

 CHILD CARE, EDUCATION
AND TRAINING SECTOR
OVERVIEW

B.1

B Child care, education and training
sector overview

CONTENTS

B.1 Introduction B.1

B.2 Sector performance indicator framework B.19

B.3 Future directions in performance reporting B.54

B.4 List of attachment tables B.54

B.5 References B.56

Attachment tables
Attachment tables are identified in references throughout this sector overview by a ‘BA’
prefix (for example, table BA.1). A full list of attachment tables is provided at the end of
this sector overview, and the attachment tables are available from the Review website
at www.pc.gov.au/gsp.

B.1 Introduction

This sector overview provides an introduction to the Child care, education and
training (CCET) chapters of this Report: Early childhood education and care
(chapter 3), School education (chapter 4) and Vocational education and training
(chapter 5). It provides an overview of the CCET sector, presenting both contextual
information and high level performance information.

Major improvements in reporting in the CCET sector this year are identified in each
of the service-specific CCET chapters.

B.2 REPORT ON
GOVERNMENT
SERVICES 2013

Policy context

The Australian, State and Territory governments are working cooperatively to
undertake national reforms in the Child care, education and training sector. In 2008,
the importance of early childhood development and education and training was
formally acknowledged when COAG agreed to the following aspirations for the
CCET sector:

• children are born healthy and have access to the support, care and education
throughout early childhood that equips them for life and learning, delivered in a
way that actively engages parents, and meets the workforce participation needs
of parents

• all Australian school students acquire the knowledge and skills to participate
effectively in society and employment in a globalised economy

• all working aged Australians have the opportunity to develop 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
(COAG 2008a).

To achieve the COAG aspirations, governments have endorsed a number of major
funding agreements and initiatives. The broadest of these COAG initiatives are
outlined in box B.1, with additional detail in the service specific chapters. There are
also a range of State and Territory based policy initiatives across the Child care,
education and training sector that support these broader COAG initiatives.

 CHILD CARE, EDUCATION
AND TRAINING SECTOR
OVERVIEW

B.3

Box B.1 COAG initiatives in the CCET sector
• The National Early Childhood Development Strategy aims to improve outcomes for

all children and their families, and includes the following initiatives:
– the National Partnership Agreement on Early Childhood Education to achieve

universal access to early childhood education for all children in the year before
full time school by 2013

– the National Partnership Agreement on Indigenous Early Childhood Development
– the National Quality Framework (NQF) which incorporates a new National Quality

Standard to ensure high quality and consistent care across Australia. The NQF
will be implemented via the National Partnership Agreement on the National
Quality Agenda for Early Childhood Education and Care

– workforce initiatives for the early childhood education and care workforce.
• The National Education Agreement (NEA) covers school education, consisting of

objectives and outcomes for all schools and school systems, including the roles and
responsibilities of the Australian and State and Territory governments and a
framework for performance reporting.

• The National Agreement for Skills and Workforce Development (NASWD) sets out
the commitment between the Australian government and the State and Territory
governments to work towards increasing the skill levels of all Australians.

• The National Indigenous Reform Agreement (NIRA) provides an integrated
framework for closing the gap in Indigenous disadvantage, based on the seven
building blocks of early childhood schooling, health, economic participation, healthy
homes, safe communities, and governance and leadership.

• The Australian Government and the State and Territory governments have also
agreed to a number of National Partnerships and other agreements related to
education and training, including:
– The Smarter Schools National Partnership which incorporates: the National

Partnership on Literacy and Numeracy; the National Partnership on Low
Socio-Economic Status School Communities; and the National Partnership on
Improving Teacher Quality

– The National Partnership Agreement on the Nation Building and Jobs Plan:
Building Prosperity for the Future and Supporting Jobs Now, which facilitates
payments by the Australian Government for the Building the Education
Revolution

– The Digital Education Revolution
– The Trade Training Centres in Schools Program
– The National Partnership on Youth Attainment and Transitions
– The National Partnership Agreement for Productivity Places Program

Further information on COAG National Agreements and National Partnerships is
available at www.federalfinancialrelations.gov.au.

Source: COAG (2009a and 2009b).

B.4 REPORT ON
GOVERNMENT
SERVICES 2013

Sector scope

Education is a life-long activity, beginning with learning and development in the
home through to formal settings including child care, preschool, school education,
vocational education and training (VET) and higher education. Education and
training aims to develop the capacities and talents of students, to ensure necessary
knowledge, understanding, skills and values for a productive and rewarding life.

Quality early childhood education and care programs can assist children with the
transition to formal schooling, preparing them emotionally and assisting with motor
skills, language, cognitive development and concentration:

• Early childhood education can assist to develop increased independence and
sociability.

• The benefits of quality early childhood services for children from disadvantaged
backgrounds are particularly significant (AIHW 2011; COAG 2008a).

Regular primary school attendance provides children with the basic skills for
learning and educational outcomes, and assists social skills development, including
communication, self-esteem, teamwork and friendship building:

• Children absent from primary and secondary school risk missing out on critical
development, which may result in long-term difficulties with learning and lead
to fewer educational and employment opportunities.

• Literacy and numeracy skills acquired during schooling are crucial for further
educational attainment, social development and employment outcomes. National
minimum standards in literacy and numeracy represent the level below which a
student will have difficulty making sufficient progress during schooling years
(AIHW 2009; 2011).

Post-school education and training allows individuals to gain technical and
professional skills and knowledge:

• VET plays a key role in building human capital, providing students with new
and/or improved competencies that can make them more productive and
innovative workers.

• Higher education is central to boosting productivity and equipping Australians
with the knowledge needed for the workforce (PC 2011; DEEWR 2011).

Information on the scope of the chapters that comprise section B of the Report
(Child care, education and training) is detailed in box B.2. This sector overview
includes information on the broader sector, including higher education.

 CHILD CARE, EDUCATION
AND TRAINING SECTOR
OVERVIEW

B.5

Box B.2 Scope of the CCET section service level chapters
The Early childhood education and care chapter (chapter 3) reports on services
relating to early childhood, comprising child care and preschool services. Child care
services are reported for children aged 0–12 years and preschool services are reported
for children in the years immediately prior to the commencement of full time schooling.
Child care and preschool services are administered by a wide range of providers,
including government, local government, community organisations, schools (both
government and non-government) and private organisations. Data in the chapter relate
to services that are supported by the Australian, and/or State and Territory
governments.

The School education chapter (chapter 4) reports on formal schooling, consisting of six
to eight years of primary school education followed by five to six years of secondary
schooling. Data in the chapter relate to government funded school education in
Australia. State and Territory governments are directly responsible for the
administration of government schools, for which they provide the majority of
government expenditure. Non-government schools also receive government funding,
the majority of which is provided by the Australian Government.

The VET chapter (chapter 5) focuses on services delivered by providers receiving
government funding. These services include the provision of VET programs in
government owned technical and further education (TAFE) institutes and universities
with TAFE divisions, and other government and community institutions, and
government funded activity by private registered training organisations (RTOs). Some
data on total VET provision is also reported.

Source: Chapters 3, 4 and 5.

Profile

This section examines the size and scope of the CCET sector and the role of
government in providing CCET services. Detailed profiles for the services within
the CCET sector are reported in chapters 3, 4 and 5, and cover:

• size and scope of the individual service types

• funding and expenditure.

Sector outline

Box B.3 provides an outline of the education and training system, from preschool
through the years of compulsory schooling and to post school education.

Child care services meet a child’s care, education and development needs by a
person other than the child’s parent or guardian. Preschools provide a range of
educational and developmental programs (generally on a sessional basis) to children

B.6 REPORT ON
GOVERNMENT
SERVICES 2013

in the year immediately before they commence full time schooling (generally
children aged 4 years) and also, in some jurisdictions, to younger children.
Depending on the State or Territory, the compulsory years of full time schooling in
Australia in 2011 commenced from 5 or 6 years of age. The National Youth
Participation Requirement includes a mandatory requirement for young people to
participate in schooling (in school or an approved equivalent) until they complete
year 10 (see section 4.1 of the School education chapter for more details).

The traditional view that formal learning progresses in a linear fashion from
secondary school to either VET or university has shifted over the last decade.
Research indicates that today there are many learning pathways that an individual
may take over their lifetime between the school, VET and university sectors. In
addition, people may work in a range of roles and industries and continue to learn
throughout their lives including, for example, mature age students returning to
complete senior schooling qualifications. This shift reflects the changing needs of
individuals and the workplace and the recognition that education and training is a
dynamic process, which has been facilitated by government funded policy
initiatives (NCVER 2011).

Research also shows that most disadvantaged students are more likely to follow
non-linear or fragmented pathways of education (Abbott-Chapman 2011).

In addition to the formal learning outlined in box B.3, people can also develop skills
through engagement in informal learning. Informal learning occurs outside the
education and training system and does not lead to a qualification. It may occur
through a range of activities including on-the-job training, individual learning, and
everyday family or leisure activities (NCVER 2011).

 CHILD CARE, EDUCATION
AND TRAINING SECTOR
OVERVIEW

B.7

Box B.3 Outline of the Australian education and training systema, b

a There are different starting ages for preschool (see table 3A.1) and school education (see section 4.1)
across jurisdictions. The name of the first year of primary education (Pre-Year 1) also varies across
jurisdictions. b Providers deliver qualifications in more than one sector. Schools, for example, are
delivering certificates I–II and in some cases certificate III, universities are delivering certificates II–IV, and
VET providers are delivering undergraduate degrees, graduate certificates and graduate diplomas (higher
education qualifications in some jurisdictions, but in others also VET), all subject to meeting the relevant
quality assurance requirements.

Source: Australian, State and Territory governments (unpublished).

Th
ird

 le
ve

l
(te

rti
ar

y
ed

uc
at

io
n)

 S

ec
on

d
le

ve
l

1s
t s

ta
ge

 2
nd

 s
ta

ge
Ye

ar
s

7/
8-

10

 Y

ea
rs

 1
1-

12

Fi
rs

t l
ev

el
Pr

e–
Ye

ar
 1

 to
 Y

ea
r 6

/7

Graduate diploma
Graduate certificate

Bachelor degree
Associate degree
Advanced diploma

Diploma
Certificate IV
Certificate III
Certificate II
Certificate I

Vo
ca

tio
na

l e
du

ca
tio

n
an

d
tra

in
in

g

Doctoral degree
Masters degree

Graduate diploma
Graduate certificate

H
ig

he
r e

du
ca

tio
n

(u
ni

ve
rs

iti
es

)

Bachelor degree
Associate degree
Advanced diploma

Diploma

Year

12

11

10

9

8

7

6

5

4

3

2

1

Pre-Year 1

-1

-2

Senior secondary
certificate of education

Primary education

Secondary education
16

Age

15

12

13

5

3

5

Pr
es

ch
oo

l

Preschool

B.8 REPORT ON
GOVERNMENT
SERVICES 2013

Government roles and responsibilities

Different levels of government fulfil different roles with regard to CCET services.
A broad overview of the Australian, and State and Territory government
involvement in the CCET sector is provided in box B.4. Additional, detailed
information on the roles and responsibilities of governments is outlined in
individual chapters.

