who were reported as participating
in VET programs in 2008, 1.2 million students (70.6 per cent) were funded by the
CSASAW (government recurrent expenditure) and 54 800 students (3.2 per cent of
all VET students) were funded through specific purpose government programs
(DEEWR 2009). The remaining 444 200 students participated on a fee-for-service
basis as domestic students (23.9 per cent of all VET students) or international
students (2.3 per cent of all VET students). The proportion of domestic fee-for-
service students decreased from 26.3 per cent of all VET students in 2004 to
23.9 per cent in 2008 (DEEWR 2009).

Students

Student participation data presented in this chapter refer only to VET students who
were funded by government recurrent expenditure and where the program was
delivered by TAFE or other government providers (including multi-sector higher
education institutions), registered community providers or registered private
providers. The data do not include students who participated in VET programs in

5.6 REPORT ON
GOVERNMENT
SERVICES 2010

schools or undertook ‘recreation, leisure or personal enrichment’ education
programs.

Nationally, 1.2 million students participated in VET programs funded by
government recurrent expenditure through State and Territory agencies (table 5A.4).
Between 2007 and 2008, the number of government funded students decreased by
0.04 per cent (approximately 400 students) (table 5A.5) and the number of
government funded annual hours increased by 2.5 per cent (DEEWR 2009). Over
the longer term, the number of government funded annual hours increased by
13.1 per cent between 2004 and 2008, and the number of government funded VET
students increased by 6.2 per cent over the same period (DEEWR 2009, table 5A.5).

Of the 1.2 million government funded VET students who participated in
government funded VET programs in 2008, 4.9 per cent, or 59 035, gained some
recognition of prior learning (RPL) (table 5A.4).

Hours

Government funded VET students participated in 314.1 million government funded
annual hours in 2008. On average, each government funded VET student in 2008
received 262.3 hours of VET (table 5A.4).

Courses

VET qualifications range from non-award courses to certificates (levels I–IV),
diplomas and advanced diplomas. In 2008, 11.5 per cent of government funded
VET students were undertaking a diploma or advanced diploma, 48.6 per cent were
enrolled in a certificate level III or IV, 24.3 per cent were enrolled in a certificate
level I or II or lower, and 15.6 per cent were enrolled in a course that did not lead
directly to a qualification (table 5A.5).

Fields of study also varied greatly. In 2008, 22.7 per cent of units of competency or
modules completed by government funded VET students were in management and
commerce, 18.0 per cent were in engineering and related technologies, 15.3 per cent
were in mixed field programs, 9.7 per cent were in health, 8.0 per cent were in
society and culture and 7.7 per cent were in architecture and building. Other fields
studied by government funded VET students included food, hospitality and personal
services, creative arts, information technology, agriculture, environment and related
studies, education, and natural and physical sciences (DEEWR 2009).

 VOCATIONAL
EDUCATION AND
TRAINING

5.7

Institutions

In 2008, Government funded programs were delivered at 12 899 locations (that is,
TAFE, government funded locations and the locations of all other registered
training providers, including private providers that receive government recurrent
funding for VET delivery) (tables 5A.3 and 5A.4).

The infrastructure (physical non-current assets) of government owned TAFE
institutions and TAFE divisions of universities was valued at $9.2 billion in 2008,
of which 92.5 per cent comprised the value of land and buildings (table 5A.21). The
value of net assets of government VET providers was $643.45 per person aged
15–64 years across Australia in 2008. Asset values per person varied across
jurisdictions (table 5A.6).

Roles and responsibilities in 2008

The Commonwealth–State Agreement for Skilling Australia’s Workforce
(CSASAW), which commenced 1 July 2005, continued until 31 December 2008.
This was replaced by the National Agreement for Skills and Workforce
Development (NASWD), which came into effect on 1 January 2009. During 2008,
Australian and State and Territory government ministers, through the Ministerial
Council for Vocational and Technical Education (MCVTE), provided direction on
national policy, strategy, priorities, goals and objectives, in partnership with
industry, and private and public training providers. The Ministerial Council of
Tertiary Education and Employment (MCTEE) replaced MCVTE from 1 July 2009,
reflecting a Council of Australian Governments (COAG) 30 April 2009 decision. A
realignment of responsibilities and functions for MCTEE includes a broader, cross-
sectoral role than the MCVTE.

State and Territory governments allocate funding for VET services and to support
the maintenance of public training infrastructure. They oversee the delivery of
publicly funded training and facilitate the development and training of the public
VET workforce. State and Territory governments ensure the effective operation of
the training market.

The Australian Government provides funding contributions to states and territories
to support their training systems and also provides specific incentives, interventions
and assistance for national priority areas.

5.8 REPORT ON
GOVERNMENT
SERVICES 2010

National Training System Framework in 2008

National reporting relationships within the VET system in 2008 are summarised in
figure 5.2.

One of the guiding principles for the training system is that industry needs to drive
training priorities and delivery. Industry advice was provided to the MCVTE in
2008 through the National Industry Skills Committee (NISC). The NISC advised
MCVTE on workforce planning, future training priorities and other critical issues
facing Australian industry.

The National Quality Council (NQC), a committee of MCVTE, oversaw quality
assurance, ensured national consistency in the application of the Australian Quality
Training Framework (AQTF) standards for the audit and registration of training
providers and endorsed training packages.

As the administrative arm of MCVTE, the National Senior Officials Committee
(NSOC) implemented MCVTE decisions, promoted national collaboration, and
monitored the effectiveness of the national training system.

In 2008 three client advisory taskforces: Disability Advisory Taskforce, Equity
Advisory Taskforce, and an Indigenous Advisory Taskforce advised ministers on
how to improve outcomes for their respective client groups. They reported to the
NSOC through the Advisory Alliance (part of National Action Groups and
Taskforces in figure 5.2).

The National Training Statistics Committee (NTSC) is the key strategic and policy
advisory forum for data collection and reporting. The National Centre for
Vocational Education Research (NCVER), a ministerial company, provides
secretariat services to the NTSC, and manages a VET research programme and VET
statistical services.

Technical and Vocational Education and Training (TVET) is another ministerial
company. It’s functions include providing the secretariat for the NQC and the
NISC, and offering eligible training providers national registration and management
of registration and audit arrangements.

Industry Skills Councils are funded by the Department of Education, Employment
and Workplace Relations (DEEWR), and deliver Training Packages to the NQC for
endorsement (figure 5.2).

 VOCATIONAL
EDUCATION AND
TRAINING

5.9

Figure 5.2 National reporting relationships within the VET system in
2008a

Ministerial Council for Vocational and Technical Education (MCVTE)

National Industry
Skills Committee

(NISC)

National Senior
Officials Committee

(NSOC)

National Quality
Council
(NQC)

National Action
Groups and
Taskforces

National Training
Statistics

Committee
(NTSC)

National Centre for Vocational
Education Research

 (NCVER)

Industry Skills
Councils

(ISC)

Technical and Vocational
Education and Training (TVET)

a The MCTEE replaced the MCVTE on 1 July 2009.

Source: DEEWR (2009) Annual National Report of the Australian Vocational and Technical Education System
2008.

VET funding flows

State and Territory governments provide funding to VET providers, students and
employers through State and Territory training authorities to support the delivery of
training, improve student services and provide incentives for employers and
apprentices. State and Territory governments provided $3.1 billion in 2008
— 74.6 per cent of government recurrent funding. The Australian Government
provided the remainder of government recurrent funding ($1.1 billion) (table 5A.8).

RTOs also received revenue from individuals and organisations for fee-for-service
programs, ancillary trading revenue, other operating revenue and revenue from
Australian, State and Territory government specific purpose funds. The Australian
and State and Territory governments provide funding for apprenticeships in the
form of employer incentives and subsidies. The Australian Government also
provides funding for Australian Apprenticeship Centres and employer incentives for
Australian Apprenticeships (figure 5.3).

5.10 REPORT ON
GOVERNMENT
SERVICES 2010

Figure 5.3 Major funding flows within the VET system

State and Territory
governments

Australian
Government

State and Territory
training authorities

Industry/
Australian

apprentices

Registered Training
Organisations

Students

Allocation of VET funding

The majority of government VET funds are allocated to government VET providers
based on the planned activity set by State and Territory training authorities. The
disbursement of a component of VET funding on a competitive basis was
introduced in the early 1990s to allocate additional Australian Government funds.
Processes used to allocate funds on a competitive basis include:

• competitive tendering, whereby government and private RTOs compete for
funding contracts from State and Territory training authorities in response to
government offers (tenders)

• user choice, whereby the employer and apprentice/trainee choose a registered
training provider and negotiate key aspects of their training, and then
government funds flow to that provider

• preferred supplier arrangements, an extension of competitive tendering,
whereby a contract is awarded to providers (chosen by the tender process) to
provide training on a longer term basis.

 VOCATIONAL
EDUCATION AND
TRAINING

5.11

In 2008, $880.5 million (21.3 per cent) of government VET funding was allocated
on a competitive basis (including user choice arrangements) — 4.5 per cent more in
real terms than in 2007 (table 5A.8). Further, $455.4 million was allocated to
non-government providers — a 5.4 per cent increase in real terms on 2007
(table 5A.7). The degree of competition in the tendering process varies across
jurisdictions and within jurisdictions, depending on the program. Some tenders can
be contested by any RTO (open competitive tendering), while some other tenders
are restricted to RTOs able to deliver a specific type of training, for example, in a
selected industry or to a particular client group (limited competitive tendering).
Similarly, the scope for competition, in terms of the size of the market of potential
providers, varies across jurisdictions.

5.2 Framework of performance indicators

This chapter provides information on the equity, effectiveness and efficiency of
government funded VET services.

COAG has agreed six National Agreements to enhance accountability to the public
for the outcomes achieved or outputs delivered by a range of government services
(see chapter 1 for more detail on reforms to federal financial relations). The
NASWD (COAG 2009a) covers the areas of VET, and education and training
indicators in the National Indigenous Reform Agreement (NIRA) (COAG 2009b)
which establishes specific outcomes for reducing the level of disadvantage
experienced by Indigenous Australians. The agreements include sets of performance
indicators, for which the Steering Committee collates annual performance
information for analysis by the COAG Reform Council (CRC). The performance
indicator results reported in this chapter have been revised to align with the
performance indicators in the National Agreements.

The NASWD implemented on 1 January 2009, contains objectives for VET
(box 5.3) that inform the performance indicator framework for this chapter. These
objectives are consistent with those under the CSASAW, presented in the
2009 Report.

5.12 REPORT ON
GOVERNMENT
SERVICES 2010

Box 5.3 Objectives for VET
The objectives for VET, sourced from the National Agreement for Skills and Workforce
Development, are:

• ‘all working aged Australians have the opportunity to develop the skills and
qualifications needed, including through a responsive training system, to enable
them to be effective participants in and contributors to the modern labour market’

• ‘individuals are assisted to overcome barriers to education, training and
employment, and are motivated to acquire and utilise new skills’

• ‘Australian industry and businesses develop, harness and utilise the skills and
abilities of the workforce.’

Source: COAG (2009a).

The performance indicator framework distinguishes the outputs and outcomes of
VET services, and shows which data are comparable in the 2010 Report
(figure 5.4). The framework is consistent with the VET objectives (box 5.3). For
data that are not directly comparable, the text includes relevant caveats and
supporting commentary. Chapter 1 discusses data comparability from a Report-wide
perspective (see section 1.6).

The Report’s statistical appendix contains data that may assist in interpreting the
performance indicators presented in this chapter. These data cover a range of
demographic and geographic characteristics, including age profile, geographic
distribution of the population, income levels, education levels, tenure of dwellings
and cultural heritage (including Indigenous and ethnic status) (appendix A).

 VOCATIONAL
EDUCATION AND
TRAINING

5.13

Figure 5.4 Performance indicators for VET services

5.3 Key performance indicator results

The equity, effectiveness and efficiency of VET services may be affected by
different delivery environments, locations and types of client.

5.14 REPORT ON
GOVERNMENT
SERVICES 2010

Outputs

Outputs are the actual services delivered (while outcomes are the impact of these
services on the status of an individual or group) (see chapter 1, section 1.5).

Equity

A key national goal of the VET system is to increase opportunities and outcomes
for disadvantaged groups. The designated equity groups are females, residents of
remote and very remote areas, Indigenous people, people with a disability and
people speaking a language other than English at home. This section includes
indicators of access to VET by these target groups in 2008.

VET participation by target group

‘VET participation by target group’ is an indicator of governments’ objective to
achieve equitable access to the VET system by target groups (females, residents of
remote and very remote areas, people with a disability, and people speaking a
language other than English at home), compared with that of the general population
(box 5.4). Indigenous participation in VET is reported as a separate indicator.

Box 5.4 VET participation by target group
‘VET participation by target group’ is defined as the number of government funded
participants in the VET system who self-identified that they are from a target group, as
a proportion of the total number of people in the population in that group. The four
target groups are:

• females

• people from remote and very remote areas

• people with a disability

• people speaking a language other than English (LOTE) at home.

It is desirable that ‘VET participation by target group’ reaches a level that is
comparable to that for all students. A lower participation rate means the target group is
underrepresented in VET; a higher participation rate means the group is
overrepresented in VET.

(Continued on next page)

 VOCATIONAL
EDUCATION AND
TRAINING

5.15

Box 5.4 (Continued)
Care needs to be taken in interpreting the participation rates presented for people with
a disability and people speaking a language other than English at home because the
data depend on self-identification at the time of enrolment, and the number of
non-responses (that is, students who did not indicate whether they belong to these
groups) varies across jurisdictions. Data on participation by sex are limited to students
identified as aged 15–64 years. Data on participation for other groups are reported for
students of all ages. Data on participation are limited to students who have participated
in Australia's government funded VET system.

Data reported for this indicator are not directly comparable.

VET participation by target group — Females

In recent years, the national VET participation rates for females and males have
been similar (table 5A.11). In 2008, male student participation was 8.2 per cent and
female participation was 7.8 per cent (figure 5.5). The participation rate for the total
population aged 15–64 years was 8.0 per cent (table 5A.11).

Figure 5.5 VET participation rate for people aged 15–64 years, by sex,
2008a, b

0

 3

 6

 9

 12

 15

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

Males Females Total

a Data are for government recurrent funded VET students. b The participation rate is the number of
15–64 year old students participating in VET expressed as a proportion of the population (of that sex) aged
15–64 years, as at 30 June 2008.

Source: NCVER (unpublished) National VET provider collection; ABS (2009), Population by Age and Sex,
Australian States and Territories, 30 June 2008, Cat. no. 3201.0; table AA.1; table 5A.11.

5.16 REPORT ON
GOVERNMENT
SERVICES 2010

VET participation by target group — People from remote and very remote areas

VET student data by region are based on students’ home postcode using the
Accessibility and Remoteness Index for Australia (ARIA) classification system.
Nationally, the VET participation rate increased with remoteness. Participation was
higher for people from remote and very remote areas (11.3 per cent) than for people
from other geographic regions (9.0 per cent for outer regional areas, 6.7 per cent for
inner regional areas and 4.5 per cent for major cities) compared to 5.6 per cent for
all students (figure 5.6). Employment opportunities and the availability of
alternative education services in regional and remote areas may affect the level of
VET participation in these areas.

Figure 5.6 VET participation rate for people of all ages, by region,
2008a, b, c

0

 5

 10

 15

 20

 25

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

Major cities Inner regional Outer regional Remote and very remote All students

a Data are for government recurrent funded VET students. b The participation rate for students from the
various regions is the number of students participating in VET (based on students’ home postcode) as a
proportion of the total population that resides in that region. c There are no very remote areas in Victoria, no
major cities in Tasmania, no outer regional areas, remote areas or very remote areas in the ACT, and no
major cities or inner regional areas in the NT. Data for ACT inner regional areas are not published due to a
high proportion of these areas sharing postcodes with NSW that cannot be disaggregated, but are included in
the Australian totals.

Source: NCVER (unpublished) National VET provider collection; ABS (2009), Regional Population Growth,
Australia, 2007-08, Cat. no. 3218.0; table 5A.12.

VET participation by target group — People with a disability

Nationally, 7.0 per cent of government funded VET students in 2008 reported
having a disability, impairment or long-term condition (figure 5.7). Based on 2003
ABS survey data, an estimated 16.8 per cent of all 15–64 year olds in the population
and 20.0 per cent of the total population reported having a disability (derived from

 VOCATIONAL
EDUCATION AND
TRAINING

5.17

ABS 2004). The proportion of VET students reporting a disability is not directly
comparable with the proportion of the population reporting a disability, as the
classifications of disabilities differ. Within the VET system, the focus is on
identifying students that require additional teaching and learning support.

Figure 5.7 VET students of all ages, by disability status, 2008a, b

0

 20

 40

 60

 80

 100

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

Reported a disability Disability status not reported Reported no disability

a Data are for government recurrent funded VET students. b People with disability are defined as those who
self-identify on enrolment forms that they have a disability, impairment or long-term condition. Not all students
respond to the relevant question on the enrolment form.