Box B.4 Government roles and responsibilities in the CCET sector
Early childhood education and care

Responsibility for child care and preschool is shared between the Australian and State
and Territory governments. The Australian Government has policy responsibility for
formal care (long day care, family day care, outside school hours care, and some
occasional care). It administers a fee subsidy (Child Care Benefit), an out-of-pocket
subsidy (Child Care Rebate) and provides some funding to Australian Government
approved services for specific purposes. It also oversees quality accreditation systems
and supports specialised preschool for Indigenous Australians.

Preschool education is delivered using a variety of funding and delivery models. State
and Territory governments are responsible for the policy and funding of preschools and
some occasional care centres, with some governments also contributing financially to
outside school hours care, long day care and other such services.

Strategic direction for early childhood education and care is provided through the
Standing Council on School Education and Early Childhood (SCSEEC).

School education

The Australian Government and State and Territory governments are jointly
responsible for school education and share responsibility for developing, progressing
and reviewing national objectives and outcomes for schooling and the national
curriculum. Under constitutional arrangements, State and Territory governments are
responsible for ensuring all school aged children have the opportunity to enrol in a safe
and supportive school that provides a high quality education, including where students
have particular needs. States and territories are also responsible for ensuring that
children of compulsory school-age attend school and for: developing policy, delivering
services, monitoring and reviewing performance of individual schools, regulating
schools, and implementing the national curriculum. State and Territory governments
are responsible for the administration of government schools, for which they provide
the majority of government funding. Non-government schools operate under conditions
determined by State and Territory government registration authorities and receive
Australian, State and Territory government funding.

(Continued next page)

 CHILD CARE, EDUCATION
AND TRAINING SECTOR
OVERVIEW

B.9

Box B.4 (continued)
The Australian Government is responsible for allocating funding to states and territories
to support improved service delivery and reform to meet nationally agreed outcomes,
including for students with particular needs. It is also responsible for ensuring that the
funding arrangements for the non-government school system and schools are
consistent with, and support, the responsibilities of the states and territories in
regulation, educational quality, performance and reporting on educational outcomes.

Strategic direction for school education is also provided through SCSEEC.

The major element of Australian Government funding is provided through the National
Schools Specific Purpose Payment (SPP) under the Intergovernmental Agreement
(IGA) on Federal Financial Relations. The non-government schools funding component
of the National Schools SPP is determined by the Schools Assistance Act 2008.

The Australian Government also provides supplementary funding for government
schools and non–government schools through National Partnerships associated with
the National Education Agreement. Other payments are made directly to school
communities, students and other organisations to support schooling (COAG 2008a).

Vocational education and training

Strategic direction for vocational education and training (VET) is provided through the
Standing Council on Tertiary Education, Skills and Employment (SCOTESE) on
national policy, strategy priorities, goals and objectives, in partnership with industry and
private training providers. Outcomes are monitored through the National Agreement on
Skills and Workforce Development (NASWD).

Australian and 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 to State and Territory governments to
support training systems and provide specific incentives, interventions and assistance
for national priority areas.

Higher education

Regulation and governance for higher education are shared between the Australian
and State and Territory governments and the higher education institutions. Universities
are generally established under State or Territory legislation and, once established,
become self-accrediting and responsible for their own standards. The Australian
Government has the primary responsibility for public funding of higher education
through the Higher Education Support Act 2003 (DEEWR 2011).

B.10 REPORT ON
GOVERNMENT
SERVICES 2013

Descriptive information on the CCET sector in Australia

Engagement in Child care, education and training

There is a distinction between the number of places provided in early childhood
education and care, and the number of children who attend these services. Due to
the sessional or episodic nature of some services, it is possible for one place to
accommodate more than one child, and for one child to occupy more than one place
over time (see chapter 3 for more information on children attending services).

In 2011, 1.2 million children aged 12 years or younger attended Australian
Government approved child care services (DEEWR unpublished). In 2012, 118 621
children attended State and Territory funded and/or provided child care services,
and 237 247 children were enrolled in State and Territory funded and/or provided
preschool services (tables 3A.12 and 3A.14).

In 2011, there were 3.5 million full time school students and 22 277 part time
students attending 9435 schools in Australia, comprising 2.3 million students
(full time and part time) attending 6705 government schools and 1.2 million
(full time and part time) students attending 2730 non-government schools
(tables 4A.1–3).

Of the 1.9 million people who undertook VET programs in 2011, 1.5 million
students (78.7 per cent) participated in government funded programs. Of these,
1.2 million students were part time, while 257 329 were full time (NCVER
unpublished). In 2011, government funded students completed over 435.0 million
annual hours at 20 203 locations across Australia (that is, TAFE, government
funded locations and the locations of all other registered training providers,
including private providers that receive government funding for VET delivery). Of
these locations, 1139 were TAFE provider locations (tables 5A.3–4).

There were 1.2 million students enrolled at all higher education providers in 2011.
This comprised 888 431 domestic students and 332 577 international student
enrolments. The majority of students (1 137 511 students) were enrolled at public
universities, while 83 497 students were privately enrolled. Students undertook a
variety of courses, ranging from diplomas to doctorates across a range of public and
private providers. The most common course was a bachelor degree, which
accounted for around two thirds of all students. The majority of students undertook
their course on campus on a full time basis (DIISRTE 2012).

Overall for the VET and higher education sector in 2010, 1.5 million full time
equivalent students were engaged in tertiary education and training. This comprised

 CHILD CARE, EDUCATION
AND TRAINING SECTOR
OVERVIEW

B.11

655 800 full time equivalent students enrolled in VET and 861 500 enrolled in
higher education (NCVER 2012).

The performance indicator ‘participation’ in this sector overview provides further
information relating to the uptake of education and training in Australia.

Government expenditure on CCET

The Australian, State and Territory governments fund government and
non-government providers to deliver child care, preschool, school education and
VET services. Government providers include preschools, government schools
(primary and secondary), TAFE institutes, and universities. Non-government
providers (some of which receive government funding as their majority funding
source) include child care services, privately operated preschools and schools
(primary and secondary), registered training organisations in the VET sector and
private higher education institutions.

Government Finance Statistics (GFS) data from the Australian Bureau of Statistics
(ABS) are used in this section for all CCET services with the exception of child care
services (GFS data are not separately available for child care). Child care
expenditure data are sourced from the Early childhood education and care chapter in
this Report, and are not directly comparable with GFS data.

In 2010-11, total government operating expenditure net of transfers (payments
between different levels of government) for preschool, school education, VET and
higher education was $75.7 billion for all governments. This was equivalent to
5.2 per cent of GDP in that year (figure B.1; table BA.2 and ABS 2012).

In 2010-11 total recurrent expenditure for child care services was 4.4 billion. This
was equivalent to 0.3 per cent of GDP in that year (table BA.1 and ABS 2012).

In 2010-11, operating expenditure net of transfers (payments between different
levels of government) for preschool, school education, VET and higher education
was $6.8 billion for the Australian Government, $49.4 billion for State, Territory
and local government and $19.4 billion for multijurisdictional (specifically, the
university sector) (figure B.1).

B.12 REPORT ON
GOVERNMENT
SERVICES 2013

Figure B.1 Australian, State and Territory (including local) government real
operating expenses, net of transfers for education and training
(2010-11 dollars)a, b, c

a Based on accrual operating expenses for education. b The ABS provided nominal data and real expenditure
was calculated from these based on the ABS GDP price deflator (2010-11 = 100) (table AA.51). Recent
volatility in the GDP deflator series affects annual movements of real expenditure. See the statistical appendix
(section A.5) for details c Excludes expenditure on child care services.

Source: ABS (2012 and unpublished) Government Finance Statistics, Education, 2010-11,
Cat. no. 5518.0.55.001, Canberra; table BA.2.

Of the combined $75.7 billion total government expenditure on CCET in 2010-11
(excluding child care), schools accounted for the highest proportion (53.1 per cent),
followed by universities (26.2 per cent), TAFE institutes (8.3 per cent) and
preschool services (4.4 per cent) (figure B.2). In 2010-11:

• for Australian Government expenditure, school education (primary and
secondary) received the largest proportion of expenditure (54.7 per cent), TAFE
received 5.8 per cent, preschool services (including education not definable by
level) received 0.9 per cent, and transportation of students and other education
received 12.9 per cent

• for State and Territory government expenditure, school education (primary and
secondary) received the largest proportion of State and Territory government
expenditure (77.2 per cent), TAFE received 12.0 per cent, preschool services
(including education not definable by level) received 6.7 per cent, and
transportation of students and other education received 3.3 per cent (figure B.2).

0

20

40

60

80

100

2006-07 2007-08 2008-09 2009-10 2010-11

$
bi

lli
on

Multijurisdictional (university)
State and Territory (including local) government
Australian Government

 CHILD CARE, EDUCATION
AND TRAINING SECTOR
OVERVIEW

B.13

Figure B.2 Government expenditure on education and training,
2010-11a, b, c

nec. Not elsewhere classified. a Expenditure for TAFE from ABS Government Finance Statistics excludes
outlays on vocational training programs not provided by TAFE institutions (such as outlays on administration
of apprenticeship schemes designed to facilitate workplace entry of people currently not employed or in need
of retraining). b Preschool includes education not definable by level. c Transport and other education includes
transportation of students and education nec. Data are reported separately in tables BA.3 and BA.4.

Source: ABS (2012) Government Finance Statistics, Education, 2010-11. Cat. no. 5518.0.55.001;
tables BA.3 and BA.4.

The CCET workforce

Nationally in 2010, there were 87 362 primary contact staff employed in Australian
Government approved child care services (table 3A.30).1 There were
21 246 primary contact staff employed in State and Territory government funded
preschool services in 2011-12, excluding Tasmania and the ACT where data were
unavailable (tables 3A.47, 3A.54, 3A.61, 3A.68, 3A.75, 3A.82, 3A.89, 3A.96).