Source: NCVER (unpublished) National VET provider collection; table 5A.13.

VET participation by target group — People speaking a language other than
English at home

In 2008, 14.4 per cent of government funded VET students reported speaking a
language other than English at home (figure 5.8). By comparison, 15.8 per cent of
the total population of Australia spoke a language other than English at home
(derived from ABS 2006 Census of Population and Housing, table AA.5).

5.18 REPORT ON
GOVERNMENT
SERVICES 2010

Figure 5.8 VET students of all ages, by language spoken at home,
2008a, b

0

 20

 40

 60

 80

 100

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

Language other than English Language not reported English

a Data are for government recurrent funded VET students. b People with a language background other than
English are those who self-identify on their enrolment form that they speak a language other than English at
home. Not all students respond to the relevant question on the enrolment form.

Source: NCVER (unpublished) National VET provider collection; table 5A.14.

Indigenous participation in VET

‘Indigenous participation in VET’ is an indicator of governments’ objective to
achieve equitable access to the VET system by Indigenous people (box 5.5).

Box 5.5 Indigenous participation in VET
‘Indigenous participation in VET’ is defined as the number of government funded
participants in the VET system who self-identified as Indigenous and aged 15–64
years, as a proportion of the total number of Indigenous people aged 15–64 years,
compared with that of the general population aged 15–64 years.

A lower participation rate means Indigenous people are under-represented in VET; a
higher participation rate means Indigenous people are over-represented in VET.

Care needs to be taken in interpreting the participation rates presented for Indigenous
people because (1) the data depend on self-identification at the time of enrolment and
(2) the number of non-responses (that is, students who did not indicate whether or not
they were Indigenous) varies across jurisdictions. Data are for government funded VET
students.

Data reported for this indicator are comparable.

 VOCATIONAL
EDUCATION AND
TRAINING

5.19

Nationally, the VET participation rate for all Indigenous students (the number of
15–64 year old Indigenous students as a percentage of Indigenous people aged
15–64) was 17.5 per cent in 2008, compared with 15.7 per cent in 2004. The
participation rate for all 15–64 year old students (the number of 15–64 year old
students as a percentage of the 15–64 year old population) was 8.0 per cent in 2008,
and 7.9 per cent in 2004 (figure 5.9). These student participation data are not age
standardised, so the younger age profile of the Indigenous population relative to all
Australians is likely to affect the results.

Figure 5.9 VET participation rate for 15–64 year olds, by Indigenous
statusa, b

0

 5

 10

 15

 20

2004 2005 2006 2007 2008

Pe
r c

en
t

All students Indigenous students

a Data are for government recurrent funded VET students. b The Indigenous participation rate is the number
of Indigenous students as a percentage of the experimental estimates of Indigenous people for 30 June
(ABS 2009; series B). The ‘all students’ participation rate is the number of students as a percentage of the
estimated resident population as at 30 June.

Source: NCVER (unpublished) National VET provider collection; ABS (2009), Population by Age and Sex,
Australian States and Territories, Cat. no. 3201.0; ABS (2009) Experimental Estimates and Projections,
Aboriginal and Torres Strait Islanders, Cat. no. 3238.0; table 5A.10.

In 2008, 5.0 per cent of government funded VET students in Australia (of all ages)
identified themselves as Indigenous, while 7.9 per cent of students did not report
their Indigenous status (figure 5.10). The proportion of government funded VET
students who identified themselves as Indigenous (5.0 per cent) was higher than the
proportion of Indigenous people in the total population nationally (2.5 per cent)
(table 5A.15).

5.20 REPORT ON
GOVERNMENT
SERVICES 2010

Figure 5.10 VET students, all ages, by Indigenous status, 2008a

0

 20

 40

 60

 80

 100

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

Indigenous Not stated Non-Indigenous

a Data are for government recurrent funded VET students.

Source: NCVER (unpublished) National VET provider collection; table 5A.15.

Additional data on Indigenous participation in VET are provided in the next section
Student participation in VET.

Effectiveness

A key national goal of the VET system is to enable development of a highly skilled
workforce.

Student participation in VET

‘Student participation in VET’ is an indicator of governments’ objective to provide
people aged 15–64 years with the level of access to the VET system that is
necessary for a highly skilled workforce (box 5.6).

Box 5.6 Student participation in VET
‘Student participation in VET’ is defined by three measures:

• the number of 15–64 year olds participating in VET as a proportion of the population
aged 15–64 years

• the number of 15–64 year olds participating in certificate level III qualifications and
above as a proportion of the population aged 15–64 years

(Continued on next page)

 VOCATIONAL
EDUCATION AND
TRAINING

5.21

Box 5.6 (Continued)
• the number of 15–64 year olds participating in diploma level qualifications and

above as a proportion of the population aged 15–64 years.

High VET participation rates indicate high levels of access to the VET system by the
general population. High proportions of VET students in certificate level III
qualifications and above, and diploma level qualifications and above, indicate greater
participation in higher skill level courses, which is desirable.

Data for qualifications at the level of ‘diploma and above’ are a sub-set of data for the
larger group of qualifications at the level of ‘certificate III and above’. Data are for
government funded VET students.

Data reported for this indicator are comparable.

In 2008, 1.2 million people aged 15–64 years participated in government funded
VET programs. This is equivalent to 8.0 per cent of people aged 15–64 years
nationally. The proportion of people participating in VET declined in older age
groups. The 1.2 million government funded VET students include:

• 373 300 or 25.5 per cent of all people aged 15–19 years

• 210 100 or 13.9 per cent of all people aged 20–24 years

• 571 700 or 5.0 per cent of all people aged 25–64 years (table 5A.9).

Figures 5.11–13 show VET participation rates for the total population and
Indigenous population, focusing on the target age groups of 18–24 years and 20–64
years. The proportion of people participating in government funded VET in these
target age groups is:

• 17.9 per cent of all people aged 18–24 years, compared with 23.6 per cent of the
Indigenous population in the same age group

• 6.0 per cent of all people aged 20–64 years, compared with 13.9 per cent of the
Indigenous population in the same age group (figure 5.11).

5.22 REPORT ON
GOVERNMENT
SERVICES 2010

Figure 5.11 VET participation rates, by target age group and
Indigenous status, 2008a, b

0

 10

 20

 30

 40

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

All students - 15–64 year olds Indigenous students - 15–64 year olds

0

 10

 20

 30

 40

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

All students - 18–24 year olds Indigenous students - 18–24 year olds

0

 10

 20

 30

 40

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

All students - 20–64 year olds Indigenous students - 20–64 year olds

a Data are for government recurrent funded VET students. b The Indigenous participation rate is the number
of Indigenous students as a percentage of the experimental estimates of Indigenous people for 30 June 2008
(ABS 2009 Cat. no. 3201.0 series B). The ‘all students’ participation rate is the number of students as a
percentage of the estimated resident population as at 30 June 2008.

Source: NCVER (unpublished) National VET provider collection; ABS (2009) Population by Age and Sex,
Australian States and Territories, Cat. no. 3201.0; ABS (2009) Experimental Estimates and Projections,
Aboriginal and Torres Strait Islanders, Cat. no. 3238.0; table 5A.10.

 VOCATIONAL
EDUCATION AND
TRAINING

5.23

In 2008, approximately 712 800 people aged 15–64 years participated in a
government funded VET program at the certificate III level or higher, representing
4.9 per cent of the population aged 15–64 years (similar to the 4.7 per cent in 2004)
(figure 5.12 and table 5A.17). This compares with 23 600 Indigenous people aged
15–64 years in 2008, or 7.2 per cent of the Indigenous population aged 15–64 years
(figure 5.12).

The government funded VET students at the certificate III level or higher include:

• 14.0 per cent of all people aged 18–24 years, compared with 11.7 per cent of the
Indigenous population in the same age group

• 3.9 per cent of all people aged 20–64 years, compared with 6.5 per cent of the
Indigenous population in the same age group (figure 5.12).

5.24 REPORT ON
GOVERNMENT
SERVICES 2010

Figure 5.12 VET participation in certificate III and above, by target age
group and Indigenous status, 2008a, b, c

0

 5

 10

 15

 20

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

All students - 15–64 year olds Indigenous students - 15–64 year olds

0

 5

 10

 15

 20

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

All students - 18–24 year olds Indigenous students - 18–24 year olds

0

 5

 10

 15

 20

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

All students - 20–64 year olds Indigenous students - 20–64 year olds

a Data are for government recurrent funded VET students. b Data are for the highest level qualification
attempted by a student in a reporting year. c The Indigenous participation rate is the number of Indigenous
students as a percentage of the experimental estimates of Indigenous people for 30 June 2008 (ABS 2009
Cat. no. 3201.0 series B). The ‘all students’ participation rate is the number of students as a percentage of the
estimated resident population as at 30 June 2008.

Source: NCVER (unpublished) National VET provider collection; ABS (2009) Population by Age and Sex,
Australian States and Territories, Cat. no. 3201.0; ABS (2009) Experimental Estimates and Projections,
Aboriginal and Torres Strait Islanders, Cat. no. 3238.0; table 5A.17.

 VOCATIONAL
EDUCATION AND
TRAINING

5.25

Additional data for participation in a government funded VET program at the
certificate III level or higher are provided in table 5A.16 for all VET students aged
15–19 years, 20–24 years, 25–64 years and 15–24 years.

In 2008, approximately 136 600 people aged 15–64 years participated in a
government funded VET program at the diploma level or higher, representing
0.9 per cent of the population aged 15–64 years (1.1 per cent in 2004) (figure 5.13
and table 5A.18). This compares with 2300 Indigenous people aged 15–64 years in
2008, or 0.7 per cent of the Indigenous population aged 15–64 years (figure 5.13).

The government funded VET students at diploma level or higher include:

• 2.7 per cent of all people aged 18–24 years, compared with 0.9 per cent of the
Indigenous population in the same age group

• 0.9 per cent of all people aged 20–64 years, compared with 0.8 per cent of the
Indigenous population in the same age group (figure 5.13).

5.26 REPORT ON
GOVERNMENT
SERVICES 2010

Figure 5.13 VET participation in diploma and above, by target age
group and Indigenous status, 2008a, b, c, d

0

 2

 4

 6

 8

 10

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

All students - 15–64 year olds Indigenous students - 15–64 year olds

0

 2

 4

 6

 8

 10

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

All students - 18–24 year olds Indigenous students - 18–24 year olds

0

 2

 4

 6

 8

 10

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

All students - 20–64 year olds Indigenous students - 20–64 year olds

a Data are for government recurrent funded VET students. b Data are for the highest level qualification
attempted by a student in a reporting year. c Course levels denoted as ‘Diploma and above’ are included in
the group of courses denoted as at ‘Certificate III and above’. d The Indigenous participation rate is the
number of Indigenous students as a percentage of the experimental estimates of Indigenous people for
30 June 2008 (ABS 2009 Cat. no. 3201.0 series B). The ‘all students’ participation rate is the number of
students as a percentage of the estimated resident population as at 30 June 2008.

Source: NCVER (unpublished) National VET provider collection; ABS (2009) Population by Age and Sex,
Australian States and Territories, Cat. no. 3201.0; ABS (2009) Experimental Estimates and Projections,
Aboriginal and Torres Strait Islanders, Cat. no. 3238.0; table 5A.18.

 VOCATIONAL
EDUCATION AND
TRAINING

5.27

Efficiency

A proxy indicator of efficiency is the level of government inputs per unit of output
(unit cost). The indicator of unit cost reported here is ‘recurrent expenditure per
annual hour’. The Steering Committee has addressed four areas that could improve
the comparability of efficiency indicators: superannuation; depreciation; user cost of
capital; and payroll tax (see chapter 2) across jurisdictions. In VET, the user cost of
capital is not included in estimates of recurrent expenditure, although it is reported
separately as the ‘cost of capital per annual hour’ (box 5.10) and, ‘cost of capital per
load pass’ (box 5.11). To promote accuracy and comparability of reported
efficiency measures some adjustments are made to improve the data (box 5.7).

Box 5.7 Comparability of cost estimates
Government recurrent expenditure is calculated using data prepared by states and
territories under the Australian Vocational Education and Training Management
Information Statistical Standard (AVETMISS) for VET financial data. These data are
prepared annually on an accrual basis and are audited. Supplementary information is
also provided by the Department of Education, Employment and Workplace Relations
(DEEWR).

The method for calculating government recurrent expenditure was changed for the
2009 Report. Government recurrent expenditure is deemed as being equivalent to the
recurrent funds provided by the Australian and State and Territory governments. It is
calculated by summing the following AVETMISS financial statements revenue items:
Commonwealth General Purpose Recurrent revenue (net of VET in Schools revenue),
State Recurrent revenue, and revenue for VET expenditures of State/Territory training
departments or public providers undertaken by another department or public agency
and reported as Assumption of Liabilities.

To promote comparability of the financial data between states and territories, as well as
comparability between the financial and activity data, expenditure is adjusted by course
mix weights to recognise the different proportions of relatively more expensive and less
expensive training programs that occur in jurisdictions. Expenditure data for
2004-07 are adjusted to real dollars (2008 dollars) using the gross domestic product
(GDP) chain price index (table 5A.92).

Annual hours are adjusted for invalid enrolment rates based on formal advice of the
NCVER auditors. Invalid enrolments are those student enrolments reported in the
national collection as participating in a module or unit of competency but for which the
auditors could find no confirmed evidence that the student had participated in that
enrolment within the collection period.

(Continued on next page)

5.28 REPORT ON
GOVERNMENT
SERVICES 2010

Box 5.7 (Continued)
In 2007, Victoria adopted standard nominal hour values for common units of
competency as the basis of calculating total annual hours of delivery, thereby
achieving consistency with all other states and territories. To enable comparison over
time, standard nominal hour values have been used to revise the time series back to
2003, except for Victoria, for which data prior to 2007 can not be rebased from
scheduled hours to standard nominal hours.

Prior to the 2009 Report, annual hours were not calculated on an enrolment activity
end date reporting, and Recognition of Prior Learning (RPL) was discounted on an
agreed formula. As a result, care should be taken in making comparisons between
reports.

Source: DEEWR (2009)

Government recurrent expenditure per annual hour and per load pass

‘Government recurrent expenditure per annual hour’ is an indicator of governments’
objective to provide VET services in an efficient manner. Recurrent cost per annual
hour of training measures the average cost of producing a training output of the
VET system (a unit cost) (box 5.8).

Box 5.8 Government recurrent expenditure per annual hour
‘Government recurrent expenditure per annual hour’ is defined as total government
recurrent expenditure (excluding capital costs) per annual hour. Expenditure is
adjusted for course mix differences across jurisdictions.

Low unit costs can indicate efficient delivery of VET services.

Government recurrent expenditure per annual hour needs to be interpreted carefully
because low unit costs do not necessarily reflect a lessening of quality. The factors that
have the greatest impact on efficiency include:

• training related factors, such as class sizes, teaching salaries, teaching hours per
full time equivalent staff member and differences in the length of training programs

• differences across jurisdictions, including socio-demographic composition,
administrative scale, and dispersion and scale of service delivery

• VET policies and practices, including the level of fees and charges paid by students.

Data reported for this indicator are comparable.

 VOCATIONAL
EDUCATION AND
TRAINING

5.29

Government real recurrent expenditure per annual hour of government funded VET
programs in 2008 was $13.10 nationally. This decreased from $14.80 in 2004
(figure 5.14).

Figure 5.14 Government real recurrent expenditure per annual hour
(2008 dollars)a, b, c

0

 6

 12

 18

 24

 30

NSW Vic Qld WA SA Tas ACT NT Aust

$/
ho

ur

2004 2005 2006 2007 2008

a The ACT is the only jurisdiction not to levy payroll tax on its VET employees. A payroll tax estimate based on
the ACT payroll tax rate has been included in the expenditure data for the ACT. b Data for Australia exclude
the ACT payroll tax estimate. c Historical data have been adjusted to 2008 dollars using the GDP chain price
index (table 5A.92).

Source: NCVER (unpublished) National financial and VET provider collections; table 5A.19.

‘Government recurrent expenditure per load pass’ is an indicator of governments’
objective to provide VET services in an efficient manner. It is the cost to
government of each successfully completed VET module or unit of competency
(that is, the cost per successfully achieved output) (box 5.9).

5.30 REPORT ON
GOVERNMENT
SERVICES 2010

Box 5.9 Government recurrent expenditure per load pass
‘Government recurrent expenditure per load pass’ is defined as the total government
recurrent expenditure divided by the number of hours successfully completed from
assessable modules or units of competency. ‘Load pass’ is based on assessable
enrolments of modules and units of competency achieved/passed and RPL, and does
not include non-assessable enrolments.

Low unit costs can indicate efficient delivery of VET services per successfully
completed load pass hour.

The factors that have the greatest impact on efficiency include:

• training related factors, such as class sizes, teaching salaries, teaching hours per
full time equivalent staff member, and differences in the length of training programs

• differences across jurisdictions, including socio-demographic composition,
administrative scale, and dispersion and scale of service delivery

• VET policies and practices, including the level of fees and charges paid by students.

Data reported for this indicator are comparable.

Government real expenditure per load pass hour of government funded VET
programs in 2008 was $16.70 nationally. This decreased from $20.08 in 2004
(figure 5.15).

Figure 5.15 Government real recurrent expenditure per hour of
publicly funded load pass (2008 dollars)a, b, c

0

 10

 20

 30

 40

 50

NSW Vic Qld WA SA Tas ACT NT Aust

$/
lo

ad
 p

as
s

2004 2005 2006 2007 2008

a The ACT is the only jurisdiction not to levy payroll tax on its VET employees. A payroll tax estimate based on
the ACT payroll tax rate has been included in the expenditure data for the ACT. b Data for Australia exclude
the ACT payroll tax estimate. c Historical data have been adjusted to 2008 dollars using the GDP chain price
index (table 5A.92).

Source: NCVER (unpublished) National financial and VET provider collections; table 5A.20.

 VOCATIONAL
EDUCATION AND
TRAINING

5.31

Cost of capital per annual hour and per load pass

‘Cost of capital per annual hour’ is an indicator of governments’ objective to
provide VET services in an efficient manner. The cost of capital is included in
estimates of the cost of government services because it reflects the opportunity cost
of government assets that could otherwise be used to provide other services or to
retire debt. Not reporting the user cost of capital underestimates the cost to
government of service provision (box 5.10).

Box 5.10 Cost of capital per annual hour
The ‘cost of capital per annual hour’ is defined as the cost of capital (adjusted for
course mix weight) divided by annual hours. The cost of VET service delivery includes
both the cost of capital and other recurrent costs. Annual hours are the total hours of
delivery based on the standard nominal hour value for each subject undertaken. These
represent the hours of supervised training under a traditional delivery strategy.

Lower total costs per annual hour can reflect higher efficiency in the delivery of VET
services.

The ‘cost of capital per annual hour’ needs to be interpreted carefully because low unit
costs may not necessarily reflect a lessening of quality. Differences in some input costs
(for example, land values) can affect reported costs across jurisdictions without
necessarily reflecting the efficiency of service delivery. The cost of capital for land is
presented separately from the cost of other assets, to allow users assessing the results
to consider any differences in land values across jurisdictions. The Steering Committee
has adopted a nominal user cost of capital rate of 8 per cent, although the actual rate
may vary across jurisdictions. The basis for the 8 per cent capital charge is discussed
in chapter 2.

Data reported for this indicator are comparable.

Nationally, the cost of capital per annual hour in 2008 was $2.34. The largest
components of cost of capital per annual hour were building costs ($1.60) followed
by land costs ($0.57) (figure 5.16).

5.32 REPORT ON
GOVERNMENT
SERVICES 2010

Figure 5.16 Cost of capital per annual hour, 2008a, b

0

 2

 4

 6

 8

 10

NSW Vic Qld WA SA Tas ACT NT Aust

$/
ho

ur

Building Land All other cost of capital

a ‘All other cost of capital’ includes plant, equipment, motor vehicles and other capital. b The asset valuation
method used by the ACT changed in 2008. See table 5A.21 for further information.

Source: NCVER (unpublished) National financial and VET provider collections; table 5A.21.

The total cost of VET service delivery includes both the cost of capital and
recurrent costs. Nationally, the total cost to government of funding VET per annual
hour in 2008 was $15.44, comprising $2.34 in capital costs and $13.10 in other
recurrent costs (figure 5.17). These results need to be interpreted carefully, because
the asset data used to calculate the cost of capital are less reliable than the recurrent
cost data.

Figure 5.17 Total government VET costs per annual hour, 2008a, b

0

 6

 12

 18

 24

 30

NSW Vic Qld WA SA Tas ACT NT Aust

$/
ho

ur

Recurrent expenditure Cost of capital

a The ACT is the only jurisdiction not to levy payroll tax on its VET employees. A payroll tax estimate based on
the ACT payroll tax rate has been added to the recurrent expenditure data presented for the ACT. b ‘Cost of
capital’ includes buildings, land, plant, equipment, motor vehicles and other capital.

Source: NCVER (unpublished) National financial and VET provider collections; table 5A.22.

 VOCATIONAL
EDUCATION AND
TRAINING

5.33

‘Cost of capital per load pass’ is an indicator of governments’ objective to provide
VET services in an efficient manner. The cost of capital is included in estimates of
the cost of government services because it reflects the opportunity cost of
government assets that could otherwise be used to provide other services or to retire
debt. Not reporting the user cost of capital underestimates the cost to government of
service provision (box 5.11).

Box 5.11 Cost of capital per load pass
The ‘cost of capital per load pass’ is defined as the cost of capital divided by hours of
publicly funded load pass. ‘Load pass’ is based on assessable enrolments of modules
and units of competency achieved/passed and RPL, and does not include
non-assessable enrolments.

Lower total costs per load pass hour can reflect higher efficiency in the delivery of VET
services.

The ‘cost of capital per load pass’ needs to be interpreted carefully because
differences in some input costs (for example, land values) could affect reported costs
across jurisdictions without necessarily reflecting the efficiency of service delivery. The
cost of capital for land is presented separately from the cost of other assets, to allow
users assessing the results to consider any differences in land values across
jurisdictions. The Steering Committee has adopted a nominal user cost of capital rate
of 8 per cent, although the actual rate may vary across jurisdictions. The basis for the
8 per cent capital charge is discussed in chapter 2.

Data reported for this indicator are comparable.

In 2008, the cost of capital per load pass hour was $2.99 nationally, the largest
components were building ($2.04) and land ($0.73) costs (figure 5.18).

5.34 REPORT ON
GOVERNMENT
SERVICES 2010

Figure 5.18 Cost of capital per hour of publicly funded load pass,
2008a, b

0

 2

 4

 6

 8

 10

NSW Vic Qld WA SA Tas ACT NT Aust

$/
lo

ad
 p

as
s

Building Land All other cost of capital

a Load pass is based on assessable enrolments of modules and units of competency achieved/passed and
RPL. It does not include non-assessable enrolments. b ‘All other cost of capital’ includes plant, equipment,
motor vehicles and other capital.

Source: NCVER (unpublished) National financial and VET provider collections; table 5A.23.

Outcomes

Outcomes are the impact of services on the status of an individual or group (while
outputs are the actual services delivered) (see chapter 1, section 1.5). The objectives
for VET services are to achieve a range of outcomes for students and employers
(box 5.3). A range of indicators relating to student and employer outcomes have
been identified.

Student outcomes

The annual ‘Student Outcomes Survey’ conducted by the NCVER identifies
training outcomes for students who graduated with a qualification from a course
(graduates) and students who successfully completed some training below the level
of full qualification and who were no longer engaged in training when the survey
was undertaken (module completers). The students must have been undertaking
activity within the VET system in Australia in the previous year (box 5.12).

 VOCATIONAL
EDUCATION AND
TRAINING

5.35

Box 5.12 Student Outcomes Survey
The data collected about graduates and module completers describes their general
characteristics, fields of study, employment outcomes, occupations, industries of
employment, satisfaction with their course of study, and further study outcomes.

The survey collects the opinions of a sample of VET students, so the results are
estimates of the opinions of the total VET student population. The sample is randomly
selected and stratified for graduates and module completers by TAFE institute, field of
study, gender and age. Responses are weighted to population benchmarks to
minimise non-response bias.

The precision of survey estimates depends on the sample size and the distribution of
sample responses. Consequently, jurisdictional comparisons need to be made with
care. To assist with making comparisons across jurisdictions, error bars representing
the 95 per cent confidence intervals associated with each point estimate are presented
in the survey figures. These confidence intervals can be used to test whether the
estimates are statistically different across jurisdictions. When comparing the estimates,
if the confidence intervals for the jurisdictions do not overlap, then the estimates are
statistically significantly different (at the 95 per cent confidence level). Confidence
intervals are also included in the associated attachment tables.

In the 2005 survey year, the Student Outcomes Survey underwent a broadening in
scope. While the survey in the past was limited to TAFE students, the expanded survey
yields data on all VET providers, capturing government funded students (TAFE, private
and community education providers) as well as those training on a fee-for-service basis
(TAFE and some private and community education providers).

Additional data relating to all VET providers are in the attachment tables. Comparisons
between TAFE outcomes and all VET provider outcomes must take into account the
demographic characteristics of students as well as the level of qualifications offered
across training provider types. The discussion of student outcomes in the chapter
focuses on TAFE graduates, that is, students who undertook government funded TAFE
activity.

Care needs to be taken when comparing student outcomes across states and
territories, because each jurisdiction has different economic, demographic and social
profiles that are likely to have an effect on a range of training related outcomes. In
particular, economic parameters beyond the control of the VET system may affect
employment outcomes for graduates (see appendix A).

Source: NCVER (2008) Australian Vocational Education and Training Statistics: Student Outcomes 2008,
Adelaide; DEEWR (2009).

5.36 REPORT ON
GOVERNMENT
SERVICES 2010

Student employment and further study outcomes

‘Student employment and further study outcomes’ is an indicator of governments’
objective for the VET system to meet individual students’ objectives. It reports on
the benefits students gained from the VET system. These benefits include
employment, improved employment circumstances, a pathway for further
study/training, and personal development (box 5.13).

Box 5.13 Student employment and further study outcomes
‘Student employment and further study outcomes’ is defined by five measures:

• the proportion of graduates who were employed and/or continued on to further study
after completing their course

• the employment rate after participating in VET for students who were unemployed
before the course

• the proportion of graduates employed after completing their course who were
employed before the course

• the proportion of graduates who improved their employment circumstances after
completing their training. The definition of ‘improved employment circumstances’ is
at least one of :
– employment status changing from not employed before training (both

unemployed and not in the labour force) to employed either full-time or part-time
after training

– employed at a higher skill level after training
– received a work-related benefit after completing their training, including set up or

expanded their own business, got a promotion, increased earnings, or other
job-related benefits

• the proportion of graduates who undertook their course for employment-related
reasons and were employed after completing their course, who reported at least
one work-related benefit from completing the course.

Holding other factors constant, high or increasing proportions indicate positive
employment or further study outcomes after training. The proportion of students who
improved their employment outcomes or were engaged in further study can overlap,
since students may realise the two outcomes simultaneously.

Comparison of labour market outcomes must also account for the general economic
conditions in each jurisdiction (see appendix A).

Data reported for this indicator are comparable.

 VOCATIONAL
EDUCATION AND
TRAINING

5.37

Student employment and further study outcomes —The proportion of graduates who
were employed and/or continued on to further study after completing their course

Nationally, 88.5 per cent of TAFE graduates surveyed indicated that they were
either in employment and/or pursuing further study after completing a VET course
in 2008 — compared with 85.7 per cent in 2004. Of all TAFE graduates in 2008,
78.2 per cent said they were in employment while 35.4 per cent continued on to
further study (figure 5.19 and table 5A.24).

Figure 5.19 Proportion of TAFE graduates in employment and/or who
continued on to further study in 2008 after completing a
course in 2007a, b

0

 20

 40

 60

 80

 100

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

Employed or in further study Employed after training In further study after training

a Graduates ‘employed after training’ and graduates ‘in further study after training’ are subsets of graduates
who are ‘employed or in further study’. Graduates can be both employed and in further study. b The error bars
in the figure represent the 95 per cent confidence interval associated with each point estimate.

Source: NCVER (unpublished) Student Outcomes Survey; table 5A.24.

The proportion of graduates by target groups who were in employment after
completing their course (figure 5.20) or continued onto further study (figure 5.21)
can also indicate the equity of outcomes for these groups. Indigenous student
outcomes are reported in a separate indicator.

Nationally, 80.4 per cent of TAFE graduates from remote and very remote areas,
74.4 per cent of female graduates, 66.0 per cent of graduates who spoke a language
other than English at home, and 53.5 per cent of graduates with a disability were
employed in 2008 after completing a course in 2007, compared with 78.2 per cent
of all TAFE graduates (figure 5.20). Further information for target groups and
geolocation disaggregations are reported in tables 5A.24–31 for 2004–08.

5.38 REPORT ON
GOVERNMENT
SERVICES 2010

Figure 5.20 Proportion of TAFE graduates in employment after
completing a course, by target groups, 2008a, b, c

0

 20

 40

 60

 80

 100

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

Females Reported a disability
Language other than English Remote and very remote areas
All students

a Students reported as having disability are defined as those who self-identify that they have a disability,
impairment or long-term condition. Disabilities include hearing/deaf, physical, intellectual, learning, mental
illness, acquired brain impairment, vision, medical condition and other unspecified disabilities. b There are no
very remote areas in Victoria and no remote or very remote areas in the ACT. The remote data for Victoria are
for students from remote areas throughout Australia studying in Victoria. c The error bars in the figure
represent the 95 per cent confidence interval associated with each point estimate.

Source: NCVER (unpublished) Student Outcomes Survey; tables 5A.24–25 and 5A.29–31.

Nationally, in 2008, a higher proportion of students speaking a language other than
English at home (40.0 per cent) and female students (38.8 per cent) continued on to
further study after completing a course, compared to all TAFE students
(35.4 per cent), students with a disability (35.2 per cent) and students from remote
and very remote areas (27.3 per cent) (figure 5.21).

 VOCATIONAL
EDUCATION AND
TRAINING

5.39

Figure 5.21 Proportion of TAFE graduates who continued on to further
study after completing a course, by target groups,
2008a, b, c

0

 20

 40

 60

 80

 100

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

Females Reported a disability
Language other than English Remote and very remote areas
All students

a Students reported as having disability are defined as those who self-identify that they have a disability,
impairment or long-term condition. Disabilities include hearing/deaf, physical, intellectual, learning, mental
illness, acquired brain impairment, vision, medical condition and other unspecified disabilities. b There are no
very remote areas in Victoria and no remote or very remote areas in the ACT. The remote data for Victoria are
for students from remote areas throughout Australia studying in Victoria. c The error bars in the figure
represent the 95 per cent confidence interval associated with each point estimate. The Victoria and SA remote
areas estimates, the Tasmania language other than English estimate and the ACT reported disability estimate,
have relative standard errors greater than 25 per cent and need to be used with caution.

Source: NCVER (unpublished) Student Outcomes Survey; tables 5A. 24–25 and 5A.29–31.

Of those TAFE graduates who continued on to further study, 60.6 per cent pursued
their further study within the TAFE system, while 22.3 per cent went on to further
study at universities and 17.1 per cent went on to further study at private providers
or other registered providers (figure 5.22).

5.40 REPORT ON
GOVERNMENT
SERVICES 2010

Figure 5.22 TAFE graduates who continued on to further study after
completing a course, by type of institution, 2008a

0

 20

 40

 60

 80

 100

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

TAFE University Private provider or other registered provider

a The error bars in the figure represent the 95 per cent confidence interval associated with each point
estimate.

Source: NCVER (unpublished) Student Outcomes Survey; table 5A.24.

Student employment and further study outcomes — The employment rate after
participating in VET for students who were unemployed before the course

Nationally, of the TAFE graduates surveyed in 2008 who were unemployed before
the course, 51.7 per cent indicated they were employed after the course,
39.9 per cent were unemployed and 7.9 per cent were not in the labour force
(figure 5.23).

 VOCATIONAL
EDUCATION AND
TRAINING

5.41

Figure 5.23 Labour force status after the course of TAFE graduates
who were unemployed before the course, 2008a

0

 20

 40

 60

 80

 100

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

Employed Not in the labour force Not employed (NFI) Unemployed

NFI = No further information
a The 95 per cent confidence intervals for the percentage estimates are reported in table 5A.32. The not in the
labour force estimates for WA and Tasmania and the unemployed estimates for SA and the ACT have relative
standard errors greater than 25 per cent and need to be used with caution. The not in the labour force data for
SA, the ACT and the NT are not published due to 5 or fewer responses.

Source: NCVER (unpublished) Student Outcomes Survey; table 5A.32.

Between 2004 and 2008, the proportion of TAFE graduates who were unemployed
before the course and who became employed after the course increased by
5.1 percentage points (from 46.6 to 51.7 per cent) (figure 5.24).

5.42 REPORT ON
GOVERNMENT
SERVICES 2010

Figure 5.24 Proportion of TAFE graduates who were unemployed prior
to commencing a course and were employed after
completing a coursea

0

 20

 40

 60

 80

 100

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

2004 2005 2006 2007 2008

a The error bars in the figure represent the 95 per cent confidence interval associated with each point
estimate.

Source: NCVER (unpublished) Student Outcomes Survey; table 5A.32.

Student employment and further study outcomes — The proportion of graduates
employed after completing their course who were employed before the course

Nationally, of the TAFE graduates surveyed in 2008 who were employed after
completing their course, 82.5 per cent indicated they were employed before the
course, 8.1 per cent were unemployed before the course, and 9.1 per cent were not
in the labour force. The proportion of TAFE graduates employed after completing
their course who were employed before the course was similar across jurisdictions
(figure 5.25).