Nationally, government primary schools employed 128 767 full time equivalent
teaching staff in 2011, and government secondary schools employed 98 792 full
time equivalent teaching staff (table 4A.1). Non-government primary schools

1 Data are not available for the majority of jurisdictions for primary contact staff employed by

State and Territory government funded and/or managed child care. Available data are provided
in the attachment tables to the Early childhood education and care chapter (chapter 3).

Pre-school
School education
TAFE
University & other tertiary nec
Transportation & other education

0

20

40

60

80

100

NSW Vic Qld WA SA Tas ACT NT Total
S/T

Aus
Gov

Total

Pe
r c

en
t

B.14 REPORT ON
GOVERNMENT
SERVICES 2013

employed 54 872 full time equivalent teaching staff in 2011 and non-government
secondary schools employed 72 848 full time equivalent teaching staff (table 4A.2).

There is no single accepted measure of the VET workforce although there were an
estimated 32 500 teachers working in all TAFE and other VET institutions
nationally in 2006-07, with 69 per cent employed full time (ABS 2008a).

There were 31 757 teaching and research staff employed at Australian universities
in 2011. In addition there were 58 839 staff (non-teaching or non-research)
employed by Australian universities in other roles in 2011 (DIISRTE 2012).

Social and economic impacts of education and training

Benefits of education and training

A rich learning environment at home has been shown to assist children in reaching
cognitive development milestones, improving reading, vocabulary, general
information, letter recognition skills — all factors that contribute to school
readiness and therefore flow through to educational attainment later in life
(AIHW 2011). Participation in formal early childhood education and care services
also affects early learning, which in turn can affect long term educational
attainment. The indicator ‘school readiness’ in this sector overview contains
information on the development of children as they enter school.

Education and training across a lifetime can provide significant economic and social
benefits to the individual in addition to wider benefits for society. High educational
standards and educational achievement is of major importance for maintaining and
raising living standards (OECD 2008a).

The performance indicator ‘attainment’ in this sector overview identifies a range of
outcomes of education and training across a range of age groups.

An individual’s level of educational attainment can affect their employment status.
In 2011, 82.9 per cent of people with a non-school vocational qualification aged
15-64 years were employed (table BA.5). Higher education levels are associated
with higher employment levels. In 2011, people whose highest non-school
qualification was a bachelor degree or higher were most likely to be employed
(85.4 per cent), while people who did not complete secondary school were the least
likely to be employed (57.7 per cent) (figure B.3).

 CHILD CARE, EDUCATION
AND TRAINING SECTOR
OVERVIEW

B.15

Figure B.3 Level of highest non-school qualification, or school year
completed for those without a non-school qualification, by
labour force status, (15–64 year olds), May 2011a, b, c

nfd = Not further defined. a The levels of qualifications are not necessarily listed in order from highest to
lowest (that is, certificate I, II or nfd are not necessarily higher than year 12). b The denominator for the
proportion of people with a non-school qualification is the level of education attained and the denominator for
people without a non-school qualification is the highest year of schooling completed (for example the
denominator for the proportion of those with year 12 is the number of people with year 12 as their highest year
of schooling completed). c The ABS Survey of Education and Work is not conducted in Indigenous
communities in very remote areas.

Source: ABS (2011) Education and Work, 2011, Cat. no. 6227.0; table BA.5.

Levels of qualifications are also associated with types of occupation. In 2011:

• 72.0 per cent of people employed as professionals had completed a bachelor or
higher degree as their level of highest non-school qualification

• 49.5 per cent of technicians and trade workers had completed a certificate III or
IV as their highest level of non-school qualification

• More than 60 per cent of people employed as sales workers, machinery operators
and drivers, and labourers were without a non-school qualification (figure B.4).

0

20

40

60

80

100

Bachelor
degree or

higher

Advanced
diploma/
diploma

Certificate III
or IV

Certificate I,
II or nfd

Year 12 Year 11 or
below

Highest non-school qualification Highest school year

Pe
r c

en
t

Employed Unemployed Not in labour force

B.16 REPORT ON
GOVERNMENT
SERVICES 2013

Figure B.4 Occupation of employed people, by level of highest non-school
qualification or school year completed for those without a
non-school qualification, (15–74 year olds), May 2011a, b

nfd = Not further defined. lnd = Level not defined. a The levels of qualifications are not necessarily listed in
order from highest to lowest (that is, certificate I, II or nfd are not necessarily higher than year 12). b The ABS
Survey of Education and Work is not conducted in Indigenous communities in very remote areas.

Source: ABS (2011 and unpublished), Education and Work, 2011, Cat. no. 6227.0; table BA.6.

Extensive research has investigated the effect of education on the wage levels of
individuals.

Shomos (2010 in PC 2011) found that an improvement in literacy and numeracy
skills from level 1 (low) to level 3 (the level deemed to be required for an individual
to function effectively in a complex environment) is associated with an increase in
hourly wage rates of about 30 and 25 per cent for men and women, respectively.

Leigh (2007 in PC 2010) examined Household Income and Labour Dynamics in
Australia data and found that, in Australia, education had a significant positive
effect on participation and productivity, and that higher levels of educational
attainment had a statistically significant positive effect on wages. The results
suggested that individuals holding a degree qualification or higher earned wages
between 30 and 45 per cent higher than people with otherwise similar
characteristics who had not completed year 12.

In addition to providing benefits to the individual, improvements in educational
attainment also yield long-term, public, economic and social benefits
(OECD 2008a).

0

20

40

60

80

100

Managers Professionals Technicians and
Trades Workers

Community and
Personal

Service Workers

Clerical and
Administrative

Workers

Sales Workers Machinery
Operators And

Drivers

Labourers

Pe
r c

en
t

Bachelor degree or above Advanced Diploma or Diploma
Certificate III and IV Certificate I, II, or nfd or lnd
Year 12 Year 11 or below (d)

 CHILD CARE, EDUCATION
AND TRAINING SECTOR
OVERVIEW

B.17

Education and training can result in improved productivity, as higher educational
attainment is positively associated with lower unemployment rates and higher
labour force participation rates (ABS 2010). Increased educational attainment also
results in improved productivity through accelerated rates of innovation, the
development of basic knowledge capabilities and the dissemination of new ideas
(Murray 2009; PC 2011). Further education and training are key drivers in
improving competitiveness and are critical to Australia’s future prosperity by
improving productivity of the labour force. A highly skilled and educated workforce
can result in innovation, the implementation of technological advances and the
accumulation of physical capital (AGD 2010).

Factors affecting engagement in the CCET sector

A key challenge across the CCET sector is to address the achievement and
attainment gaps of the lowest performing students. A range of factors are associated
with performance inequality, including socioeconomic disadvantage, geography and
Indigenous status.

Several Australian education researchers have identified a strong and enduring
relationship between socioeconomic disadvantage and poor educational attainment
and outcomes.

Socioeconomic disadvantage generally relates to factors including low-quality
living environments, family unemployment, low income, poor health outcomes and
parental education levels. Socioeconomic disadvantage can result in poor school
attendance and lower retention rates, less readiness for schooling and poorer
average outcomes at school, as students are less likely to have parental academic
support or resources that stimulate learning. Research suggests that poor school
attendance in schooling may be associated with poor parental attitudes towards
schooling, society insufficiently valuing education and poor teacher quality
(AIHW 2010). James (2008) demonstrated that senior school completion rates and
achievement levels are strongly correlated with socioeconomic status.

The significance of these socioeconomic barriers to education is illustrated by
COAG’s endorsement of the National Partnership Agreement on Low Socio-
economic Status school communities (DEECD 2010; COAG 2008b; Perry and
McConney 2010).

Geographical barriers to engagement in the CCET sector are faced mainly by
people living in rural and remote areas and relate to limited access to quality
education and training resources. Schools in rural and remote areas tend to be
smaller with more limited resourcing, resulting in more limited program offerings.

B.18 REPORT ON
GOVERNMENT
SERVICES 2013

These schools are often difficult to staff and have limited numbers of teachers and
teaching styles (DEEWR 2010). However, VET sector participation in rural and
remote areas is higher than in urban areas. This trend could be at least partly due to
the higher prevalence of early school leavers who may be seeking post school
options to support entry into the workforce.

Indigenous Australians overall have a lower level of participation in education and
training than non-Indigenous Australians. In addition to facing issues affecting the
broader population, Indigenous-specific reasons for non-attendance in school
education have been proposed. These Indigenous-specific issues relate to a lack of
recognition by schools of Indigenous culture and history, failure to engage fully
with parents and carers of Indigenous children and the Indigenous community, and
ongoing disadvantage in many areas of the daily lives of Indigenous Australians
(AIHW 2010).

The Western Australian Aboriginal Child Health Survey conducted in 2001 and
2006 found that, when the period of compulsory education ends, the proportion of
Indigenous children who no longer attend school is substantially higher than that for
non-Indigenous children. Of those Indigenous children who left school soon after
the period of compulsory education, one-third were neither working nor undertaking
any form of education (SCRGSP 2009).

Service-sector objectives

Australia’s CCET sector has a range of objectives, some of which are common
across all sector components, while others are more specific to a particular
sub-sector. Specific objectives of early childhood education and care, school
education, VET and higher education service areas are detailed in box B.5.

 CHILD CARE, EDUCATION
AND TRAINING SECTOR
OVERVIEW

B.19

Box B.5 Objectives of the Child care, education and training sector
The objectives for early childhood education and care (box 3.2) are to:
• meet the education and care needs of all children in developmentally appropriate

ways, in a safe and nurturing environment
• provide quality services across a range of settings delivered in an equitable and

efficient manner, meeting individual need.

The objectives of school education services (box 4.1), as reflected in the national goals
for schooling agreed by education Ministers in the Melbourne Declaration on
Educational Goals for Young Australians (and consistent with the National Education
Agreement) are that (1) Australian schooling promotes equity and excellence and (2)
All young Australians become: successful learners; confident and creative individuals
and active and informed citizens.

The objectives of VET services (box 5.3), as reflected in the National Agreement for
Skills and Workforce Development are to ensure all working age 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. VET services aim to assist individuals to
overcome barriers to education, training and employment, and to be motivated to
acquire and utilise new skills. VET also aims to ensure Australian industry and
businesses develop, harness and utilise the skills and abilities of the workforce, and to
provide opportunities for Indigenous Australians to acquire skills to access viable
employment.