 VOCATIONAL
EDUCATION AND
TRAINING

5.43

Figure 5.25 Labour force status before the course of TAFE graduates
who were employed after the course, 2008a

0

 20

 40

 60

 80

 100

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

Employed Not in the labour force Not employed (NFI) Unemployed

NFI = No further information.
a The 95 per cent confidence intervals for the percentage estimates are reported in table 5A.35. The
unemployed estimates for the ACT and NT and the not in the labour force estimate for the ACT, have relative
standard errors greater than 25 per cent and need to be used with caution.

Source: NCVER (unpublished) Student Outcomes Survey; table 5A.35.

Table 5A.34 and tables 5A.36-39 provide additional background information on the
proportion of graduates employed after their course by their previous employment
status.

Student employment and further study outcomes — The proportion of graduates
who improved their employment circumstances after completing their training

Nationally, 62.2 per cent of all TAFE graduates in 2008 indicated they had
improved their employment circumstances after completing their course, an
increase of 6.7 percentage points from 2004 (55.8 per cent) (figure 5.26).

5.44 REPORT ON
GOVERNMENT
SERVICES 2010

Figure 5.26 TAFE graduates who improved their employment
circumstances after training, 2008a

0

 20

 40

 60

 80

 100

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

2004 2005 2006 2007 2008

a The error bars in the figure represent the 95 per cent confidence interval associated with each point
estimate.

Source: NCVER (unpublished) Student Outcomes Survey; table 5A.42.

TAFE graduates nationally in 2008 indicated that:

• the employment status of 13.7 per cent of them changed from not employed
before training to employed after training

• 14.1 per cent were employed at a higher skill level after training

• 57.7 per cent received a work-related benefit after completing their training
(table 5A.45).

Table 5A.43 includes national data for female graduates, graduates who spoke a
language other than English at home, graduates with a disability, and graduates
from remote and very remote areas. Of these groups, TAFE graduates who reported
a disability were the least likely to indicate that they had improved employment
circumstances (41.9 per cent).

Nationally in 2008, 64.5 per cent of TAFE graduates from the least disadvantaged
socio-economic background (Socio-Economic Indexes for Areas [SEIFA] Index of
Relative Socioeconomic Disadvantage [IRSD] quintile 5) reported improved
employment circumstances, compared with 57.3 per cent from the most
disadvantaged (SEIFA IRSD quintile 1) (table 5A.47). Information on improved
employment circumstances for Indigenous TAFE graduates is provided separately
in the section on Indigenous outcomes.

 VOCATIONAL
EDUCATION AND
TRAINING

5.45

Tables 5A.44, 5A.46, 5A.48 and 5A.49 provide additional background information
on the percentage of graduates who improved their employment circumstances after
completing their training.

Student employment and further study outcomes — The proportion of graduates
who undertook their course for employment-related reasons and were employed
after completing their course, who reported at least one work-related benefit from
completing the course

Nationally in 2008, of the TAFE graduates who were employed after their training
and undertook their course for employment related reasons, 78.8 per cent indicated
they had gained at least one work-related benefit from completing the course
(figure 5.27).

Figure 5.27 TAFE graduates who undertook their course for
employment-related reasons and who received at least one
work-related benefit from completing the course, 2008a

0

 20

 40

 60

 80

 100

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

a The error bars in the figure represent the 95 per cent confidence interval associated with each point
estimate.

Source: NCVER (unpublished) Student Outcomes Survey; table 5A.41.

Individual graduates could receive more than one benefit. The benefits reported by
graduates included:
• obtained a job (33.9 per cent)
• achieved an increase in earnings (30.2 per cent)
• achieved a promotion or an increased status at work (26.7 per cent)
• a change of job or new job (18.2 per cent)
• gaining the ability to start their own business (7.8 per cent) (table 5A.41).

5.46 REPORT ON
GOVERNMENT
SERVICES 2010

Information on students who were employed before undertaking a course and who
took the course for employment-related reasons and students rating of the relevance
of their completed course to their main job (by jurisdiction and over the five year
time series from 2004 to 2008) is available in attachment tables 5A.33 and 5A.40.

Further information on VET employment outcomes is available from the Down the
Track survey of long term VET outcomes for 15–24 year olds, which is referred to
in the 2006 Report (SCRGSP 2006, box 4.13) and is available in Down the track:
TAFE outcomes for young people two years on (NCVER 2006).

Student achievement in VET

‘Student achievement in VET’ is an indicator of governments’ objective for
students to achieve success in VET (box 5.14).

Box 5.14 Student achievement in VET
‘Student achievement in VET’ is defined by two measures:

• ‘Load pass rate’ is the ratio of hours attributed to students who gained
competencies/passed assessment in an assessable module or unit of competency
to all hours of students who were assessed and either passed, failed or withdrew.
The calculation is based on the annual hours for each assessable module or unit of
competency and includes competencies achieved/units passed through recognition
of prior learning (RPL).

• ‘Number of students who commenced and completed’ is defined as the number of
VET students in a given year who commenced a course and eventually completed
their course, expressed as a proportion of all course commencing enrolments in that
year.

Data are provided for VET target groups (females, residents of remote and very remote
areas, people with a disability and people speaking a language other than English at
home). Achievement by VET target groups can also indicate the equity of outcomes for
these groups. Indigenous student outcomes are reported in a separate indicator
(box 5.17).

‘Load pass rate’ is a measure of students’ success, which has an impact on a student’s
attainment of skills. High ‘load pass rates’ and ‘number of students who commenced
and completed’ indicate that student achievement is high, which is desirable. The rates
for target groups, relative to those for the general student population, indicate whether
students from target groups are as successful as other students.

(Continued next page)

 VOCATIONAL
EDUCATION AND
TRAINING

5.47

Box 5.14 (continued)
Care needs to be taken in comparing data across jurisdictions because average
module durations vary across jurisdictions.

Reporting on the ‘number of students who commenced and completed’, expressed as
a proportion of all course commencing enrolments in that year is dependent on the
capacity to track individual students over more than one calendar year. Data were not
available for the 2010 Report.

Data reported for this indicator are comparable.

Student achievement in VET — Load pass rate

In 2008, the ‘load pass rate’ for all government funded students was 79.7 per cent,
similar to load pass rates for female students (79.4 per cent) and students from
remote and very remote areas (81.8 per cent). The load pass rates for students
reporting a disability (70.1 per cent) and students speaking a language other than
English at home (73.6 per cent) were lower than for all students (figure 5.28).

Figure 5.28 Load pass rates, by target groups, 2008a, b, c, d

0

 20

 40

 60

 80

 100

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

Females Disability
Language other than English Remote and very remote areas
All students

a Data are for government recurrent funded hours. b People with a disability are defined as those who
self-identify on enrolment forms that they have a disability, impairment or long-term condition. Not all students
respond to the relevant question on the enrolment form. c Care needs to be taken in comparing load pass
rates for students reporting a disability and students speaking a language other than English at home because
the non-identification rates for these groups are high. d There are no very remote areas in Victoria. There are
no major cities in Tasmania. There are no outer regional areas, remote or very remote areas in the ACT.
There are no major cities or regional areas in the NT. Data for these geolocation disaggregations are for
students from these areas throughout Australia studying in Victoria, Tasmania, the ACT or the NT.

Source: NCVER (unpublished) National VET provider collection; tables 5A.50–53.

5.48 REPORT ON
GOVERNMENT
SERVICES 2010

Nationally, between 2004 and 2008, the load pass rates increased for:

• female students by 1.6 percentage points (from 77.8 to 79.4 per cent)
(table 5A.50)

• students from remote and very remote areas by 4.9 percentage points (from
76.9 to 81.8 per cent) (table 5A.51)

• students with a disability by 1.0 percentage points (from 69.1 per cent to
70.1 per cent) (table 5A.52)

• students speaking a language other than English at home by 2.3 percentage
points (from 71.3 to 73.6 per cent) (table 5A.53)

• all students by 2.2 percentage points (from 77.5 to 79.7) (table 5A.50).

Student achievement in VET — Number of students who commenced and completed

Data for this measure were not available for the 2010 Report.

Student satisfaction with VET

‘Student satisfaction with VET’ is an indicator of governments’ objective of
enabling students’ satisfaction with their training program (box 5.15).

Box 5.15 Student satisfaction with VET
‘Student satisfaction with VET’ is defined by two measures:

• ‘proportion of students who achieve their main reason for doing a VET course’ is
defined as the proportion of graduates in the Student Outcomes Survey who
indicate that they achieved or partly achieved their main reason for doing the course

• ‘proportion of students who were satisfied with the quality of their completed VET
course’ is defined as the proportion of graduates in the Student Outcomes Survey
who indicate that they were satisfied or very satisfied with their VET training
program.

Satisfaction with VET by target groups (females, residents of remote and very remote
areas, people with a disability and people speaking a language other than English at
home) can also indicate the equity of outcomes for these groups. Indigenous student
outcomes are reported in a separate indicator (box 5.17).

(Continued next page)

 VOCATIONAL
EDUCATION AND
TRAINING

5.49

Box 5.15 (continued)
A high or increasing percentage of perceived satisfaction is desirable. The proportion
of graduates who achieve their training objectives varies according to their objectives
—employment related, further study and/or developmental — so it is useful to
distinguish amongst types of student objectives.

Data reported for this indicator are comparable.

Student satisfaction with VET — Students who achieve their main reason for doing
a course

In 2008, 86.7 per cent of TAFE graduates surveyed nationally indicated that their
course helped (73.9 per cent) or partly helped (12.8 per cent) them achieve their
main reason for doing the course — slightly higher than the 80.7 per cent total
reported in 2004. Of those graduates surveyed in 2008, 4.5 per cent indicated their
course did not help them achieve the main reason they did the course, compared
with 8.0 per cent in 2004 (table 5A.54, figure 5.29).

Figure 5.29 Proportion of TAFE graduates who achieved their main
reason for doing the course, 2008a

0

 20

 40

 60

 80

 100

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

Helped achieve main reason Partly helped achieve main reason
Did not know yet Did not help achieve main reason

a The 95 per cent confidence intervals for the percentage estimates are reported in table 5A.54. The SA, ACT
and NT ‘did not help achieve main reason’ estimates, and the NT ‘do not know yet’ estimate, have relative
standard errors greater than 25 per cent and need to be used with caution.

Source: NCVER (unpublished) Student Outcomes Survey; table 5A.54.

Nationally in 2008, of the target groups, students from remote and very remote
areas were the most likely to indicate that the course helped them achieve their main
reason for doing the course (82.1 per cent), while graduates reporting a disability

5.50 REPORT ON
GOVERNMENT
SERVICES 2010

were the least likely to do so (63.2 per cent). Of all TAFE graduates surveyed,
73.9 per cent indicated that the course helped them achieve their main reason for
doing the course (figure 5.30).

Figure 5.30 Proportion of TAFE graduates who achieved their main
reason for doing the course, by target groups, 2008a, b, c

0

 20

 40

 60

 80

 100

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

Female Disability
Language other than English Remote and very remote areas
All graduates

a The error bars in the figure represent the 95 per cent confidence interval associated with each point
estimate. b Students reported as having a disability are defined as those who self-identify that they have a
disability, impairment or long-term condition. Disabilities include hearing/deaf, physical, intellectual, learning,
mental illness, acquired brain impairment, vision, medical condition and other unspecified disabilities. c There
are no very remote areas in Victoria and no remote or very remote areas in the ACT. The remote data for
Victoria are for students from remote areas throughout Australia studying in the jurisdiction.

Source: NCVER (unpublished) Student Outcomes Survey; tables 5A.54–55 and 5A.59–61.

Tables 5A.56–58 provide additional information on whether the course helped
graduates from major cities, inner regional areas and outer regional areas achieve
their main reason for undertaking training.

Student satisfaction with VET — Students who were satisfied with the quality of
their completed training

In 2008, 89.1 per cent of TAFE graduates surveyed nationally indicated that they
were satisfied with the quality of their completed training (table 5A.62). The
satisfaction levels across students undertaking training with different objectives
were similar — students seeking employment related outcomes (89.1 per cent),
seeking further study outcomes (88.4 per cent) and seeking personal development
outcomes (89.1 per cent) (figure 5.31).

 VOCATIONAL
EDUCATION AND
TRAINING

5.51

Figure 5.31 Proportion of TAFE graduates who were satisfied with the
quality of their completed course, by purpose of study,
2008a, b

0

 20

 40

 60

 80

 100

 120

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

Seeking employment related outcomes Seeking further study outcomes
Seeking personal development outcomes

a Satisfaction with overall quality of training was rated as satisfied or very satisfied (4 or 5 on a 5 point scale).
b The error bars in the figure represent the 95 per cent confidence interval associated with each point
estimate.

Source: NCVER (unpublished) Student Outcomes Survey; table 5A.62.

The satisfaction level across target groups were also similar to all TAFE graduates
(89.1 per cent) :

• female graduates (88.9 per cent)

• graduates speaking a language other than English at home (88.1 per cent)

• graduates reporting a disability (88.5 per cent)

• graduates from remote and very remote areas (90.9 per cent) (figure 5.32).

A further disaggregation of graduates by target groups and graduates by ARIA
geographical classifications, by the purpose of study, can be found in attachment
tables 5A.63–69.

5.52 REPORT ON
GOVERNMENT
SERVICES 2010

Figure 5.32 Proportion of TAFE graduates who were satisfied with the
quality of their completed course, by target groups,
2008a, b, c, d

0

 20

 40

 60

 80

 100

 120

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

Females Disability
Language other than English Remote and very remote areas
All students

a Satisfaction with overall quality of training was rated as satisfied or very satisfied (4 or 5 on a 5 point scale).
b The error bars in the figure represent the 95 per cent confidence interval associated with each point
estimate. c Students reported as having a disability are defined as those who self-identify that they have a
disability, impairment or long-term condition. Disabilities include hearing/deaf, physical, intellectual, learning,
mental illness, acquired brain impairment, vision, medical condition and other unspecified disabilities. d There
are no very remote areas in Victoria and no remote or very remote areas in the ACT. The remote data for
Victoria are for students from remote areas throughout Australia studying in the jurisdiction.

Source: NCVER (unpublished) Student Outcomes Survey; tables 5A.62–63 and 5A.67–69.

Skill profile

‘Skill profile’ is an indicator of governments’ objective to create and maintain a
national pool of skilled Australian workers that is sufficient to support
internationally competitive commerce and industry. It measures the stock of VET
skills held by Australians (box 5.16).

 VOCATIONAL
EDUCATION AND
TRAINING

5.53

Box 5.16 Skill profile
‘Skill profile’ is yet to be defined.

There are currently no indicators for ‘skill profile’, and in the interim ‘skill outputs from
VET’ are reported as a proxy.

‘Skill outputs from VET’ is defined by four measures of students’ skill outputs from the
VET system in a given year:

• ‘Qualifications completed’ is defined as the number of qualifications completed each
year by both government and non-government funded students in VET, where a
qualification is a certification to a person on successful completion of a course in
recognition of having achieved particular knowledge, skills or competencies.

• ‘Units of competency’ is defined as the number of units of competency achieved
each year by government recurrent funded VET students, where a unit of
competency is defined as a component of a competency standard and/or a
statement of a key function or role in a particular job or occupation.

• ‘Modules completed’ is defined as the number of modules (outside training
packages) achieved/passed each year by government recurrent funded VET
students, where a module (also called a subject) is a unit of education or training
which can be completed on its own or as part of a course. Modules may also result
in the attainment of one or more units of competency.

• ‘Annual change in qualifications completed, units of competency and modules
achieved/passed’ is defined as the percentage change of qualifications, units of
competency or modules achieved/passed from year to year.

Holding other factors constant, high or increasing numbers of qualifications completed
and units of competency or modules achieved/passed results in a greater increase in
the stock of VET skills.

Qualifications completed in 2007 were counted in 2009.

• Data reported for this indicator are not directly comparable.

The VET sector is focussed on delivering nationally recognised training through
training packages (qualifications and units of competency) and accredited courses
(and their associated modules). Most accredited courses and modules have been
phased out over the last five years as more industry training packages are endorsed.
However, there are some niche markets where accredited courses will be
maintained and new ones developed, for example, English proficiency courses,
courses in viticulture and performing arts, dance and professional writing. Typically
these are in training areas not covered by the 10 Industry Skills Councils.

5.54 REPORT ON
GOVERNMENT
SERVICES 2010

Skill outputs from VET — Qualifications completed

Nationally, approximately 336 400 VET qualifications were completed in 2007
(table 5A.70). The number of qualifications completed includes both government
and non-government funded VET students (figure 5.33).

Figure 5.33 Qualifications completed, all graduatesa, b, c

0

 25

 50

 75

 100

 125

NSW Vic Qld WA SA Tas ACT NT

N
um

be
r (

'0
00

)

2003 2004 2005 2006 2007

a Qualifications completed includes courses accredited or approved by a local State/Territory authority, and
represents students eligible to be awarded a qualification. b The number of qualifications completed includes
both government funded and non-government funded VET students. c SA data include VET in schools which
has been assessed by TAFE.

Source: NCVER (unpublished) National VET provider collection; table 5A.70.

Nationally, the number of qualifications completed increased by 14.2 per cent
between 2006 and 2007 after having decreased by 1.7 per cent between 2005 and
2006 (figure 5.34). Overall, VET qualifications increased by 17.9 per cent between
2003 and 2007 (table 5A.70).

 VOCATIONAL
EDUCATION AND
TRAINING

5.55

Figure 5.34 Qualifications completed, by change from previous year,
all graduatesa, b, c

- 20

- 10

0

 10

 20

 30

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

Change between 2003 and 2004 Change between 2004 and 2005
Change between 2005 and 2006 Change between 2006 and 2007

a Qualifications completed includes courses accredited or approved by a local State/Territory authority, and
represents students eligible to be awarded a qualification. b The number of qualifications completed includes
both government funded and non-government funded VET students. c SA data includes VET in Schools which
has been assessed by TAFE.

Source: NCVER (unpublished) National VET provider collection; table 5A.70.

Amongst the VET target groups, between 2003 and 2007 the number of
qualifications completed nationally increased by:

• 15.8 per cent for female students (table 5A.70)

• 21.7 per cent for students with a disability (table 5A.72)

• 36.1 per cent for students speaking a language other than English at home
(table 5A.73)

• 11.5 per cent for students from remote and very remote areas (table 5A.71).

Indigenous student outcomes are reported in a separate indicator.

In 2007, 14.6 per cent of qualifications completed were at the diploma or advanced
diploma level, 53.7 per cent at certificate level III or IV and 31.8 per cent at
certificate level I or II or lower (table 5A.74). In 2007, 78.4 per cent of students
aged 18–24 years completed qualifications at the certificate III level or higher,
compared with 68.5 per cent of students aged 15–64 years (figure 5.35).

5.56 REPORT ON
GOVERNMENT
SERVICES 2010

Figure 5.35 Qualifications completed, by course level and target age
group, 2007a, b, c

0

 20

 40

 60

 80

 100

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

Certificate III and above - 15–64 year olds Diploma and above - 15–64 year olds

0

 20

 40

 60

 80

 100

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

Certificate III and above - 18–24 year olds Diploma and above - 18–24 year olds

0

 20

 40

 60

 80

 100

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

Certificate III and above - 20–64 year olds Diploma and above - 20–64 year olds

a ‘Course level’ denotes the highest qualification attempted by a student in a reporting year. b Qualifications
completed includes courses accredited or approved by a local State or Territory authority. Represents
students eligible to be awarded a qualification.c Course levels denoted as ‘Diploma and above’ are included in
the group of courses denoted as at ‘Certificate III and above’.

Source: NCVER (unpublished) National VET provider collection; table 5A.75.

 VOCATIONAL
EDUCATION AND
TRAINING

5.57

Skill outputs from VET — Units of competency and modules completed

Due to changes in the AVETMIS reporting standard and the method of
implementation of these changes by some training providers and jurisdictions, a
large number of units of competency that the ACT and NSW reported in previous
years were not reported in 2007. In addition, a large number of modules that would
not have been reported in previous years were reported in 2007 by the ACT and
NSW. As a result, reported units of competency significantly decreased and the
number of modules significantly increased in 2007.

Nationally, students achieved 5.9 million units of competency in 2008, an increase
from 5.0 million in 2004. This was a 17.2 per cent increase in units of competency
achieved/passed over this period (table 5A.76).

Nationally, students achieved 1.7 million modules in 2008, an increase from
1.6 million modules in 2004. This was a 2.5 per cent increase in modules
achieved/passed over this period (table 5A.80). The number of units of competency
and number of modules achieved/passed varied across jurisdictions (figure 5.36).

Figure 5.36 Units of competency and modules achieved/passed, all
studentsa, b

0.0

0.6

1.2

1.8

2.4

3.0

20
04

20
05

20
06

20
07

20
08

20
04

20
05

20
06

20
07

20
08

20
04

20
05

20
06

20
07

20
08

20
04

20
05

20
06

20
07

20
08

20
04

20
05

20
06

20
07

20
08

20
04

20
05

20
06

20
07

20
08

20
04

20
05

20
06

20
07

20
08

20
04

20
05

20
06

20
07

20
08

NSW Vic Qld WA SA Tas ACT NT

N
um

be
r (

m
ill

io
n)

Units of competency Modules

a Data are for government recurrent funded VET students. b SA data include VET in Schools which has been
assessed by TAFE. To enable comparability of data, SA data for 2004–05 have been adjusted to include SA
VET in Schools Assessment data.

Source: NCVER (unpublished) National VET provider collection; tables 5A.76 and 5A.80.

Figure 5.37 shows the annual changes in the number of units of competency
achieved/passed since 2004, indicating that the national number of units of
competency achieved/passed increased by 13.5 per cent from 2007 to 2008.

5.58 REPORT ON
GOVERNMENT
SERVICES 2010

Figure 5.37 Units of competency achieved/passed, by change from
previous yeara, b

- 60

- 40

- 20

0

 20

 40

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

Change between 2004 and 2005 Change between 2005 and 2006
Change between 2006 and 2007 Change between 2007 and 2008

a Data are for government recurrent funded VET students. b SA data includes VET in Schools which has
been assessed by TAFE. To enable comparability of data, SA data for 2004-05 have been adjusted to include
SA VET in Schools Assessment data.

Source: NCVER (unpublished) National VET provider collection; table 5A.76.

Amongst the VET target groups, between 2004 and 2008 the number of units of
competency achieved/passed nationally increased by:

• 9.6 per cent for female students, and 24.7 per cent for male students
(table 5A.76)

• 21.5 per cent for students speaking a language other than English at home
(table 5A.79)

• 25.0 per cent for students from remote and very remote areas (table 5A.77)

• 21.4 per cent for students reporting a disability (table 5A.78).

The number of modules achieved/passed by students nationally decreased annually
from 2004 to 2006, then increased by 61.6 per cent from 2006 to 2007 and
decreased by 18.7 per cent from 2007 to 2008 (figure 5.38).

 VOCATIONAL
EDUCATION AND
TRAINING

5.59

Figure 5.38 Modules achieved/passed, by change from previous yeara, b

- 50

0

 50

 100

 150

 200

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

Change between 2004 and 2005 Change between 2005 and 2006
Change between 2006 and 2007 Change between 2007 and 2008

a Data are for government recurrent funded VET students. b SA data now include VET in Schools which has
been assessed by TAFE. To enable comparability of data, SA data for 2004-05 have been adjusted to include
SA VET in Schools Assessment data.

Source: NCVER (unpublished) National VET provider collection; table 5A.80.

Amongst the VET target groups, the number of modules achieved/passed nationally
between 2004 and 2008 decreased for male students by 3.7 per cent (tables 5A.80)
and increased for other groups by:

• 10.6 per cent for female students (table 5A.80)

• 15.5 per cent for students who reported a disability (table 5A.82)

• 8.0 per cent for students from remote and very remote areas (table 5A.81)

• 36.9 per cent for students speaking a language other than English at home
(table 5A.83).

Indigenous outcomes

‘Indigenous outcomes’ is an indicator of governments’ objective to enable
Indigenous people to achieve positive outcomes from VET services (box 5.17).

5.60 REPORT ON
GOVERNMENT
SERVICES 2010

Box 5.17 Indigenous outcomes
‘Indigenous outcomes’ is defined by three measures:

• ‘Indigenous students’ achievement in VET’ measures load pass rates achieved by
Indigenous students and the number of Indigenous students who commenced and
completed expressed as a proportion of all course commencing enrolments by
Indigenous students in that year.

• ‘Skill outputs of Indigenous students’ measures the number of qualifications
completed by Indigenous students, the number of units of competency and the
number of modules (outside training packages) achieved/passed by Indigenous
students.
– ‘Qualifications completed by Indigenous students’ is defined as the number of

qualifications completed by both government and non-government funded
Indigenous students each year in VET, where a qualification is a certification
awarded to a person on successful completion of a course in recognition of
having achieved particular knowledge, skills or competencies.

– ‘Units of competency achieved by Indigenous students’ is defined as the number
of units of competency achieved/passed by Indigenous government recurrent
funded VET students, where a unit of competency is defined as a component of
a competency standard and/or a statement of a key function or role in a particular
job or occupation.

– ‘Modules completed by Indigenous students’ is defined as the number of
modules (outside training packages) achieved/passed each year by Indigenous
government recurrent funded VET students, where a module (also called a
subject) is a unit of education or training which can be completed on its own or as
part of a course. Modules may also result in the attainment of one or more units
of competency.

• ‘VET outcomes for Indigenous students’ measures the proportion of Indigenous
students who were satisfied with the quality of their completed course; the
proportion of Indigenous graduates who were employed and/or continued on to
further study after completing a course (compared to those of the general
population); and the proportion of Indigenous graduates who improved their
employment circumstances after completing training (compared to those of the
general population).

(Continued on next page)

 VOCATIONAL
EDUCATION AND
TRAINING

5.61

Box 5.17 (Continued)
High ‘load pass rates’ and ‘number of students who commenced and completed’
indicate that student achievement is high, which is desirable. Holding other factors
constant, high or increasing numbers of qualifications completed, and units of
competency or modules achieved/passed results in a greater increase in VET skills.
Higher proportions of Indigenous student satisfaction are desirable. The proportion of
graduates who achieve their training objectives varies according to their objectives —
employment related, further study and/or developmental — so it is useful to distinguish
amongst types of student objective. High or increasing proportions of employment or
further study outcomes after training are desirable.

Reporting on students who commenced and completed is dependent on the capacity
to track individual students over more than one calendar year and the data are not yet
available. Qualifications completed in 2007 are counted in 2009.

Data reported for this indicator are not directly comparable.

Indigenous students’ achievement in VET

In 2008, the national load pass rate for Indigenous government funded students
(69.1 per cent) was lower than the national load pass rate for all government funded
students (79.7 per cent) (figure 5.39).

Figure 5.39 Indigenous students’ load pass rate, 2008a

0

 20

 40

 60

 80

 100

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

All students Indigenous students

a Data are for government recurrent funded hours. See table 5A.84 for further information.

Source: NCVER (unpublished) National VET provider collection; table 5A.84.

5.62 REPORT ON
GOVERNMENT
SERVICES 2010

Nationally, the load pass rate for Indigenous government funded students increased
from 63.9 per cent in 2004 to 69.1 per cent in 2008 (figure 5.40).

Figure 5.40 Indigenous students’ load pass ratea

0

 20

 40

 60

 80

 100

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

2004 2005 2006 2007 2008

a Data are for government recurrent funded hours. See table 5A.84 for further information.

Source: NCVER (unpublished) National VET provider collection; table 5A.84.

Indigenous students’ skill outputs

‘Skill outputs of Indigenous students’ measures the number and proportion of
qualifications completed, units of competency and modules (outside training
packages) achieved/passed in a given year.

Indigenous students’ skill outputs, qualifications completed

Nationally, Indigenous students completed 9400 VET qualifications in 2007, an
increase of 17.5 per cent from 8000 in 2006. Indigenous students accounted for
2.7 per cent of all the qualifications completed in 2007 (table 5A.85). The number
of qualifications completed by Indigenous students varied across jurisdictions
(figure 5.41).

 VOCATIONAL
EDUCATION AND
TRAINING

5.63

Figure 5.41 Qualifications completed by Indigenous studentsa, b, c

0.0

0.7

1.4

2.1

2.8

3.5

NSW Vic Qld WA SA Tas ACT NT

N
um

be
r (

'0
00

)

2003 2004 2005 2006 2007

a Qualifications completed includes courses accredited or approved by a local State or Territory authority, and
represents students eligible to be awarded a qualification. b The number of qualifications completed includes
both government funded and non-government funded VET students. c SA data now include VET in schools
which has been assessed by TAFE.

Source: NCVER (unpublished) National VET provider collection; table 5A.85.

In 2007, 55.5 per cent of Indigenous VET students aged 18–24 years completed
qualifications at the certificate III level or higher, compared with 48.2 per cent of
Indigenous students aged 15–64 years. In the same year, 5.1 per cent of Indigenous
VET students aged 18–24 years completed qualifications at diploma level or higher,
compared with 5.6 per cent of Indigenous students aged 15–64 years (figure 5.42).

5.64 REPORT ON
GOVERNMENT
SERVICES 2010

Figure 5.42 Qualifications completed by Indigenous students, by
course level and target age group, 2007a, b

0

 20

 40

 60

 80

 100

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

Certificate III and above - 15–64 year olds Diploma and above - 15–64 year olds

0

 20

 40

 60

 80

 100

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

Certificate III and above - 18–24 year olds Diploma and above - 18–24 year olds

0

 20

 40

 60

 80

 100

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

Certificate III and above - 20–64 year olds Diploma and above - 20–64 year olds

a Qualifications completed includes courses accredited or approved by a local State/Territory authority.
Represents students eligible to be awarded a qualification. b Course levels denoted as ‘Diploma and above’
are included in the group of courses denoted as at ‘Certificate III and above’.

Source: NCVER (unpublished) National VET provider collection; table 5A.75.

 VOCATIONAL
EDUCATION AND
TRAINING

5.65

Indigenous students’ skill outputs, units of competency and modules completed

Due to changes in the AVETMIS reporting standard and the method of
implementation of these changes by some training providers and jurisdictions, a
large number of Units of Competency that the ACT and NSW reported in previous
years were not reported in 2007. In addition, a large number of modules that would
not have been reported in previous years were reported in 2007 by the ACT and
NSW. As a result, reported units of competency significantly decreased and the
number of modules significantly increased in 2007.

Nationally, Indigenous government funded students achieved/passed 227 200 units
of competency in 2008, an increase of 17.2 per cent from 193 800 units in 2007.
Units of competency achieved/passed increased by 48.6 per cent from 2004 to 2008
(table 5A.86).

The VET sector is focussed on delivering nationally approved training package
qualifications and units of competency as distinct from modules. Nationally, the
number of modules achieved/passed by Indigenous government funded students
decreased by 9.4 per cent from 82 200 in 2007 to 74 500 in 2008. The number of
modules achieved/passed increased by 5.1 per cent from 2004 to 2008
(table 5A.86). The number of units of competency and number of modules
achieved/passed varied across jurisdictions (figure 5.43).

Figure 5.43 Units of competency and modules achieved/passed, by
Indigenous studentsa, b

0

 20

 40

 60

 80

 100

 120

20
04

20
05

20
06

20
07

20
08

20
04

20
05

20
06

20
07

20
08

20
04

20
05

20
06

20
07

20
08

20
04

20
05

20
06

20
07

20
08

20
04

20
05

20
06

20
07

20
08

20
04

20
05

20
06

20
07

20
08

20
04

20
05

20
06

20
07

20
08

20
04

20
05

20
06

20
07

20
08

NSW Vic Qld WA SA Tas ACT NT

N
um

be
r (

'0
00

)

Units of competency Modules

a Data are for government recurrent funded VET students. b SA data now include VET in Schools which has
been assessed by TAFE. To enable comparability of data, SA data for 2004–2005 have been adjusted to
include SA VET in Schools Assessment data.

Source: NCVER (unpublished) National VET provider collection; table 5A.86.

5.66 REPORT ON
GOVERNMENT
SERVICES 2010

VET outcomes for Indigenous students

‘VET outcomes for Indigenous students’ measures Indigenous students’ satisfaction
with VET and Indigenous employment and further study outcomes.

VET outcomes for Indigenous students — Satisfaction with VET

‘Indigenous students’ satisfaction with VET’ measures the proportion of Indigenous
graduates who indicated they were satisfied with the quality of their completed VET
course.

Nationally, 90.7 per cent of Indigenous TAFE graduates surveyed in 2008 indicated
that they were satisfied with the quality of their completed course, compared with
89.1 per cent for all TAFE graduates (figure 5.44).

Figure 5.44 Proportion of TAFE graduates who were satisfied with the
quality of their completed course, by Indigenous status,
2008a, b, c

0

 20

 40

 60

 80

 100

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

All graduates Indigenous graduates

a Satisfaction with overall quality of training was rated as satisfied or very satisfied (4 or 5 on a 5 point scale).
b The error bars in the figure represent the 95 per cent confidence interval associated with each point
estimate. c Data for Indigenous graduates in the ACT are not published due to 5 or fewer responses

Source: NCVER (unpublished) Student Outcomes Survey; tables 5A.62 and 5A.87.

Of those Indigenous TAFE graduates who completed courses in 2008, the
proportion of those who indicated that they were satisfied with their courses was:

• 91.7 per cent of those seeking employment related outcomes

• 87.3 per cent of those seeking further study outcomes

• 87.0 per cent of those seeking personal development (figure 5.45).