The objectives of higher education services, as reflected in the Commonwealth Higher
Education Support Act 2003, include contributing to the development of cultural and
intellectual life in Australia, and appropriately meeting Australia’s social and economic
needs for a highly educated and skilled population.

B.2 Sector performance indicator framework

This sector overview is based on a sector performance indicator framework
(figure B.5). This framework is made up of the following elements.

• Sector objectives — three sector objectives are a précis of the key commitments
agreed to by COAG, including the National Partnership on Early Childhood
Education, the National Education Agreement and the National Agreement on
Skills and Workforce Development. Although these goals are based on outcomes
in these commitments, wording has been amended for relevance to the CCET
sector overview reporting (box B.5).

• Sector-wide indicators — three sector-wide headline indicators reflect activity
across the sector. Several measures support each indicator.

B.20 REPORT ON
GOVERNMENT
SERVICES 2013

• Information from the service-specific performance indicator frameworks that
relate to Child care, education and training services. Discussed in more detail in
chapters 3, 4 and 5, the service-specific frameworks provide comprehensive
information on the equity, effectiveness and efficiency of these services.

This sector overview provides an overview of relevant performance information.
Chapters 3, 4 and 5 and their associated attachment tables provide more detailed
information.

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 NEA and NASWD cover the areas of education and skill development and
indicators in the National Indigenous Reform Agreement establish specific
outcomes for reducing the level of disadvantage experienced by Indigenous
Australians. These agreements include sets of performance indicators, for which the
Steering Committee collates performance information for analysis by the COAG
Reform Council (CRC). Performance indicators reported in this sector overview are
aligned with indicators in the NEA and NASWD. The NASWD was reviewed in
2011 and 2012 resulting in changes that have been reflected in this Report, and
recent changes to the NEA will be reflected in the 2014 Report.

 CHILD CARE, EDUCATION
AND TRAINING SECTOR
OVERVIEW

B.21

Figure B.5 Child care, education and training sector performance indicator
framework

Sector-wide indicators

This section includes high level indicators of CCET outcomes. Many factors are
likely to influence outcomes — not solely the performance of government services.

That all children have
access to the support,

care and education
throughout early childhood

that equips them for life
and learning, delivered in

a way that actively
engages parents and
meets the workforce
participation needs of

parents

Sector objectives

Attainment

Sector-wide indicators

Service-specific performance indicator frameworks

School readiness

That all working age
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

Participation

That all Australian school
students acquire the

knowledge and skills to
participate effectively in

society and employment in
a globalised economy

Chapter 3 – Early childhood education and care

Early childhood education and
care p. 3.15

Chapter 4 – School education

School education
p. 4.17

Equity

PERFORMANCE

Access and equity
measures for
attendance,

participation and
retention

Effectiveness

Efficiency Inputs per output
unit

Attendance and
participation

User cost of capital
per student

Student-to-staff
ratio

Retention

Recurrent
expenditure per

student

Other areas to be
identified

Student learning

Goals and
Objectives

Learning
outcomes

Outputs Outcomes

Destination

Completion

Chapter 5 – Vocational education and training

Vocational education and training
p. 5.14

Equity

PERFORMANCE

Access

Effectiveness

Efficiency

Student participation
in VET

VET participation by
target group

Objectives

Student employment
and further study

outcomes

Access

Student achievement
in VET

Inputs per output
unit

Government recurrent
expenditure:
– per annual hour
– per load pass

User cost of capital:
– per annual hour
– per load pass

Employer
engagement with

VET

Employer satisfaction
with VET

Student satisfaction
with VET

Skill profile

Outputs Outcomes

Equity

Outputs
Outputs

Outcomes
Outcomes

Access

Effectiveness

Efficiency Inputs per
output unit

Participation rates for
special needs groups

in child care

Client
satisfaction

Quality

Dollars per
child

Service
affordabilityAppropriateness

Non-standard hours of
care in child care

services

Out-of-pocket
costs of child

care

Accredited child care
services

Child care health and
safety quality

Substantiated
breaches arising from

complaints

Total government
recurrent expenditure

on early childhood
education and care per
child in the community

Staff quality in early
childhood education

and care

Preschool service
costs

Service availability

Service approvals and
licensing

Indigenous preschool
enrolment and

attendance

Child care service
costs

Hospital separations
for external causes of

injury

PERFORMANCE

Objectives

Demand for
formal care

Family
work-related

needs

Children using child
care

Cost
effectiveness

indicators

Children’s
needs

Australian Government
recurrent expenditure
per child attending
approved child care

Participation rates for
special needs groups

in preschool

Access

Staff

Standards

Health and
safety

Children enrolled in
preschool

B.22 REPORT ON
GOVERNMENT
SERVICES 2013

However, these outcomes inform the development of appropriate policies and
delivery of government services.

Data quality information (DQI) is being progressively introduced for all indicators
in the Report. The purpose of DQI is to provide structured and consistent
information about quality aspects of data used to report on performance indicators.
DQI in this Report cover the seven dimensions in the ABS’ data quality framework
(institutional environment, relevance, timeliness, accuracy, coherence, accessibility
and interpretability) in addition to dimensions that define and describe performance
indicators in a consistent manner, and note key data gaps and issues identified by
the Steering Committee. All DQI for the 2013 Report can be found at
www.pc.gov.au/gsp/reports/rogs/2013.

School readiness

‘School readiness’ is an indicator of governments broad objectives that all children
have access to the support, care and education throughout early childhood that
equips them for life and learning, delivered in a way that actively engages parents,
and meets the workforce participation needs of parents (box B.6).

 CHILD CARE, EDUCATION
AND TRAINING SECTOR
OVERVIEW

B.23

.
Box B.6 School readiness
School readiness includes two measures:
• Transition to primary school, defined as the proportion of children developmentally

on track on four or more domains of the Australian Early Development Index (AEDI).
• Early learning (home based), a proxy measure, defined as the number of days per

week that a parent/guardian told stories, read to child or listened to child read for
children aged 3–8 years.

School readiness refers to the level of development at which a child can fulfil schooling
requirements, and can be described in terms of a range of factors including a child’s
emotional and social competence, language and cognitive skills, and resilience.

Even if the child appears to be ready for primary school, the actual transition to school
represents a major change in the child’s life. Children displaying higher levels of
development are more likely to make a successful transition to primary school and
have higher levels of achievement compared with those who have difficulty making this
transition (AIHW 2011; NSW DoCS 2003).

Transition to primary school

Transition to primary school is one measure of school readiness. This measure reports
the proportion of children developmentally ‘on track’ in four of more (of five) AEDI
domains. Children who are considered developmentally on track possess adequate
language and cognitive skills — those who have results above the 25th percentile.

The five AEDI domains include: language and cognitive skills; physical health and
well-being; social competence; emotional maturity and communication skills and
general knowledge. These domains are all inter-related aspects of school readiness
(see box 3.28 in the Early childhood education and care chapter for more information
on the AEDI). Further information on AEDI results are available at the website
www.aedi.org.au.

Early learning

A supportive home learning environment through shared learning activities between
the parent/carer and the young child, including reading to children on a regular basis, is
a key requirement to assist young children to reach cognitive development milestones.
Home literacy activities have been found to improve children’s reading, vocabulary,
general information and letter recognition skills when entering school. Parent/carer
education levels may also influence a supportive home learning environment
(McTurk et al 2011, AIHW 2011).

Data for this indicator are comparable.

Data quality information for this indicator is at www.pc.gov.au/gsp/reports/rogs/2013.

http://www.aedi.org.au/

B.24 REPORT ON
GOVERNMENT
SERVICES 2013

Transition to primary school

Nationally in 2009, 67.4 per cent of children were developmentally on track on four
or more domains of the Australian Early Development Index (AEDI) as they
entered school. The proportion for Indigenous children was 42.5 per cent and for
non-Indigenous children was 68.6 per cent. These proportions vary across
jurisdictions (figure B.6). Table BA.7 includes proportions of students who were on
track in one or more, two or more, three or more, and all five domains.

Figure B.6 Proportion of children developmentally on track on four or
more domains of the Australian Early Development Index as
they enter school, 2009a, b, c

a Data are reported from a population measure of young children’s development based on a
teacher-completed checklist. b Children who score above the 25th percentile (in the top 75 per cent) of the
AEDI population are classified as developmentally ‘on track’. AEDI cut-offs have been set for each domain.
The cut-offs have been created on the basis of all children who participated in the AEDI nationally. c The AEDI
also reports against five domains: language and cognitive skills; physical health and well-being; social
competence; emotional maturity and communication skills; and general knowledge which are all inter-related
aspects of school readiness.

Source: Centre for Community Child Health and Telethon Institute for Child Health Research A Snaphot of
Early Childhood Development in Australia- AEDI National Report 2009 (Re-issue March 2011), Canberra;
DEEWR (unpublished) Australian Early Development Index; table BA.7.

Early learning (home based)

Nationally, in the ABS Childhood Education and Care Survey 2011 it was reported
that 48.5 per cent of children aged 3–8 years were told stories at home, read to or
listened to each day while 3.7 per cent of children were not engaged at all in these
reading activities at home. These proportions varied across jurisdictions. Nationally
57.1 per cent of children aged 0–2 years were read to at home from a book or told a

0

20

40

60

80

100

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

Indigenous children Non- Indigenous children All children

 CHILD CARE, EDUCATION
AND TRAINING SECTOR
OVERVIEW

B.25

story each day, while 19.8 per cent were not engaged at all in these reading
activities at home (table BA.8).

Participation

‘Participation’ is an indicator of governments’ objectives to develop the talents and
competencies of the population through the education and training system, to enable
them to have the learning and skills required to participate in the productive
economy (box B.7).

Box B.7 Participation
There are six measures against the participation indicator.
• ‘Participation in early childhood education and schooling for children’, defined as the

proportion of children aged 3–14 years participating in early childhood education or
school education.

• ‘Participation in education and training by sector’ (school education, TAFE, Higher
education, other education and training), defined as the proportion of the population
aged 15-24 years participating in education and training by sector.

• ‘School leaver participation in full time post school education and training’, defined
as the proportion of 15-19 year old school leavers participating in full time post
school education and training.

• ‘School leaver destination by sector’, defined as the proportion of school leavers
who have left school by destination (Higher education, TAFE or other study, not
enrolled).

• ‘Participation in higher education by selected groups’, defined as the proportion of
the population participating in higher education by selected disadvantaged groups.

• ‘Full time participation in employment, education or training by Indigenous status’,
defined as the proportion of population participating in full time employment,
education or training.

Holding other factors constant, higher or increasing participation in the early childhood,
education, training and higher education sector suggests an improvement in
educational outcomes through greater access.

The level of participation in education and training varies across jurisdictions for many
reasons. These include different age/grade structures, starting ages at school,
minimum leaving age and the level of service provision. In addition, there are
influences beyond the direct control of governments, such as labour market changes,
population movements, urbanisation and socioeconomic status.

(Continued next page)

B.26 REPORT ON
GOVERNMENT
SERVICES 2013

Box B.7 (Continued)
The level of participation in education, training or work can indicate the proportion of
the population at risk of marginal participation (or non-participation) in the labour
market. Young people who are not participating full time in education, training, work or
some combination of these activities are more likely to have difficulty making a
transition to full time employment by their mid 20s (ACER 2005, FYA 2008).

Data for this indicator are comparable.

Data quality information for this indicator is at www.pc.gov.au/gsp/reports/rogs/2013.

Participation in early childhood education and schooling

The ABS is currently undertaking data development work to report consistent data
across early childhood education and schooling. Data are not available for this
measure for the 2013 Report.

Participation in education and training by sector

Beyond the age of compulsory school education, the proportion of people
participating in education and training declines. Nationally in 2011, the
participation rate for 15–19 year olds was 79.3 per cent, compared with
41.4 per cent for 20-24 year olds (figure B.7).

 CHILD CARE, EDUCATION
AND TRAINING SECTOR
OVERVIEW

B.27

Figure B.7 Participation in education and training by sector, 2011 a, b, c

15-19 year olds

20-24 year olds

15-24 year olds

Data for participation in education and training during May. Student participation may be underestimated
because data are not for the whole year. b 95 per cent confidence intervals are included in table BA.9. c The
ABS Survey of Education and Work is not conducted in Indigenous communities in very remote areas, which
affects the comparability of NT results as these communities account for around 15 per cent of the NT
population.
Source: ABS (unpublished) Survey of Education and Work, 2011; table BA.9.

School Higher education
TAFE Enrolled (category breakdown not published)
Other education and training Not enrolled

0

20

40

60

80

100

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

0

20

40

60

80

100

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

0

20

40

60

80

100

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

B.28 REPORT ON
GOVERNMENT
SERVICES 2013

Participation rates for the 25–29 and 15–64 year age groups are presented in
table BA.9. National data on participation in education and training by sector are
presented for single year ages from 15–24 years and for various age groups in
table BA.10. Time series for various age groups is presented in table BA.11.

School leaver participation in full time post school education and training

Nationally in 2011, 41.8 per cent of all 15–19 year old school leavers were fully
participating in further education and training. This proportion varied across
jurisdictions (figure B.8).

Figure B.8 School leaver participation in full time post school education
and training (15-19 years), 2011a, b, c, d

a Error bars represent the 95 per cent confidence interval associated with each point estimate. b Data are for
people who left school at any time who are fully participating in non-school education and/or training. Includes
apprenticeships and traineeships. c Proportions are determined using the number of students educated in the
jurisdiction divided by the estimated resident population for the jurisdiction in the age group. In some cases
students are educated in a different jurisdiction to their place of residence. These students are counted in their
jurisdiction of education for the numerator (number of students educated in the jurisdiction) and their
jurisdiction of residence for the denominator (estimated resident population). d The ABS Survey of Education
and Work is not conducted in Indigenous communities in very remote areas, which affects the comparability of
NT results as these communities account for around 15 per cent of the NT population.

Source: ABS (2011) Education and Work, 2011, Cat. no. 6227.0; table BA.12.

Additional data on school leaver participation in post school education, training and
work by socioeconomic status are presented in table BA.13.

Data on applications to enrol in an educational institution are presented in
tables BA.14–16. In 2011, 97.0 per cent of people aged 15–19 years who applied to
enrol in an educational institution gained placement and commenced study,

0

20

40

60

80

100

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

 CHILD CARE, EDUCATION
AND TRAINING SECTOR
OVERVIEW

B.29

2.1 per cent gained placement but deferred study, and 0.9 per cent applied but could
not gain placement (table BA.14). Data for 20–24 year olds and 15–64 year olds are
presented in tables BA.15 and BA.16 respectively.

School leaver destination by sector

Nationally in 2011, 31.9 per cent of 15–19 year old school leavers were enrolled in
higher education, 25.1 were enrolled in TAFE or other study, and 43.0 per cent
were not enrolled in further education (figure B.9). Year 12 leavers were more
likely to go on to further education than early school leavers (67.1 per cent
compared to 38.6 per cent respectively) (attachment table BA.17).

Figure B.9 School leaver destination by sector, all school leavers
(15–19 years), 2011a, b, c, d, e

a Data are for people who left school at any time. b Early school leavers are those who left school earlier than
year 12. c ’Other study’ includes study undertaken at business colleges, industry skill centres and other
educational institutions. d 95 per cent confidence intervals associated with proportions are included in table
BA.17 e The ABS Survey of Education and Work is not conducted in Indigenous communities in very remote
areas, which affects the comparability of NT results as these communities account for around 15 per cent of
the NT population.

Source: ABS (unpublished) Survey of Education and Work; table BA.17.

0

20

40

60

80

100

NSW VIC QLD WA SA Tas ACT NT Aust

Pe
r c

en
t

Higher education
TAFE or other study
Enrolled (category breakdown not reported)
Not enrolled

B.30 REPORT ON
GOVERNMENT
SERVICES 2013

Additional national data on school leaver destination by sector are also reported by
sex, for the age groups 15–19 and 15–24 (table BA.18 and BA.19).

Participation in higher education by selected groups

In higher education, there is an under-representation (compared to the proportion of
the relative group in the community) among people from regional areas of
Australia, people with disability, those with disadvantaged/low socioeconomic
backgrounds and Indigenous Australians (figure B.10).

Figure B.10 Participation in higher education by selected groups, 2011a, b

a Students can be included in more than one selected group. b Participation percentages are derived from
Department of Industry, Innovation, Science, Research and Tertiary Education (DIISRTE) 2011 Higher
Education Statistics. For derivation of ‘representation in the community’ data, see table BA.20.

Source: DIISRTE (Department of Industry, Innovation, Science, Research and Tertiary Education) 2011
Statistics publications; ABS 2009 Survey of Disability and Carers. Cat. no 4430.0; ABS 2012, Regional
Population Growth, Australia, 2010-11, Cat. no. 3218.0; ABS 2012, Australian Demographic Statistics, March
2012, Cat. no. 3101.0; table AA.12; table AA.15; table BA.20.

Full time participation in employment, education or training (by Indigenous status)

Full time participation in employment, education or training (school education,
vocational training and higher education) for age groups 15–19; 20–24; 25–29;
18–24 and 15–64 years are presented in figure B.11.

0

10

20

30

40

Disability Regional Indigenous Low SES

Pe
r c

en
t

Participation in 2011 Representation in the community

 CHILD CARE, EDUCATION
AND TRAINING SECTOR
OVERVIEW

B.31

Figure B.11 Full time participation in employment, education or training,
2011 a, b, c, d, e

a Error bars represent the 95 per cent confidence interval associated with each point estimate. b Full time
participation is defined as participation in full time education or training or full time work, or a combination of
both part time education or training and part time work. c Education or training includes school education,
vocational training and higher education. d Proportions are determined using the number of students educated
in the jurisdiction divided by the estimated resident population for the jurisdiction for the age group. In some
cases students are educated in a different jurisdiction to their place of residence. These students are counted
in their jurisdiction of education for the numerator (number of students educated in the jurisdiction) and their
jurisdiction of residence for the denominator (estimated resident population). e The ABS Survey of Education
and Work is not conducted in Indigenous communities in very remote areas, which affects the comparability of
NT results as these communities account for around 15 per cent of the NT population.

Source: ABS (2011) Education and Work, 2011 Cat. no. 6227.0; table BA.21.

Participation rates in full time employment, education or training are presented for
additional age categories, including single year ages from 15–24, in table BA.21.
Full time participation in employment, education or training at or above
certificate III level are also presented for age categories in table BA.22.

Nationally in 2008, non-Indigenous 18–24 year olds had higher rates of engagement
in full time employment, education or training (81.0 per cent) than Indigenous
18–24 year olds to (40.2 per cent) (figure B.12).

0

20

40

60

80

100

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

15–19 20–24 15–24 18–24 25–29 15–64

B.32 REPORT ON
GOVERNMENT
SERVICES 2013

Figure B.12 Proportion of 18–24 year olds engaged in full time employment,
education or training, by Indigenous status, 2008a, b, c, d, e, f, g, h, i

a Error bars represent the 95 per cent confidence interval associated with each point estimate. b Full time
participation is defined as participation in full time employment, full time education or training, or a combination
of both part time employment and part time education or training. c Data for Australia for ‘non-Indigenous’
people and ‘all people’ includes 'Other Territories'. d All people aged 18–24 years excludes people whose fully
engaged employment or education status was unknown. e All people includes those for whom Indigenous
status is unknown. f Proportions are determined using the number of students educated in the jurisdiction
divided by the estimated resident population for the jurisdiction in the age group. In some cases students are
educated in a different jurisdiction to their place of residence. These students are counted in their jurisdiction
of education for the numerator (number of students educated in the jurisdiction) and their jurisdiction of
residence for the denominator (estimated resident population). g Data for Indigenous Australians are sourced
from the ABS National Aboriginal and Torres Strait Islander Social Survey. h Data for non-Indigenous and ‘all
people’ are sourced from the ABS Survey of Education and Work. i The ABS Survey of Education and Work
was not conducted in very remote areas in 2008 which affects the comparability of NT results as this accounts
for 20 per cent of the NT population.

Source: ABS (unpublished) National Aboriginal and Torres Strait Islander Social Survey, 2008 and Survey of
Education and Work, 2008; table BA.23.

Data on participation in full time employment, education or training and
participation in full time employment, education or training at certificate level III or
above are presented by socio-economic status, in tables BA.24 and BA.25.

Attainment

‘Attainment’ is an indicator of governments’ objective for people to possess
adequate skills to enable them to contribute to society and the economy (box B.8).