 VOCATIONAL
EDUCATION AND
TRAINING

5.67

Figure 5.45 Proportion of Indigenous TAFE graduates who were
satisfied with the quality of their course, by purpose of
study, 2008a, b, c

0

 20

 40

 60

 80

 100

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

Seeking employment related outcomes Seeking further study outcomes
Seeking personal development outcomes

a Satisfaction with overall quality of training was rated as satisfied or very satisfied (4 or 5 on a 5 point scale).
b The seeking further study outcomes data for Victoria, Queensland, WA, Tasmania, and the NT are not
published due to 5 or fewer responses. The seeking personal development outcomes data for SA and the
ACT and the seeking employment related outcomes data for the ACT, are not published due to 5 or fewer
responses. The seeking further study outcomes data for SA and the ACT are nil or rounded to zero. c The
error bars in the figure represent the 95 per cent confidence interval associated with each point estimate.

Source: NCVER (unpublished) Student Outcomes Survey; table 5A.87.

Further information on Indigenous students’ views of their VET courses is available
in the 2006 Report (SCRGSP 2006, box 4.18) and in Indigenous Australians'
training experiences 2004 – First findings (NCVER 2005).

VET outcomes for Indigenous students —Employment and further study outcomes

‘Indigenous students’ employment and further study outcomes’ measures the
proportion of Indigenous graduates who improved their employment circumstances
or continued on to further study after completing training.

Nationally, 73.8 per cent of Indigenous TAFE graduates in 2008 indicated that they
were employed and/or in further study after completing a course (table 5A.88). The
proportion of students who improved their employment outcomes or were engaged
in further study may overlap, since students may realise the two outcomes
simultaneously. Of Indigenous TAFE graduates, 63.7 per cent indicated that they
were employed after completing a course (compared with 78.2 per cent of all TAFE
graduates) and 26.8 per cent continued on to further study (compared with 35.4 per
cent of all TAFE graduates) (figure 5.46).

5.68 REPORT ON
GOVERNMENT
SERVICES 2010

Figure 5.46 Proportion of TAFE graduates in employment and/or who
continued on to further study in 2008 after completing a
course in 2007, by Indigenous statusa, b, c

0

 20

 40

 60

 80

 100

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

Indigenous graduates — employed All graduates — employed
Indigenous graduates — in further study All graduates — in further study

a Graduates ‘employed’ and graduates ‘in further study’ are subsets of graduates who are ‘employed or in
further study’. Graduates can be both employed and in further study. b The data for ACT ‘Indigenous
graduates — in further study’ and ‘Indigenous graduates — employed’, and data for SA ‘Indigenous graduates
— in further study’ are not published due to 5 or fewer responses. c The error bars in the figure represent the
95 per cent confidence interval associated with each point estimate.

Source: NCVER (unpublished) Student Outcomes Survey; tables 5A.24 and 5A.88.

Nationally, 55.1 per cent of all Indigenous TAFE graduates in 2008 indicated they
had improved their employment circumstances after completing their course
(compared with 62.2 per cent of all TAFE graduates) (figure 5.47).

 VOCATIONAL
EDUCATION AND
TRAINING

5.69

Figure 5.47 Indigenous TAFE graduates who improved their
employment circumstances after traininga

0

 20

 40

 60

 80

 100

2005 2006 2007 2006 2008

Pe
r c

en
t

All graduates Indigenous graduates

a The error bars in the figure represent the 95 per cent confidence interval associated with each point
estimate.

Source: NCVER (unpublished) Student Outcomes Survey; table 5A.42 and table 5A.89.

Indigenous TAFE graduates nationally in 2008 indicated that:

• the employment status of 15.2 per cent of them changed from not employed
before training to employed after training

• 12.2 per cent were employed at a higher skill level after training

• 48.4 per cent received a work-related benefit after completing their training
(table 5A.45).

Of those Indigenous TAFE graduates who went on to further study, 68.7 per cent
continued on to further study within the TAFE system (compared with 60.6 per cent
for all TAFE graduates) and 17.5 per cent went to university (compared with
22.3 per cent for all TAFE graduates) (figure 5.48).

5.70 REPORT ON
GOVERNMENT
SERVICES 2010

Figure 5.48 TAFE graduates who continued on to further study after
completing a course, by Indigenous status, by type of
institution, 2008a, b

0

 20

 40

 60

 80

 100

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

Indigenous graduates at TAFE All graduates at TAFE
Indigenous graduates at university All graduates at university

a The ‘Indigenous graduates at TAFE’ data for SA and the ACT and the ‘Indigenous graduates at university’
data for NSW, WA, SA, Tasmania and the ACT are not published due to 5 or fewer responses. The
‘Indigenous graduates at university’ estimates for Victoria, Queensland and the NT have relative standard
errors greater than 25 per cent and should be used with caution. b. The error bars in the figure represent the
95 per cent confidence interval associated with each point estimate.

Source: NCVER (unpublished) Student Outcomes Survey; tables 5A.24 and 5A.88.

Employer outcomes

The biennial Survey of Employers’ Use and Views of the VET System
(NCVER 2008) captures the extent to which employers make use of, and are
satisfied with, aspects of the VET system. The latest survey was conducted in 2007.
The survey reveals the reasons why employers make the choices they do in order to
meet their skill needs, and their levels of satisfaction with the products and services
of the VET system. The findings represent the responses of all employers with at
least one employee and their training experiences in the 12 months prior to the
survey.

The Survey of Employers’ Use and Views includes responses from employers in
relation to satisfaction with ‘formal vocational qualifications as a job requirement’
where their employees in that category may have completed their required ‘formal
vocational qualifications’ prior to the last 12 months (that is, earlier than the survey
period), and irrespective of the timing, the training may have been provided by a
non-VET provider. This presents a difference in scope to the current Report, which
aims to report data relating to government funded VET programs for specific
reporting periods.

 VOCATIONAL
EDUCATION AND
TRAINING

5.71

Employer engagement with VET

‘Employer engagement with VET’ is an indicator of governments’ objective that
employers and individuals will be at the centre of VET (box 5.18).

Box 5.18 Employer engagement with VET
‘Employer engagement with VET’ is defined as the proportion of Australian employers
who in the last twelve months:

• had employees undertaking apprenticeships/traineeships

• arranged or provided nationally recognised training (other than apprenticeships
/traineeships) for employees

• had employees with formal vocational qualifications as a requirement of their job.

A high or increasing proportion of employers who had employees undertaking
apprenticeships/traineeships, who arranged or provided nationally recognised training
(other than apprenticeships/traineeships) for employees or who had employees with
formal vocational qualification as a requirement of their job is desirable, indicating
greater employer engagement with VET.

Data reported for this indicator are comparable.

The percentage of employers in 2007 who were engaged with apprenticeships or
traineeships ‘in the last twelve months’ was 29.1 per cent (figure 5.49). This varied
by industry, from 19.3 per cent in property and business services to 59.7 per cent in
construction (NCVER 2008).

The percentage of employers engaged with nationally recognised training in ‘the
last twelve months’ was 22.1 per cent (figure 5.49). Engagement with nationally
recognised training varied by industry from 16.5 per cent in manufacturing to
63.4 per cent in mining (NCVER 2008).

The percentage of employers engaged with employing people with a formal
vocational qualification as a job requirement ‘in the last twelve months’ was
33.3 per cent (figure 5.49). Employers with vocational qualifications as a job
requirement varied from 20.1 per cent in cultural and recreational services to
76.1 per cent in the government administration and defence sector (NCVER 2008).

5.72 REPORT ON
GOVERNMENT
SERVICES 2010

Figure 5.49 Proportion of employers who are engaged with aspects of
the VET system, 2007a, b, c, d

0

 20

 40

 60

 80

 100

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

Apprenticeships/traineeships
Nationally recognised training
Formal vocational qualifications as a job requirement

a Engagement with apprenticeships/traineeships means an employer had employees undertaking an
apprenticeship or traineeship in the last 12 months. b Engagement with nationally recognised training means
an employer arranged or provided nationally recognised training to employees over the last 12 months. c
Engagement with formal vocational qualifications means an employer had employees in the last 12 months
with a formal vocational qualification that was a requirement of their job. d The error bars in the figure
represent the 95 per cent confidence interval associated with each point estimate.

Source: NCVER (unpublished) Survey of Employer Use and Views; table 5A.90.

Employer satisfaction with VET

‘Employer satisfaction with VET’ is an indicator of governments’ objective that
industry will have a highly skilled workforce to support strong performance in the
global economy (box 5.19).

Box 5.19 Employer satisfaction with VET
‘Employer satisfaction with VET’ is defined as the proportion of Australian employers
who engaged in an aspect of VET, and who are satisfied with VET in meeting the skill
needs of their workforce.

A high or increasing proportion of employers who are satisfied with VET in meeting the
skill needs of their workforce is desirable.

Data reported for this indicator are comparable.

 VOCATIONAL
EDUCATION AND
TRAINING

5.73

Nationally, 83.3 per cent of employers engaged with apprenticeships or traineeships
in 2007 survey were satisfied with VET as a way of providing employees with skills
required for the job (figure 5.50). Satisfaction was similar to the 79.1 per cent in the
2005 survey (table 5A.91). Employer satisfaction with using apprenticeships or
traineeships as a way of meeting skill needs varied across industry, with the lowest
satisfaction levels in health and community services (73.9 per cent) (NCVER 2008).

Nationally, 80.5 per cent of employers who arranged or provided nationally
recognised training to employees over the past 12 months were satisfied with
nationally recognised training as a way of providing employees with skills required
for the job (figure 5.50). Satisfaction was similar to the 80.3 per cent in the 2005
survey (table 5A.91). Employer satisfaction with using nationally recognised
training as a way of providing employees with skills required for the job was lowest
in property and business services (73.7 per cent) (NCVER 2008).

Nationally, 80.8 per cent of employers who had employees in the last 12 months
with a formal vocational qualification that was a requirement of their job were
satisfied with formal vocational requirements as a way of meeting skills
(figure 5.50). Satisfaction was similar to the 76.8 per cent in the 2005 survey
(table 5A.91). Employer satisfaction with using vocational qualifications as a job
requirement as a way of meeting skills needs was lowest in communication services
(60.4 per cent) (NCVER 2008).

5.74 REPORT ON
GOVERNMENT
SERVICES 2010

Figure 5.50 Proportion of employers who engaged with an aspect of
the VET system and are satisfied with VET as a way of
meeting their skill needs, 2007a, b, c, d, e

0

 20

 40

 60

 80

 100

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

Apprenticeships/traineeships
Nationally recognised training
Formal vocational qualifications as a job requirement

a Satisfaction is measured on a 5 point scale, ‘satisfied’ includes employers who were satisfied or very
satisfied and ‘dissatisfied’ includes employers who were dissatisfied or very dissatisfied. b Satisfaction with
apprenticeships/traineeships (now referred to as Australian Apprenticeships) means an employer had
employees undertaking an apprenticeship or traineeship in the last 12 months and were satisfied with
apprenticeships/traineeships as a way of providing employees with skills required for the job. c Satisfaction
with nationally recognised training means an employer arranged or provided nationally recognised training to
employees over the last 12 months and were satisfied with nationally recognised training as a way of providing
employees with skills required for the job. d Satisfaction with formal vocational qualifications means an
employer had employees in the last 12 months with a formal vocational qualification that was a requirement of
their job and were satisfied with formal vocational qualifications as a way of meeting skills. e The error bars in
the figure represent the 95 per cent confidence interval associated with each point estimate.

Source: NCVER (unpublished) Survey of Employer Use and Views; table 5A.91.

5.4 Future directions in performance reporting

Improving reporting of indicators

Aspects of some VET indicators are not yet fully developed or comparable, and
work for future Reports includes:

• improving the quality of Indigenous outcomes data

• reporting on students who commenced and completed courses and developing
related skill profile indicators.

 VOCATIONAL
EDUCATION AND
TRAINING

5.75

COAG developments

Report on Government Services alignment with National Agreement reporting

It is anticipated that further alignment between the Report on Government Services
(the Report) and National Agreement indicators might occur in future reports as a
result of developments in National Agreement and National Partnership reporting
and COAG agreed measures.

Outcomes from review of Report on Government Services

COAG agreed to Terms of Reference for a Heads of Treasuries/Senior Officials
review of the Report in November 2008, to report to COAG by
end-September 2009. The review examined the ongoing usefulness of the Report in
the context of new national reporting under the Intergovernmental Agreement on
Federal Financial Relations.

No significant changes from this review are reflected in the 2010 Report. Any
COAG endorsed recommendations from the review are likely to be implemented for
the 2011 Report.

5.5 Jurisdictions’ comments

This section provides comments from each jurisdiction on the services covered in
this chapter.

5.76 REPORT ON
GOVERNMENT
SERVICES 2010

Australian Government comments

“ During 2008, the Australian Government continued to foster strong and effective
working partnerships with all stakeholders to maintain a cooperative
environment to support the national training arrangements.

In 2008, the Australian Government continued to work closely with Skills
Australia, the National Industry Skills Committee and industry through industry
associations. The Australian Government also continued to work closely with the
states and territories through the VET planning and monitoring processes to
ensure all jurisdictions met their agreed targets and benchmarks.

Highlights of 2008 included:

• Council of Australian Governments (COAG) agreed on a new National
Agreement for Skills and Workforce Development (the National Agreement)
at its 29 November 2008 meeting to replace the Skilling Australia’s Workforce
Agreement effective from 1 January 2009.

• The Australian Government provided funding under the Skilling Australia for
the Future initiative for the Productivity Places Program which will deliver
711 000 training places over 5 years in areas of priority.

• The Australian Government supported Victoria in the introduction of an
income contingent loan scheme, commencing in July 2009, for
government-subsidised diploma and advanced diploma students.

• Skills Australia was established on 20 March 2008 as part of the Australian
Government’s Skilling Australia for the Future policy, following Royal Assent
of the Skills Australia Act 2008. On 17 April 2008, the Deputy Prime Minister,
The Hon Julia Gillard MP appointed Philip Bullock as Chair and announced
the members of Skills Australia.

• The Trade Training Centres in Schools Program provided $2.5 billion over
10 years to enable all secondary schools to apply for funding of between
$500 000 and $1.5 million for Trade Training Centres.

• 106 180 international students commenced VET courses in Australia in 2008,
making it the fastest growing education sector with 46.4 per cent growth since
2007. Enrolments grew by 226.9 per cent between 2002 and 2008 to be
175 461.

In summary, 2008 was a year of consolidation with the Australian Government
contributing $1.29 billion under the 2005–08 Commonwealth – State Agreement
for Skilling Australia’s Workforce, which is just a part of the Australian
Government’s overall investment in VET activities during 2008 of $2.86 billion.

”

 VOCATIONAL
EDUCATION AND
TRAINING

5.77

New South Wales Government comments

“ In 2008, NSW delivered 133.6 million hours of training, an increase of
18 per cent since 2004.

NSW continues to work closely with enterprises and communities to address the
complex issues of skill shortages, an ageing population and the global economic
downturn. NSW is committed to ensuring that the NSW workforce is equipped
with the required skills to build and support the economy of the State.

Key achievements in 2008 included:

• the review of TAFE NSW Institute industry training profiles, in consultation
with key stakeholders, and alignment of the purchasing of training with
industry demand and government priorities

• partnerships in regions with employers and service providers to increase the
skill levels of individuals and the sustainability of communities

• workforce development partnerships between enterprises and TAFE
Institutes to increase the productivity and profitability of businesses

• introduction of Employer Services, a web-based brokerage service,
supported throughout TAFE’s network of 132 campuses, providing a one-stop
shop for enterprises to access training advice and customised services

• increased enrolments and completions by Indigenous students in TAFE
qualifications at AQF Certificate III and above (an increase of 50.4 per cent in
enrolments and 62.3 per cent in completions since 2004)

• increased TAFE provision of employment-based delivery and recognition of
prior learning to meet the needs of individuals and enterprises.

Strategic priorities are based on improving the flexibility and responsiveness of
training services and supporting the growth of the NSW economy. In 2008,
TAFE NSW focused on offering greater service diversity and flexibility to
learners and employers. Achievements included:

• strengthening personalised services, including recognition of prior learning
and customised courses, to better meet the needs of individual learners

• building new relationships with industry and enterprises, and extending
innovative ways of responding to workforce development needs

• implementing improved technologies that support more efficient and effective
service provision for learners and employers

• developing the capabilities of TAFE staff in areas such as green skills,
leadership, using technologies and meeting the needs of diverse learners

• partnering with schools to provide vocational pathways for our students from
schools to TAFE and beyond

• working with Indigenous leaders and communities to improve outcomes for
Indigenous students.

”

5.78 REPORT ON
GOVERNMENT
SERVICES 2010

Victorian Government comments

“ Victoria’s training system delivered strong outcomes during 2008 with Victorian
Registered Training Organisations (RTOs) delivering almost 135 million student
contact hours of vocational education and training to approximately 530 000
students, an increase of 7 per cent on 2007.

More than 74 000 young people aged 15–19 years undertook vocational
education and training in government funded programs during 2008.

Victoria’s contribution to apprentice and trainee completions represented close
to one third of all national completions. At the end of 2008, there were an
estimated 99 300 apprentices and trainees in-training in Victoria.

Higher level skills and qualifications remain fundamental to ensuring Victoria’s
workforce is able to meet the changing demands of industry. In 2008, there were
96 000 VET enrolments at higher qualification levels, an increase of 13 per cent
on 2007.

Developing the skills of Victorians is crucial for growth and productivity and for
achieving the Victorian Governments’ objectives of creating a skills sector
enabled by a more demand driven, accessible and integrated tertiary education
system.

In August 2008, the Victorian Government commenced the most fundamental
reform of the State’s skills system in decades, launching Securing Jobs for Your
Future - Skills for Victoria. This major reform has contestable, demand driven
funding as a central tenet, and will provide an additional 172 000 training places
over 4 years, strengthen industry partnerships and drive major operational and
structural changes in the skills system. Key reform elements include:

• the Victorian Training Guarantee which provides an entitlement to a
government subsidised place in recognised training that can be accessed at
any time and continue to be available for training at successively higher
levels

• introduction of income contingent loans for students at diploma level and
above

• the Skills for Growth program that will provide 5500 businesses over 3 years
with 55 000 accredited training places.

Implementation of a broad range of skills initiatives during 2008 included:

• operation of Skills Stores in locations across metropolitan and regional
Victoria, with the thirteenth Skills Store, located in Central Melbourne, having
been opened in July 2008

• the Priority Education and Training Program delivered more than 2 million
student contact hours through private RTOs complementing local public
provision in industries and regions identified as government priorities.

”

 VOCATIONAL
EDUCATION AND
TRAINING

5.79

Queensland Government comments

“ Today’s dynamic labour market, whether in boom conditions or global financial
crisis, means skills are more important than ever. For industry, skills are crucial
to productivity.

The Queensland Skills Plan has set out Queensland’s strategy over the past 3
years. During implementation, initiatives have been adapted in response to
economic change.

Meeting the demand for trade apprentices remains a key priority. Strategies
have been initiated in consultation with key stakeholders to support apprentices
and employers for future business recovery and apprenticeship growth.

Queensland has developed sophisticated industry engagement frameworks
through the establishment of centres of excellence, skills alliances and skills
formation strategies. These engagement mechanisms are designed to foster a
demand-led skills system focused on the needs of industry:

• Centres of Excellence are established in key industry sectors such as
manufacturing and engineering, energy, and building and construction.

• Nineteen industry or region specific Skills Formation Strategies are currently
in operation throughout the State, with an additional 13 strategies
implemented under the Queensland Skills Plan since 2006, transitioning to
industry. The strategies encourage business, registered training
organisations, and all levels of government to work collaboratively on
addressing workforce planning and development issues.

Queensland is making excellent progress with respect to recognition of prior
learning (RPL) of its existing workforce. In 2008-09, 8 per cent of competencies
in Queensland were delivered through RPL, indicating sound progress towards
the Queensland Skills Plan target of 10 per cent by December 2010.

Small business accounts for just over 95 per cent of Queensland enterprises
and employs a significant proportion of the state’s workforce. Most small
businesses failures are due to insufficient business management skills. Since
the March 2007 launch of Small Business Solutions under the Queensland Skills
Plan, 1400 businesses have been assisted by qualified mentors in areas such
as budgeting, cash flow, appointing staff and growing the business.

In 2008-09, 24 500 disadvantaged job seekers and low skilled workers were
assisted to find sustainable employment through the Skilling Queenslanders for
Work initiative, with more than 40 per cent residing outside south east
Queensland and an Indigenous participation rate of 24 per cent. More than
41 000 have been assisted since the 2007 commencement of the program.

”

5.80 REPORT ON
GOVERNMENT
SERVICES 2010

Western Australian Government comments

“ The training sector in Western Australia has continued to grow and experience
significant improvements. These improvements have resulted in increased
training opportunities and a more flexible and responsive training system.
Despite the recent economic conditions, population growth, an ageing workforce
and a strong resource sector will ensure demand for skilled workers continues.

The Training WA: Planning for the future 2009–2018 plan guides the direction of
training for the next decade. The plan will ensure that the State’s workforce and
skill needs are met by increasing training participation and improving productivity
to boost the economy. Some of the short and long terms initiatives include:

• the provision of greater access, enhanced career services and course fee
exemptions aimed at assisting employers, employees and unemployed
individuals who are experiencing difficulties during the economic downturn

• the implementation of a new recognition for prior learning referral and
assessment strategy to help workers gain formal qualifications

• the amendments to the VET Act 1996 which came into effect in June 2009,
provide a framework for a more flexible and contemporary training system

• the establishment of the Training together–working together committee that
will develop a workforce plan that aims to significantly increase levels of
workforce participation and rates of employment for Indigenous people.

In preparing the workforce for the expected growth in the State’s economy the
new Department of Training and Workforce Development was established in
October 2009. The new Department will focus on:

• addressing emerging skill gaps as the economy grows

• responding to skilled migration demands and labour shortage

• increasing participation and up skilling for the unemployed

• expanding access to training in rural and regional areas.

In November 2009, WA’s Workforce Development Plan: A skilled workforce for
the future issues paper was released. The paper will guide workforce policy and
training delivery in line with the needs of the growing economy.

The State continued to address the trade skill shortages through a number of
major trade infrastructure projects. Key projects underway included:

• new training centres for building and construction, automotive and metals
trades

• the expansion of existing building and construction workshops and the
expansion and realignment of trade training facilities across multiple sites.

The review of industry advisory arrangements resulted in the implementation of
a new model. The new arrangements saw the introduction of 10 Training
Councils which provide leadership and advice on industry and skill needs.

”

 VOCATIONAL
EDUCATION AND
TRAINING

5.81

South Australian Government comments

“ The South Australian VET system continues to support the skill development
needs of South Australians. There was an increase in the number of VET
students in 2008, with more students attending private registered training
organisations. Data released in 2008 show that qualifications completed at
diploma level and above increased between 2006 and 2007, by 17.2 per cent.
TAFE SA continued to deliver the majority of the training in South Australia and
TAFE SA students achieved excellent employment outcomes and extremely
high levels of client satisfaction.

South Australia Works initiative provided nearly $33 million in 2008, presenting
more than 32 000 people with learning and work opportunities, with over 8400
people gaining employment as a result. South Australia Works in the Regions,
now in its fifth year, facilitated $14.6 million for skills programs for unemployed
people, with 17 regions across the State receiving $7.7 million in State
Government funding and $6.9 million from industry, community organisations
and the Australian Government. The program enabled regional South
Australians who faced barriers in entering or re-entering the workforce to kick
start their careers by taking part in targeted and effective work programs with
local employers.

South Australia piloted the Productivity Places Program for Existing Workers.
The program, funded by federal and state governments, in partnership with
industry, is part of the Australian Government’s Skilling Australia for the Future
initiative and is designed to raise the skill level of people already in the
workforce, to address the skill demands placed on industry sectors. A total of
2780 South Australian workers have secured training in the health, Indigenous
and disability sectors, with the majority of the training at Certificate III and above.

The South Australian Government continued the implementation of its Skill
Strategy for South Australia’s Future, containing a number of initiatives to
provide a demand-driven, responsive and flexible system for skills development.
These initiatives have been developed so South Australia can meet the following
four labour force performance indicators: increasing employment participation;
more people with post-school qualifications; higher VET participation; and better
labour productivity.

The 2008 NCVER Student Outcomes Survey reported that South Australian
VET graduates had particularly good employment and satisfaction outcomes,
with the highest jurisdictional figures, including:

• 92 per cent of VET graduates satisfied with the overall quality of their training

• 92 per cent of VET graduates seeking employment related outcomes
satisfied with the quality of their training

• 96 per cent of VET graduates seeking further study outcomes satisfied with
the quality of their training

• 92 per cent of VET graduates employed or in further study after completing
their training.

”

5.82 REPORT ON
GOVERNMENT
SERVICES 2010

Tasmanian Government comments

“ Tasmania’s skill development needs continue to be a priority focus for the
Tasmanian Government. In 2008, 9.78 million contact hours of training were
delivered to 46 300 students, a 5 per cent increase from 2007. Training
enrolments for traditional trade apprentices remained strong, with 12 500
apprentices and trainees in training over 2008. The number of traditional trade
apprentices in training rose to 5687.

The Tasmanian Government launched the Tasmanian Skills Strategy in late
2008, which places learners, employers and service providers at its centre. The
strategy has 10 Action Areas, all aimed at supporting economic and social
development. Progress against these actions and recommendations will be
published on an annual basis, with the first report card due in December 2009.

In support of the Strategy, Skills Tasmania released its Industry Policy which
outlines Skills Tasmania’s strategic approach to industry, training system
capability building and purchasing. Implementation of the policy began in
late 2008 and has continued since through a variety of initiatives including:

• the Productivity through Partnerships pilot – where funds are allocated
directly to clients to purchase training that directly meets business needs

• the Cadetship Pilot Program – where higher level qualifications (Diploma or
Advanced Diploma) are delivered under work-based arrangements

• Apprenticeships for existing workers – which extends State Government
apprenticeship funding to existing employees wishing to achieve a
qualification in a traditional trade. Following the revision of this policy, the
number of publicly-funded places grew from 190 in 2007 to 519 in 2008 – an
increase of 173 per cent

• from 2010, staged removal of the purchasing arrangements that have
restricted public funding for particular apprenticeships to TAFE.

A stocktake at the end of 2008 showed that while Tasmania has proportionally
more people participating in VET than any other State and our quality of training
compares well with other states, the proportion of the State’s population with
year 12 or equivalent qualifications and the qualification level of the current
workforce was the lowest of all states and territories.

Closing these gaps is at the centre of the Tasmanian Skills Strategy and a
reason that preparing for the 2009 commencement of the Qualifications and
Skills for Tasmania Tomorrow reforms remained one of the highest priorities for
the Tasmanian Government during 2008. This reform will provide greater post
Year 10 options through three new organisations. The Tasmanian Academy will
focus on academic learning for years 11 and 12 students seeking university
entrance. The Tasmanian Polytechnic will focus on applied learning, with a
vocational pathway, for all Tasmanians. The Tasmanian Skills Institute will focus
on skills development for employees in enterprises, in line with their enterprise’s
skills needs.

”

 VOCATIONAL
EDUCATION AND
TRAINING

5.83

Australian Capital Territory Government comments

“ During 2008, while economic growth in the ACT slowed, the unemployment rate
remained at a record low of 2.5 per cent, continuing to place the labour market
under pressure. The ACT's trend labour force participation rate was
72.8 per cent at the end of 2008, well above the national trend participation rate
of 65.4 per cent. The ACT Government continues to implement initiatives to
ensure appropriately skilled and qualified citizens, and to contribute to the
economic and social wellbeing of the ACT.

In 2008, the total number of ACT students enrolled in publicly funded VET
continued the upward trend of recent years, increasing by 2.9 per cent since
2007 compared to the national increase of 1.9 per cent. VET students enrolled in
Certificate III courses rose by 10.5 per cent, compared to the national increase
of 8.9 per cent. The number of ACT students enrolled in Certificate IV courses
in 2008 rose by 7.9 per cent compared to the national increase of 0.3 per cent.
The VET participation rate of people aged 15 to 64 years was 9.9 per cent, up
from 9.7 per cent in 2007 but below the national average of 11.3 per cent.
Students with disability increased by 7.3 per cent, compared to a national
decrease of 2.7 per cent. Indigenous students increased by 11.7 per cent
compared to a national increase of 4 per cent. Students whose main language
spoken at home was a language other than English increased by 10.8 per cent,
compared to a national increase of 7.5 per cent.

In 2008, apprentice and trainee commencements in the ACT remained steady at
4700. The proportion of 15 to 19 year olds who chose apprenticeships or
traineeships over other employment, increased by 1.2 per cent compared with a
national increase of 0.5 per cent.

In 2008, the ACT Government released the ACT Skills Future paper, containing
key initiatives for addressing the skills challenge and meeting agreed COAG
targets. Engaging the unemployed and underemployed is one initiative being
addressed by the ACT’s Priorities Support Program (PSP). For example, the
PSP funded ‘Take the Lead’ is a unique training program providing people with
disability with the necessary qualifications to become trainers of specialist
disability support staff. The ACT aspires to ensure that all Canberrans have the
opportunity to access post-school education and training opportunities. The
ACT’s Indigenous Traineeship Program is a step towards this goal. Successful
participants completing the pilot program in September 2008 earned a
Certificate II or III in Business Administration and a permanent and ongoing
employment opportunity in the ACT Public Service. The ACT Government
worked to speed up the presentation of skilled people to the workplace through
accelerated apprenticeships and structuring its vocational learning in schools
towards higher qualification levels. The accelerated apprenticeship delivery
model was extended to include hairdressing. Emphasis was also placed on
increasing opportunities for students to participate in Australian School-based
Apprenticeships (ASBA) at Certificate III level. In addition, the Department of
Education and Training engaged a group training organisation to facilitate the
placement of ASBAs in schools and central office.

”

5.84 REPORT ON
GOVERNMENT
SERVICES 2010

Northern Territory Government comments

“ The Northern Territory Government funded 20 000 students through various
vocational training programs with participation in approximately 24 400
qualifications.

The Northern Territory Government’s Jobs Plan 3 – Jobs for the Future, is
focussed on increasing employment opportunities for Territorians, industry
partnerships and improved pathways to real jobs in regional and remote centres.
The strategy complemented existing programs and initiatives and provided a
broad and coordinated approach to planning for jobs and labour market needs in
the Territory.

A key success in 2008 was the achievement of the 10 000 apprentice/trainee
commencements over 4 years. This ambitious target was supported by the NT
Government through a number of schemes such as:

• Workwear/Workgear Bonus – financial assistance for apprentices and
trainees to buy the necessary tools, equipment and workwear in the early
stages of their training

• NT Occupational Shortage Employers Incentives – financial incentives for
businesses in the private sector to employ additional apprentices and
trainees in areas with identified occupational shortages

• NT Disadvantaged Groups Employer Incentive – financial incentives for
business in the private sector to employ additional apprentices and trainees
from disadvantaged groups.

A key priority under the Closing the Gap initiative is to assist Indigenous
Territorians, particularly those in regional and remote areas, to enter into
employment. The Northern Territory Government continues to fund a range of
Indigenous responsive training programs, although training delivery in remote
communities presents many challenges such as cost, availability of suitable
infrastructure and accessibility.

Indigenous Territorians accessed various publicly funded programs, with
approximately 9000 Indigenous students undertaking units of training across a
range of recurrent and targeted programs (46 per cent of all NT government
funded participants) including BuildSkills, Flexible Response, Indigenous
Response, Pre-Employment and apprenticeships/traineeships. Complementing
the participation rate is the fact that the number of qualifications (Certificate II
and above) completed by Indigenous Territorians has increased substantially in
recent years.

”

 VOCATIONAL
EDUCATION AND
TRAINING

5.85

5.6 Definitions of key terms and indicators

Adult and
community
education providers

Organisations that deliver community-based adult education and
training intended principally for adults, including general, vocational,
basic and community education, and recreation, leisure and personal
enrichment programs.

Annual hours The total hours of delivery based on the standard nominal hour value
for each subject undertaken. These represent the hours of
supervised training under a traditional delivery strategy. Annual hours
are adjusted to account for invalid module enrolments.

AVETMISS Australian Vocational Education and Training Management
Information Statistical Standard. A nationally consistent standard for
the collection, analysis and reporting of vocational education and
training information throughout Australia. This standard was
observed in the collection and preparation of data for this Report.

Completions Fulfilment of all of the requirements of a course enrolment or module
enrolment. Completion of a qualification or course is indicated by
acknowledging eligibility for a qualification (whether or not the student
physically received the acknowledgment).

Cost of capital per
annual hour

Cost to the government of using capital (physical non-current assets)
to deliver VET services divided by the annual hours and course mix
weight.

Cost of capital per
load pass

Total government recurrent expenditure divided by successfully
completed VET modules or units of competency.

Course A structured program of study that leads to the acquisition of
identified competencies and includes assessment leading to a
qualification.

Course mix weight Expenditure is weighted to recognise the different proportions of
relatively more expensive and less expensive training programs that
occur in jurisdictions. The course mix weightings are based on
revised planned activity hours, as reported in State/Territory annual
vocational and technical education plans for 2000–2004. Actual
audited activity hours data are used in the course mix weight
calculations for 2008 activity. The reference value is 1.00 for
Australia and a weighting greater than 1.00 indicates that the State or
Territory is offering relatively more expensive programs compared to
the national profile. The national cost relativities used to determine
the course mix weightings for each state and territory were
established by the Unit Cost Working Party in 1995.

Employer
engagement with
VET

The proportion of Australian employers who in the last 12 months
had employees undertaking apprenticeships/traineeships (now
referred to as Australian Apprenticeships), arranged or provided
nationally recognised training (other than
apprenticeships/traineeships) for employees, or had employees with
formal vocational qualification as a requirement of their job.

Employer
satisfaction with
VET

The proportion of Australian employers who are satisfied with VET in
meeting the skill needs of their workforce. The components of
satisfaction with the VET system are satisfaction with
apprentices/trainees, nationally recognised training, and formal
vocational qualifications as a job requirement. Satisfaction is
measured on a 5 point scale, ‘satisfied’ includes employers who were

5.86 REPORT ON
GOVERNMENT
SERVICES 2010

satisfied or very satisfied and ‘dissatisfied’ includes employers who
were dissatisfied or very dissatisfied.