0

20

40

60

80

100

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

Indigenous Non-Indigenous All people

 CHILD CARE, EDUCATION
AND TRAINING SECTOR
OVERVIEW

B.33

Box B.8 Attainment
Attainment is defined by five measures:
• ‘Level of highest qualification completed’, defined as the level of highest qualification

completed of the working age population.
• ‘Completion of year 12 or equivalent, or certificate level II or above’, defined as the

proportion of population completing year 12 or equivalent, or certificate II or above
(by Indigenous status).

• ‘Completion of year 12 or equivalent, or certificate III or above’, defined as the
proportion of population completing year 12 or equivalent, or certificate level III or
above.

• ‘Population who have qualifications at certificate level III or above’, defined as the
proportion of 20-64 year olds who have qualifications at or above certificate III. This
measure is also reported by Indigenous status.

• ‘Achievement at skill level 3 or above (prose, document and numeracy)’, defined as
the proportion of 15-64 year olds who have achieved at skill level 3 or above (prose,
document and numeracy).

An important objective of the education system is to add to the skill base of the
population, with the benefits of improving employment, worker productivity and
economic growth.

Educational attainment is used as a proxy indicator for the stock of skills. Holding other
factors constant, a higher or increasing attainment level indicates an improvement in
educational outcomes.

However, attainment should be interpreted with caution. It understates the skill base
because it does not capture skills acquired through partially completed courses,
courses not leading to a formal qualification, or informal learning (including training and
experience gained at work). Industry endorsed skill sets are also an important
consideration for industry in course design. Skill sets recognise part qualifications and
groups of competencies, but data on skill sets are not available for this Report.

Data for this indicator are comparable.

Data quality information for this indicator is at www.pc.gov.au/gsp/reports/rogs/2013.

Level of highest qualification completed

In 2011, 56.5 per cent of people aged 15–64 years had a non-school qualification
and, of these people, 58.0 per cent had an advanced diploma/diploma, bachelor
degree or higher as their highest non-school qualification (figure B.13).

B.34 REPORT ON
GOVERNMENT
SERVICES 2013

Figure B.13 Level of highest qualification completed (15-64 years), 2011a, b

a The ABS Survey of Education and Work is not conducted in Indigenous communities in very remote areas,
which affects the comparability of NT results as these communities account for around 15 per cent of the NT
population. b The 95 per cent confidence intervals associated with these proportions are included in
table BA.26.

Source: ABS (2011) Education and Work, 2011, Cat. no. 6227.0; Table BA.26.

In 2011, the proportion of 20-64 year old population with or working towards a
non-school AQF qualification was 66.9 per cent (table BA.27).

Completion of year 12 or equivalent, or certificate level II or above

Achieving year 12 (or equivalent) improves employment and earning outcomes for
young people (ACER 2000).

Nationally, 84.1 per cent of 20–24 year olds had completed year 12 or equivalent or
gained a qualification at certificate level II or above in 2011. Among 20-64 year
olds, 77.0 per cent had completed year 12 or equivalent or gained a qualification at
certificate level II or above. These proportions varied across jurisdictions
(figure B.14).

0

20

40

60

80

100

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

Bachelor degree or higher Advanced diploma/ diploma
Certificate III or IV Certificate I, II or nfd
Level not determined Without a non-school qualification

 CHILD CARE, EDUCATION
AND TRAINING SECTOR
OVERVIEW

B.35

Figure B.14 Completion of year 12 or equivalent, or certificate level II or
above a, b, c

20–24 year olds

20–64 year olds

a Error bars represent the 95 per cent confidence interval associated with each point estimate. b Proportions
are determined using the number of students educated in the jurisdiction divided by the estimated resident
population for the jurisdiction in the age group. In some cases students are educated in a different jurisdiction
to their place of residence. These students are counted in their jurisdiction of education for the numerator
(number of students educated in the jurisdiction) and their jurisdiction of residence for the denominator
(estimated resident population). c The ABS Survey of Education and Work was not conducted in very remote
areas prior to 2009 which affects the comparability of NT results as this accounts for 20 per cent of the NT
population. The survey was not conducted in Indigenous communities in very remote areas since 2009, which
affects the comparability of NT results as these communities accounts for 15 per cent of the NT population.

Source: ABS (2011) Education and Work, Cat. no. 6227.0, Canberra; table BA.28.

0

20

40

60

80

100

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

2006 2011

0

20

40

60

80

100

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

2006 2011

B.36 REPORT ON
GOVERNMENT
SERVICES 2013

Nationally in 2008, 85.0 per cent of non-Indigenous 20–24 year olds had completed
year 12 or equivalent, or gained a qualification at certificate II or above, compared
with 45.4 per cent of Indigenous 20–24 year olds. (figure B.15).

Figure B.15 Proportion of 20–24 year olds who have completed year 12 or
equivalent, or gained a qualification at certificate level II or
above, by Indigenous status, 2008a, b, c, d, e, f, g

a Error bars represent the 95 per cent confidence interval associated with each point estimate. b Australia
includes 'Other Territories'. c People aged 20–24 years who have completed year 12 or certificate II or above
includes certificate I or II nfd but excludes people with a certificate nfd and people whose level of non-school
qualification could not be determined. d All people include those for whom Indigenous status is unknown and
consequently the proportion of Indigenous students may be under-represented in some jurisdictions. e Data
for Indigenous Australians are sourced from the ABS (unpublished) National Aboriginal and Torres Strait
Islander Social Survey. f Data for non-Indigenous and all people are sourced from the ABS (unpublished)
Survey of Education and Work. g The ABS Survey of Education and Work was not conducted in very remote
areas in 2008 which affects the comparability of NT results as this accounts for 20 per cent of the NT
population.

Source: ABS (unpublished) National Aboriginal and Torres Strait Islander Social Survey and Survey of
Education and Work; table BA.29.

The proportion of the Indigenous population who have completed year 12 or
equivalent, or gained a qualification at certificate level II or above are presented for
20–64 year olds in table BA.29. Similar data are presented by socioeconomic status
in table BA.30.

Completion of year 12 or equivalent, or certificate level III or above

Nationally in 2011, 82.7 per cent of 20–24 year olds had achieved year 12 or a
certificate III or above. This figure varied across jurisdictions (figure B.16).

0

20

40

60

80

100

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

Indigenous Non-Indigenous All people

 CHILD CARE, EDUCATION
AND TRAINING SECTOR
OVERVIEW

B.37

Figure B.16 Proportion of 20-24 year olds who have achieved year 12 or
equivalent or certificate III or above, 2011a, b, c, d

a Error bars represent the 95 per cent confidence interval associated with each point estimate. b People aged
20–24 years who have completed year 12 or certificate III or above includes certificate I or II nfd but excludes
people with a certificate nfd and people whose level of non-school qualification could not be determined.
c Proportions are determined using the number of students educated in the jurisdiction divided by the
estimated resident population for the jurisdiction in the age group. In some cases students are educated in a
different jurisdiction to their place of residence. These students are counted in their jurisdiction of education for
the numerator (number of students educated in the jurisdiction) and their jurisdiction of residence for the
denominator (estimated resident population). d The ABS Survey of Education and Work is not conducted in
Indigenous communities in very remote areas, which affects the comparability of NT results as these
communities account for around 15 per cent of the NT population.

Source: ABS (2011) Education and Work, 2011, Cat. no. 6227.0; table BA.31.

Population with qualifications at or above certificate III (by Indigenous status)

Nationally, in 2011, 55.3 per cent of the population aged 20–64 years had attained a
qualification at or above certificate III (figure B.17).

0

20

40

60

80

100

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

B.38 REPORT ON
GOVERNMENT
SERVICES 2013

Figure B.17 Proportion of 20-64 year olds with qualifications at or above
certificate III, 2011 a, b

a The ABS Survey of Education and Work is not conducted in Indigenous communities in very remote areas,
which affects the comparability of NT results as these communities account for around 15 per cent of the NT
population. b 'Certificate III or above' includes certificate III, IV, diploma, advanced diploma, bachelor’s
degree and above. Persons whose level of non-school qualification is determined to be certificate level but is
not able to be further defined (ie, Certificate nfd) are assumed to have attained below Certificate level III and
are therefore included in the calculations (numerator and denominator) for these data. Persons whose level of
non-school qualification cannot be determined are assumed to have attained below Certificate level III and are
therefore included in the calculations (numerator and denominator) for these data.

Source: ABS (2011) Education and Work, 2011, Cat. no. 6227.0; Table BA.32.

Additional age categories on the proportion of population with qualifications at or
above certificate III are presented in table BA.32.

Nationally, in 2008, 26.4 per cent of Indigenous 20–64 year olds had qualifications
at or above a certificate III, compared with 52.2 per cent of non-Indigenous 20–64
year olds) (figure B.18).

0

20

40

60

80

100

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

 CHILD CARE, EDUCATION
AND TRAINING SECTOR
OVERVIEW

B.39

Figure B.18 Proportion of 20–64 year olds with qualifications at or above
certificate III, by Indigenous status, 2008a, b, c, d, e

a Error bars represent the 95 per cent confidence interval associated with each point estimate. b Certificate III
or above includes certificate III, IV, diploma, advanced diploma, bachelor degree and above, based on ABS
decision tree for determination of level of highest education attainment. c Data for Indigenous Australians are
sourced from the ABS (unpublished) National Aboriginal and Torres Strait Islander Social Survey. d Data for
‘non-Indigenous’ people are sourced from the ABS (unpublished) Survey of Education and Work. e The ABS
Survey of Education and Work was not conducted in very remote areas in 2008 which affects the
comparability of NT results as this accounts for 20 per cent of the NT population.

Source: ABS (unpublished) National Aboriginal and Torres Strait Islander Social Survey and Survey of
Education and Work; table BA.33.

The proportions of 20–64 year olds with qualifications at or above certificate III by
level of socioeconomic disadvantage (based on SEIFA IRSD), are presented in
table BA.34. Nationally and in all jurisdictions, in 2011, 20–64 year olds from
geographic areas of most socioeconomic disadvantage (SEIFA IRSD Quintile 1)
were less likely to have qualifications at or above a certificate III than 20–64 year
olds from geographic areas of least socioeconomic disadvantage (SEIFA IRSD
Quintile 5).

Data on the proportions of 25–29 year olds who have gained a post-secondary
qualification at certificate III or above are shown in table BA.35.

The proportions of the population with or working towards a post school
qualification are presented by Indigenous status in table BA.36. Nationally in 2006,
35.3 per cent of 20–64 year olds had, or were working towards, a post school
qualification at certificate III, IV, diploma or advanced diploma level. Nationally in
2006, 25.6 per cent of Indigenous 20–64 year olds had, or were working towards a
certificate III, IV, diploma or advance diploma, compared to 35.5 per cent of
non-Indigenous 20-64 year olds.