Enrolment The registration of a student at a training organisation’s delivery
location for the purpose of undertaking a program of study. The
enrolment is considered valid only if the student has undertaken
enrolment procedures, met their fee obligations, and has engaged in
learning activity regardless of the mode of delivery.

A VET student may be enrolled in more than one VET training
program, and therefore there are more ‘enrolments’ in the VET
system than ‘students’. This may be of importance if comparing VET
data in this chapter with other VET data.

Fee-for-service
activity

Training for which most or all of the cost is borne by the student or a
person or organisation on behalf of the student.

Government funded
VET students

Government recurrent funded students (which relates directly to
training activity funded under the Commonwealth–State Agreement
for Skilling Australia’s Workforce unless otherwise specified) and
excludes students participating in VET programs delivered in schools
(where the delivery was undertaken by schools) or who undertook
‘recreation, leisure or personal enrichment’ education programs. Fee-
for-service by private providers, delivery undertaken at overseas
campuses of Australian VET institutions, and credit transfer are also
excluded.

Government
recurrent
expenditure per
annual hour

Government recurrent expenditure divided by the number of
government funded annual hours (adjusted for invalid enrolment
rates). Expenditure is adjusted for course mix weight.

Government
recurrent
expenditure per
load pass

Government recurrent expenditure divided by the number of hours
successfully completed from assessable enrolments of modules and
units of competency achieved/passed and RPL.

Graduate A person who has completed a VET program.

Graduates’ main
reason for
undertaking a VET
course

Either seeking an employment–related outcome (to get a job, to try
for a different career, to meet job requirements, to get extra job
skills), seeking a further study outcome (to get into another course) or
seeking a personal development outcome (for personal interest, for
other reasons).

Language spoken at
home

Students speaking a language other than English at home are those
who self-identify on their enrolment form that they speak a language
other than English at home.

Load pass rate The ratio of hours attributed to students who gained
competencies/passed assessment in an assessable module or unit of
competency to the hours of all students who were assessed and
either passed, failed or withdrew. Load pass rate is calculated as the
total competency achieved/passed and RPL divided by the total
competency achieved/passed, RPL, competency not achieved/failed
and withdrawn.

Module A unit of training in which a student can enrol and be assessed.

Private provider A commercial organisation that provides training to individuals and
industry.

Program of study A generic term to describe Training Package qualifications, nationally
recognised accredited courses, other courses (not nationally

 VOCATIONAL
EDUCATION AND
TRAINING

5.87

recognised accredited courses), units of competency and modules.

Real Actual expenditure/funding/assets adjusted for changes in prices.
Adjustments are made using the GDP chain price deflator and
expressed in terms of final year prices.

Recognition of prior
learning (RPL)

RPL is an assessment process through which students may gain
formal recognition for the skills they already have. An enrolment
where the student has been assessed competent for the whole unit
of competency or module by a trainer. The result of the assessment
is on the basis of the student’s prior skills and knowledge acquired
through previous training, work or life experience.

Recurrent funding Funding provided by the Australian, State and Territory governments
to cover operating costs, salaries and rent.

Registered training
organisation (RTO)

RTOs are organisations registered by a State or Territory recognition
authority to deliver specified VET and/or assessment services, and
issue nationally recognised qualifications in accordance with the
AQTF. RTOs include TAFE colleges and institutes, adult and
community education providers, private providers, community
organisations, schools, higher education institutions, commercial and
enterprise training providers, industry bodies and other organisations
meeting the registration requirements.

TAFE Technical and further education colleges and institutes, which are the
primary providers of government funded VET.

Training packages An integrated set of nationally endorsed standards, guidelines and
qualifications for training, assessing and recognising people’s skills,
developed by industry to meet the training needs of an industry or
group of industries. Training packages consist of core endorsed
components of competency standards, assessment guidelines and
qualifications, and optional non-endorsed components of support
materials such as learning strategies, assessment resources and
professional development materials.

A Training Package is the grouping together of the training
components designed to assist in achieving the competencies for a
specific industry. Units of competency are packaged together which,
when combined at various levels, can form qualifications (Certificate,
Diploma etc.).

Unit of competency A unit of competency is the smallest component of a VET program
that can be assessed and recognised in the VET system for
collection purposes.

VET participation VET student participation data presented in this Report refer only to
VET students who were funded by government recurrent expenditure
and delivered by TAFE and other government providers (including
multi-sector higher education institutions), registered community
providers and registered private providers. They do not include
students who participated in VET programs delivered in schools
(where the delivery was undertaken by schools) or undertook
‘recreation, leisure or personal enrichment’ education programs. Fee-
for-service by private providers, delivery undertaken at overseas
campuses of Australian VET institutions, and credit transfer are also
excluded.

A VET student may be enrolled in more than one VET training
program, and therefore there are more ‘enrolments’ in the VET
system than ‘students’. This distinction between ‘student’ numbers

5.88 REPORT ON
GOVERNMENT
SERVICES 2010

and the number of ‘enrolments’ (or ‘student enrolments’) may be of
importance if comparing VET data in this chapter with other VET
data.

VET participation by
Indigenous people

The number of government funded participants of all ages in the VET
system reported as Indigenous as a proportion of the number of
Indigenous people aged 15–64 years in the Australian population.

VET participation by
students speaking a
language other than
English

The number of government funded participants of all ages in the VET
system speaking a language other than English at home as a
proportion of the number of all people in the Australian population
speaking a language other than English at home.

VET participation
rate for people aged
15–64 years

The number of government funded participants aged 15–64 years in
the VET system as a proportion of the number of people in Australia
(or each jurisdiction) aged 15–64 years.

VET participation
rate for people of all
ages by region

The number of government funded participants of all ages in the VET
system based on students’ home postcodes using the Accessibility
and Remoteness Index for Australia (that is, major cities; inner
regional areas; outer regional areas; remote and very remote areas)
as a proportion of the total population of people in those geographic
areas.

VET program A course or module offered by a training organisation in which
students may enrol and gives people work-related knowledge and
skills.

Whether the VET
course helped
graduates achieve
their main reason
for doing the course

Whether ‘the course helped’, ‘the course partly helped’, ‘the course
did not help’ or the graduates ‘cannot say’.

 VOCATIONAL
EDUCATION AND
TRAINING

5.89

5.7 Attachment tables

Attachment tables are identified in references throughout this chapter by an ‘5A’
suffix (for example, table 5A.3). Attachment tables are provided on the CD-ROM
enclosed with the Report and on the Review website (www.pc.gov.au/gsp). Users
without access to the CD-ROM or the website can contact the Secretariat to obtain
the attachment tables (see contact details on the inside front cover of the Report).

Table 5A.1 Government real recurrent expenditure, (2008 dollars) ($ million)

Table 5A.2 Government real recurrent expenditure, (2008 dollars) ($ per person aged 15–64
years)

Table 5A.3 VET activity, 2008

Table 5A.4 Commonwealth and State Agreement funded VET activity, 2008

Table 5A.5 VET students, all ages, by course level

Table 5A.6 Real net assets of public VET providers per person aged 15–64 years, (2008
dollars) ($ per person)

Table 5A.7 Government payments to non-TAFE providers for VET delivery

Table 5A.8 Allocation of government real funds for VET (2008 dollars)

Table 5A.9 VET participation by age group

Table 5A.10 VET participation by target age group and Indigenous status

Table 5A.11 VET participation of people aged 15–64 years, by sex

Table 5A.12 VET participation, all ages, by region

Table 5A.13 VET students, all ages, by disability status, 2008 (per cent)

Table 5A.14 VET students, all ages, by language spoken at home, 2008 (per cent)

Table 5A.15 VET participation by Indigenous status, 2008 (per cent)

Table 5A.16 VET participation in Certificate III and above, by age group

Table 5A.17 VET participation in Certificate III and above, by target age group and Indigenous
status

Table 5A.18 VET participation in Diploma and above, by target age group and Indigenous
status

Table 5A.19 Government real recurrent expenditure per annual hour (2008 dollars) ($ per
hour)

Table 5A.20 Government real recurrent expenditure per hour of publicly funded load pass,
(2008 dollars) ($ per hour)

Table 5A.21 Cost of capital, 2008

Table 5A.22 Total government costs per annual hour, 2008 ($ per hour)

Table 5A.23 Total government VET costs per hour of publicly funded load pass, 2008 ($ per
hour)

Table 5A.24 Proportion of graduates in employment and/or continued on to further study after
completing a course (per cent)

5.90 REPORT ON
GOVERNMENT
SERVICES 2010

Table 5A.25 Proportion of female graduates in employment and/or continued on to further

study after completing a course (per cent)

Table 5A.26 Proportion of graduates from major cities in employment and/or continued on to
further study after completing a course (per cent)

Table 5A.27 Proportion of graduates from inner regional areas in employment and/or
continued on to further study after completing a course (per cent)

Table 5A.28 Proportion of graduates from outer regional areas in employment and/or
continued on to further study after completing a course (per cent)

Table 5A.29 Proportion of graduates from remote and very remote areas in employment
and/or continued on to further study after completing a course (per cent)

Table 5A.30 Proportion of graduates reporting a disability in employment and/or continued on
to further study after completing a course (per cent)

Table 5A.31 Proportion of graduates speaking a language other than English at home in
employment and/or continued on to further study after completing a course (per
cent)

Table 5A.32 Labour force status after the course of graduates who were unemployed prior to
the course (per cent)

Table 5A.33 Labour force status after the course of graduates who were employed prior to the
course (per cent)

Table 5A.34 Proportion of VET graduates employed after completing training, by previous
employment status, 2008 (by Indigenous status)

Table 5A.35 Proportion of TAFE graduates employed after completing training, by previous
employment status, 2008 (by Indigenous status)

Table 5A.36 Proportion of VET graduates employed after completing training, by previous
employment status, 2008 (by SES based on SEIFA IRSD)

Table 5A.37 Proportion of TAFE graduates employed after completing training, by previous
employment status, 2008 (by SES based on SEIFA IRSD)

Table 5A.38 Proportion of VET graduates employed after completing training, by previous
employment status, 2008 (by SES based on highest level of educational
attainment)

Table 5A.39 Proportion of TAFE graduates employed after completing training, by previous
employment status, 2008 (by SES based on highest level of educational
attainment)

Table 5A.40 Graduates employed after who undertook their course for employment related
reasons, relevance of course to main job (per cent)

Table 5A.41 Graduates who undertook their course for employment related reasons, job
related benefits (per cent)

Table 5A.42 Graduates who improved their employment circumstances after training

Table 5A.43 TAFE graduates who improved their employment circumstances after training

Table 5A.44 The percentage of VET graduates who improved their employment
circumstances after training, 2008 (by Indigenous status)

Table 5A.45 The percentage of TAFE graduates who improved their employment
circumstances after training, 2008 (by Indigenous status)

Table 5A.46 Percentage of VET graduates who improved their employment circumstances
after training, 2008 (by SES based on SEIFA IRSD)

 VOCATIONAL
EDUCATION AND
TRAINING

5.91

Table 5A.47 Percentage of TAFE graduates who improved their employment circumstances

after training, 2008 (by SES based on SEIFA IRSD)

Table 5A.48 Percentage of VET graduates who improved their employment circumstances
after training, 2008 (by SES based on highest level of educational attainment)

Table 5A.49 Percentage of TAFE graduates who improved their employment circumstances
after training, 2008 (by SES based on highest level of educational attainment)

Table 5A.50 Load pass rates by sex (per cent)

Table 5A.51 Load pass rates by region (per cent)

Table 5A.52 Load pass rates by disability status (per cent)

Table 5A.53 Load pass rates by language spoken at home (per cent)

Table 5A.54 Whether course helped graduates achieve their main reason for undertaking
training, all graduates

Table 5A.55 Whether course helped graduates achieve their main reason for undertaking
training, female graduates

Table 5A.56 Whether course helped graduates achieve their main reason for undertaking
training, graduates from major cities

Table 5A.57 Whether course helped graduates achieve their main reason for undertaking
training, graduates from inner regional areas

Table 5A.58 Whether course helped graduates achieve their main reason for undertaking
training, graduates from outer regional areas

Table 5A.59 Whether course helped graduates achieve their main reason for undertaking
training, graduates from remote and very remote areas

Table 5A.60 Whether course helped graduates achieve their main reason for undertaking
training, graduates reporting a disability

Table 5A.61 Whether course helped graduates achieve their main reason for undertaking
training, graduates speaking a language other than English at home

Table 5A.62 Proportion of all graduates who were satisfied with the quality of their completed
course, by purpose of study

Table 5A.63 Proportion of female graduates who were satisfied with the quality of their
completed course, by purpose of study

Table 5A.64 Proportion of graduates from major cities who were satisfied with the quality of
their completed course, by purpose of study

Table 5A.65 Proportion of graduates from inner regional areas who were satisfied with the
quality of their completed course, by purpose of study

Table 5A.66 Proportion of graduates from outer regional areas who were satisfied with the
quality of their completed course, by purpose of study

Table 5A.67 Proportion of graduates from remote and very remote areas who were satisfied
with the quality of their completed course, by purpose of study

Table 5A.68 Proportion of graduates reporting a disability who were satisfied with the quality
of their completed course, by purpose of study

Table 5A.69 Proportion of graduates speaking a language other than English at home who
were satisfied with the quality of their completed course, by purpose of study

5.92 REPORT ON
GOVERNMENT
SERVICES 2010

Table 5A.70 Number of VET qualifications completed by students, by sex

Table 5A.71 Number of VET qualifications completed by students, by region ('000)

Table 5A.72 Number of VET qualifications completed by students, by disability status ('000)

Table 5A.73 Number of VET qualifications completed by students, by language spoken at
home ('000)

Table 5A.74 VET qualifications completed by students, by course level

Table 5A.75 VET qualifications completed by course level, Indigenous status and target age
group

Table 5A.76 Number of units of competency completed, by sex

Table 5A.77 Number of units of competency completed, by regions ('000)

Table 5A.78 Number of units of competency completed, by disability status ('000)

Table 5A.79 Number of units of competency completed, by language spoken at home ('000)

Table 5A.80 Number of modules completed, by sex

Table 5A.81 Number of modules completed, by region ('000)

Table 5A.82 Number of modules completed, by disability status ('000)

Table 5A.83 Number of modules completed, by language spoken at home ('000)

Table 5A.84 Load pass rates by Indigenous status (per cent)

Table 5A.85 Number of VET qualifications completed, by Indigenous status ('000)

Table 5A.86 Number of units of competency and modules completed, by Indigenous status
('000)

Table 5A.87 Proportion of Indigenous graduates who were satisfied with the quality of their
completed course, by purpose of study

Table 5A.88 Proportion of Indigenous graduates in employment and/or continued on to further
study after completing a course (per cent)

Table 5A.89 Indigenous graduates who improved their employment circumstances after
training

Table 5A.90 Employer engagement with VET (per cent)

Table 5A.91 Employer satisfaction with VET (per cent)

Table 5A.92 Gross Domestic Product chain price deflator (index)

 VOCATIONAL
EDUCATION AND
TRAINING

5.93

5.8 References
ABS (Australian Bureau of Statistics) 2004, Disability, Ageing and Carers

Australia: Summary of Findings 2003, Cat. no. 4430.0, Canberra.

COAG (Council of Australian Governments) 2009a, National Agreement for Skills
and Workforce Development, http://www.coag.gov.au/intergov agreements
/federal financial relations/docs/IGA FFR ScheduleF National Skills and W
orkforce Development National Agreement.pdf (accessed 18 December 2009).

—— 2009b, National Indigenous Reform Agreement, http://www.coag.gov.au/
intergov agreements/federal financial relations/docs/IGA FFR ScheduleF Nat
ional Indigenous Reform Agreement.pdf (accessed 18 December 2009).

DEEWR (Department of Education, Employment and Workplace Relations) 2009,
Annual National Report of the Australian Vocational and Technical Education
System 2008, Canberra.

NCVER (National Centre for Vocational Education Research) 2005, Australian
Vocational Education and Training Statistics: Indigenous Australians’ Training
Experiences 2004 - First finding, Adelaide.

—— 2006, Australian Vocational Education and Training Statistics: Down the
track: TAFE outcomes for young people two years on, Adelaide.

—— 2008, Australian Vocational Education and Training Statistics: Employers’
use and views of the VET system 2007, Adelaide

SCRGSP (Steering Committee for the Review of Government Service Provision)
2006, Report on Government Services 2006, Productivity Commission,
Canberra.

5.94 REPORT ON
GOVERNMENT
SERVICES 2010

	Vocational education and training contents
	5.1 Profile of vocational education and training
	5.2 Framework of performance indicators
	5.3 Key performance indicator results
	5.4 Future directions in performance reporting
	5.5 Jurisdictions’ comments
	5.6 Definitions of key terms and indicators
	5.7 Attachment tables
	5.8 References