0

20

40

60

80

100

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

Indigenous Non-Indigenous

B.40 REPORT ON
GOVERNMENT
SERVICES 2013

Achievement at skill level 3 or above (prose, document and numeracy)

Data are sourced from the Australian Bureau of Statistics’ Adult Literacy and Life
Skills Survey (ALLS) (ABS 2008b). Skills were ranked on a scale from level 1
(lowest skill) to level 5 (highest skill), with level 3 considered ‘the minimum level
required for individuals to meet the demands of everyday life and work in the
emerging knowledge-based economy’. Individuals with skills at level 1 or level 2
may be unable to effectively participate in education, the labour market, and/or the
broader community.

Nationally in 2006, the proportion of people aged 15–64 years that scored level 3 or
above were 56.4 per cent for prose literacy, 56.5 per cent for document literacy and
50.2 per cent for numeracy skills (figure B.19).

Figure B.19 Proportion of 15–64 year olds who have achieved at skill level 3
or above, 2006a, b

a Error bars represent the 95 per cent confidence interval associated with each point estimate. b The Adult
Literacy and Life Skills sample does not include people from very remote areas, and is not designed to be
representative of the Indigenous population. Consequently, data for the NT should be treated with caution as
the proportion of the population who are Indigenous or live in very remote areas of the NT is greater than in
other states and territories accounting for over 20 per cent of the population.

Source: ABS (2008 and unpublished) Adult Literacy and Life Skills Survey 2006, Cat. no. 4228.0; table BA.37.

The 2006 ALLS survey also found that:

• people who either did not complete schooling to year 12 (or equivalent) or spoke
English as a second language comprised 83 per cent of those who did not have
the minimum level of prose literacy skills to adequately meet the demands of
everyday life (ABS 2008b)

0

20

40

60

80

100

NSW Vic Qld WA SA Tas ACT NT Aust

Pe
r c

en
t

Prose literacy Document literacy Numeracy

 CHILD CARE, EDUCATION
AND TRAINING SECTOR
OVERVIEW

B.41

• literacy levels tended to decrease with age from 25 years, with lower proportions
of people in the older age groups attaining level 3 or higher (table BA.38).

• fewer than half of 15–19 year olds (43.3 per cent) had the necessary numeracy
skills to meet the demands of everyday life. A lower proportion of unemployed
people than employed people had the necessary numeracy skills to meet the
demands of everyday life (table BA.39).

• the proportion of people with literacy levels to meet the demands of everyday
life declined for those in the most socioeconomic disadvantaged areas (based on
ABS SEIFA IRSD) (table BA.40)

• people with a higher level of educational attainment had higher literacy and
numeracy skills than people with a lower level of educational attainment
(table BA.41).

Service-specific performance indicator frameworks

This section summarises information from the three Child care, education and
training service specific indicator frameworks:

• early childhood education and care (see chapter 3 for more detail)

• school education (see chapter 4 for more detail)

• vocational education and training (see chapter 5 for more detail).

Additional information is available to assist the interpretation of these results:

• indicator interpretation boxes, which define the measures used and indicate any
significant conceptual or methodological issues with the reported information
(chapters 3, 4 and 5)

• caveats and footnotes to the reported data (chapters 3, 4 and 5)

• additional measures and further disaggregation of reported measures (for
example by Indigenous status, socioeconomic status and age (chapters 3, 4 and 5
and attachments 3A, 4A and 5A)

• data quality information for several indicators, based on the ABS Data Quality
Framework (chapters 3, 4 and 5 Data Quality Information).

A full list of attachment tables and available data quality information is provided at
the end of chapters 3, 4 and 5.

B.42 REPORT ON
GOVERNMENT
SERVICES 2013

Early childhood education and care

The performance indicator framework for early childhood education and care is
presented in figure B.20. This framework provides comprehensive information on
the equity, effectiveness, efficiency and the outcomes of early childhood education
and care.

 CHILD CARE, EDUCATION
AND TRAINING SECTOR
OVERVIEW

B.43

Figure B.20 Early childhood education and care performance indicator
framework

Equity

Outputs
Outputs

Outcomes
Outcomes

Access

Effectiveness

Efficiency

Access

Inputs per
output unit

Participation rates for
special needs groups

in child care

Health and
safety

Client
satisfaction

Standards

Quality

Dollars per
child

Service
affordabilityAppropriateness

Staff

Non-standard hours of
care in child care

services

Out-of-pocket
costs of child

care

Accredited child care
services

Child care health and
safety quality

Substantiated
breaches arising from

complaints

Total government
recurrent expenditure

on early childhood
education and care per
child in the community

Staff quality in early
childhood education

and care

Preschool service
costs

Service availability

Service approvals and
licensing

Key to indicators

Text

Text Data for these indicators are not complete, and/or not directly
comparable

Text These indicators are yet to be developed or data are not
collected for this Report

Data for these indicators are comparable, subject to caveats to
each chart or table

Indigenous preschool
enrolment and

attendance

Child care service
costs

Hospital separations
for external causes of

injury

PERFORMANCE

Objectives

Demand for
formal care

Family
work-related

needs

Children using child
care

Cost
effectiveness

indicators

Children’s
needs

Australian Government
recurrent expenditure
per child attending
approved child care

Participation rates for
special needs groups

in preschool

Children enrolled in
preschool

B.44 REPORT ON
GOVERNMENT
SERVICES 2013

An overview of the early childhood education and care performance indicator
results for the most recent period are presented in table B.1. Information to assist
the interpretation of these data can be found in the indicator interpretation boxes in
chapter 3 and the footnotes in attachment 3A.

 CHILD CARE, EDUCATION
AND TRAINING SECTOR
OVERVIEW

B.45

Table B.1 Performance indicators for early childhood education and
care a, b

 NSW Vic Qld WA SA Tas ACT NT Aust Source

Equity — Access indicators

Participation rates for special needs groups in child care
 Data for this indicator are not directly comparable (chapter 3)

Indigenous children (0-12 years), 2010
in service % 2.1 0.6 2.9 2.1 1.4 1.5 0.9 9.3 2.0 3A.16
community % 4.4 1.2 6.5 5.9 3.6 7.0 2.4 43.4 4.7

Children from non-English speaking backgrounds (0-12 years), 2011
in service % 19.7 17.2 6.5 9.8 7.8 3.2 13.1 11.0 13.7 3A.16
Community
(2006)

% 23.2 21.7 11.9 15.5 13.7 7.2 16.2 36.8 18.8

Participation rates for special needs groups in preschool (Indigenous children 3-5 years), 2011-12
Data for this indicator are not directly comparable (chapter 3)
in service % 5.2 1.7 5.9 6.5 7.3 7.4 4.7 43.0 5.2 3A.17
community % 4.6 1.2 6.7 5.7 3.6 7.0 2.5 40.9 4.8

Indigenous preschool attendance rates
Data for this indicator are not directly comparable (chapter 3)

Enrolled children absent from non-government preschool, 2011

Indigenous % 25.0 31.3 29.7 40.8 44.0 18.4 53.3 53.1 29.2 3A.19
Non-
Indigenous

% 13.1 17.7 14.4 16.2 15.2 13.2 16.6 15.7 15.7

Effectiveness — indicators

Children using child care (Australian and State and Territory government, 0-12 years), 2011-12
Data for this indicator are not directly comparable (chapter 3)
 % 35.9 25.2 31.1 18.5 30.1 28.2 33.8 17.6 29.2 3A.12

Children enrolled in preschool (year before full time school), 2011-12
Data for this indicator are not directly comparable, subject to caveats (chapter 3)
 % 54.9 102.7 39.1 101.0 91.8 101.6 87.9 85.6 72.5 3A.14

Non-standard hours of care in child care services, 2012
Data for this indicator are comparable, subject to caveats (chapter 3)
LDC % 35.0 60.6 65.9 57.1 55.9 34.2 23.1 52.1 49.5 3A.22
FDC % 44.6 64.2 62.8 65.0 83.3 46.2 20.0 40.0 57.6
Vacation % 10.2 12.7 23.0 17.2 14.5 10.3 2.3 19.0 14.9
OSH % 27.3 23.8 35.0 32.0 33.1 34.6 2.2 37.3 28.5
Occasional % 47.1 25.0 61.9 80.0 50.0 100.0 – – 50.0
Other % 28.9 36.7 47.0 40.4 35.6 29.8 10.4 39.1 35.8

Child care service costs, 2012
Data for this indicator are comparable, subject to caveats (chapter 3)
LDC $/week 369 353 309 337 318 326 409 322 341 3A.24
FDC $/week 315 316 339 350 294 353 369 332 323

(continued)

B.46 REPORT ON
GOVERNMENT
SERVICES 2013

Table B.1 (continued)
 NSW Vic Qld WA SA Tas ACT NT Aust Source

Preschool service costs (real median weekly cost) 2011
Data for this indicator are comparable, subject to caveats (chapter 3)
 $/week 66 ±

19.0
20 ±
1.5

56 ±
5.8

1 ±
0.5

7 ±
2.0 – –

4 ±
 3.7

22 ±
2.0

3A.27

Staff quality in early childhood education and cares
Data for this indicator are not directly comparable (chapter 3)
Paid primary contact staff employed by Australian Government approved child care services with
a relevant formal qualification (at or above Certificate level III), 2010
 % 63.9 69.3 73.6 64.2 55.6 67.3 46.8 49.4 66.2 3A.30

Accredited child care services
Data for this indicator are comparable, subject to caveats (chapter 3)

Hospital separations for external causes of injury (children aged 0-4 by place of occurrence),
2010-11
Data for this indicator are comparable, subject to caveats (chapter 3) (data will be supplied in late October)
Children’s
service/
school

%
2.2 2.1 2.2 2.1 2.0 2.0 4.3 1.4 2.2 3A.34

Home % 34.6 27.3 45.6 34.9 42.4 36.5 29.0 22.3 36.0
Other place % 30.9 35.5 26.9 29.8 32.1 26.4 34.2 26.2 30.8
Not specified % 33.1 36.5 27.3 34.8 24.4 37.5 33.8 52.6 32.4

Substantiated breaches arising from complaints, 2011-12
Data for this indicator are not directly comparable (chapter 3)
 % 24.5

33.3

na 100.0

na 92.3

100.0

100.0

.. 3A.50,

57, 64,
71,78,
85, 92,

99.
Efficiency indicators

Australian Government recurrent expenditure on child care services per child in the community
(aged 0–12 years), 2011-12
Data for this indicator are not directly comparable (chapter 3)
 $/child 1 287 1 221 1 486 899 1 409 1 369 1 588 1 475 1 288 3A.35

Australian government recurrent expenditure per child attending approved child care services
(aged 0-12 years), 2012
Data for this indicator are comparable, subject to caveats (chapter 3)
 $/child

attending 4 880 4 853 4 803 4 860 4 868 4 963 4 705 8 368 4 888 3A.37

(continued)

 CHILD CARE, EDUCATION
AND TRAINING SECTOR
OVERVIEW

B.47

Table B.1 (continued)
 NSW Vic Qld WA SA Tas ACT NT Aust Source

Family work related needs
Data for this indicator are comparable, subject to caveats (chapter 3)

Proportion of children aged 0-12 years in working families who required any/additional formal care
for work related reasons but were unable to access this care, 2011
 % 47.3±

11.0
49.7±
11.3

50.3±
16.7

60.0±
11.8

63.0±
16.4

47.6±
22.2

62.1±
27.4

56.6±
30.6

51.1±
5.9

3A.40

Demand for formal care
Data for this indicator are comparable, subject to caveats (chapter 3)

Proportion of children aged under 12 years who required but were unable to access any/additional
formal child care or preschool, 2011
 % 17.0±

1.9
17.7±

2.3
14.9±

2.3
16.5±

1.8
12.9±

2.5
15.6±

4.0
20.6±

4.8
15.6±

5.3
16.4±

0.9
3A.39

Out-of-pocket costs (families with two children in full time centre based long day care as a
proportion of weekly disposable income for gross annual income $75 000), 2012
Data for this indicator are comparable, subject to caveats (chapter 3)
Before
subsidy

% 55.0 52.7 46.1 50.2 47.5 48.7 61.0 48.0 50.8 3A.42

After subsidy % 16.6 15.4 12.1 14.2 12.8 13.4 19.6 13.1 14.5
a Caveats for these data are available in chapter 3 and attachment 3A. Refer to the indicator interpretation
boxes in chapter 3 for information to assist with the interpretation of data presented in this table. b These data
are derived from detailed data in chapter 3 and attachment 3A. na Not available. .. Not applicable. – Nil or
rounded to zero.

Source: Chapter 3 and attachment 3A.

B.48 REPORT ON
GOVERNMENT
SERVICES 2013

School education

The performance indicator framework for school education is presented in
figure B.21. This framework provides comprehensive information on the equity,
effectiveness, efficiency and the outcomes of school education.

Figure B.21 School education performance indicator framework

An overview of the school education performance indicator results for the most
recent period are presented in table B.2. Information to assist the interpretation of
these data can be found in the indicator interpretation boxes in chapter 4 and the
footnotes in attachment 4A.

Equity

PERFORMANCE

Access and equity
measures for
attendance,

participation and
retention

Effectiveness

Efficiency Inputs per output
unit

Attendance and
participation

User cost of capital
per student

Student-to-staff
ratio

Retention

Recurrent
expenditure per

student

Other areas to be
identified

Student learning

Goals and
Objectives

Key to indicators

Text

Text Data for these indicators not complete or not directly comparable

Text These indicators yet to be developed or data not collected for this Report

Data for these indicators comparable, subject to caveats to each
chart or table

Learning
outcomes

Outputs Outcomes

Destination

Completion

 CHILD CARE, EDUCATION
AND TRAINING SECTOR
OVERVIEW

B.49

Table B.2 Performance indicators for school educationa, b, c
 NSW Vic Qld WA SA Tas ACT NT Aust Source

Equity — access indicators

Attendance and participation, 2011
This indicator has multiple measures and data comparability and completeness vary (chapter 4)
Year 10 attendance rate, all students, government schools
 % 87 90 87 86 85 86 86 76 .. 4A.114

Participation – proportion of all children aged 6-15 years enrolled in school

 % 98.9 96.6 99.0 96.8 99.9 99.7 109.2 94.1 98.3 4A.101

Proportion of the population aged 15–19 years who successfully completed at least one Unit of
Competency as part of a VET qualification at AQF Certificate II or above (2010)
 % 21.6 31.9 25.6 23.0 18.8 26.3 26.0 16.6 25.0 4A.113

Retention, 2011
Data for this indicator are comparable, subject to caveats (chapter 4)
Apparent retention rate, year 7/8-10, full time secondary students, government schools
 % 102.3 101.9 101.9 103.6 104.2 102.2 101.6 84.4 102.1 4A.104

Apparent retention rate, year 10-12, full time students, government schools
 % 73.0 77.0 74.8 72.3 79.3 70.4 102.0 66.9 75.0 4A.107
Apparent retention rate, year 10-12, full time Indigenous students, government schools
 % 46.7 55.8 55.4 40.6 68.8 40.0 88.9 48.9 50.4 4A.107

Efficiency indicators

Recurrent expenditure per student, 2010-11
Data for this indicator are comparable, subject to caveats (chapter 4)
 Government expenditure per FTE student, government schools
 $ 14 448 13 449 14 853 18 500 15 586 15 139 19 863 22 727 15 002 4A.11

Government expenditure per FTE student, non-government schools
 $ 8 030 7 537 8 450 8 780 7 856 8 567 6 937 14 397 8 092 4A.13

Government recurrent expenditure on staff per FTE student in government schools
 $ 9 580 8 444 9 200 11 126 9 684 9 539 11 402 13 050 9 469 4A.12

User cost of capital per student, 2010-11
Data for this indicator are not directly comparable (chapter 4)
UCC per FTE student, government schools
 $ 1 962 2 061 2 431 3 633 1 759 1 418 4 149 2 242 2 265 4A.16
Student-to-staff ratio, 2011
Data for this indicator are comparable, subject to caveats (chapter 4)
Ratio of FTE students to FTE teaching staff, government primary schools
 no. 15.5 15.4 15.3 15.6 14.9 14.3 13.7 11.8 15.3 4A.18
Ratio of FTE students to FTE teaching staff, government secondary schools
 no. 12.5 11.7 12.5 11.4 13.4 13.0 11.8 10.5 12.2 4A.18

(continued)

B.50 REPORT ON
GOVERNMENT
SERVICES 2013

Table B.2 (continued)
 NSW Vic Qld WA SA Tas ACT NT Aust Source

Outcome indicators

Learning outcomes, 2011
Data for this indicator are comparable, subject to caveats (chapter 4)

Reading performance – proportion of all year 3 students achieving at or above national minimum
standard
 % 95.2

± 0.3
95.3

± 0.4
92.8

± 0.5
92.1

± 0.7
92.0

± 0.9
92.4

± 1.2
95.6 ±

1.2
67.6 ±

6.3
93.8 ±

0.2
4A.32

Reading performance – proportion of Indigenous year 3 students achieving at or above national
minimum standard
 % 85.0

± 1.5
88.2

± 2.8
80.0 ±

2.0
70.4

± 3.0
72.2

± 5.1
85.5

± 4.3
86.8 ±

8.5
39.9 ±

6.5
76.3 ±

1.7
4A.32

Reading performance – proportion of all year 9 students achieving at or above national minimum
standard
 % 93.0

± 0.6
94.0

± 0.6
91.6 ±

0.8
90.9

± 1.3
91.6

± 1.4
90.6

± 2.1
94.4 ±

1.9
69.1 ±

8.1
92.4 ±

0.3
4A.32

Reading performance – proportion of Indigenous year 9 students achieving at or above national
minimum standard
 % 77.9

± 1.9
83.2

± 2.9
72.1 ±

3.0
63.9

± 4.6
69.1

± 5.8
82.2

± 5.3
89.0 ±

8.0
37.2 ±

9.1
71.9 ±

1.6
4A.32

Numeracy performance – proportion of all year 3 students achieving at or above national minimum
standard
 % 96.5

± 0.3
96.2

± 0.4
95.2 ±

0.3
95.3

± 0.5
94.1

± 0.8
95.4

± 0.9
96.5 ±

1.1
79.1 ±

4.7
95.6 ±

0.2
4A.58

Numeracy performance – proportion of Indigenous year 3 students achieving at or above national
minimum standard
 % 89.2

± 1.4
89.6

± 2.3
86.9 ±

1.3
79.8

± 2.5
79.0

± 4.8
90.2

± 4.5
88.9 ±

7.7
59.3 ±

5.8
83.6 ±

1.3
4A.58

Numeracy performance – proportion of all year 9 students achieving at or above national minimum
standard
 % 93.0

± 0.6
94.6

± 0.6
92.8 ±

0.7
92.1

± 1.2
91.7

± 1.5
90.9

± 2.0
94.6 ±

1.8
72.6 ±

7.7
93.0 ±

0.3
4A.58

Numeracy performance – proportion of Indigenous year 9 students achieving at or above national
minimum standard
 % 74.9

± 2.2
80.3

± 3.8
74.5 ±

2.7
67.3

± 5.1
68.2

± 5.6
80.3

± 5.4
83.0 ±

8.2
42.4 ±

8.6
72.0 ±

1.6
4A.58

(continued)

 CHILD CARE, EDUCATION
AND TRAINING SECTOR
OVERVIEW

B.51

Table B.2 (continued)

 NSW Vic Qld WA SA Tas ACT NT Aust Source

Information and communications technologies performance – proportion of year 6 students achieving
at or above proficient standard, 2011
 % 66

± 4.1
64

± 3.8
55

± 4.8
59

± 5.5
62

± 4.9
51

± 5.5
74

± 8.3
42

± 9.2
 62 ±

2.0
4A.82

Information and communications technologies performance – proportion of year 10 students achieving
at or above proficient standard, 2011
 % 66

± 5.3
68

± 4.9
63

± 4.3
61

± 4.0
63

± 5.6
54

± 7.1
72

± 7.0
48

± 8.8
65

± 2.3
4A.82

Proportion of year 4 students achieving at or above the intermediate international benchmark in
mathematics achievement in TIMSS assessment, 2011
% 73.8 ±

5.5
75.5 ±

4.6
64.3 ±

6.0
62.5 ±

6.2
65.2 ±

6.2
68.1 ±

6.9
81.4 ±

4.9
59.1 ±

12.7
70.2 ±

2.7
 4A.96

Proportion of year 8 students achieving at or above the intermediate international benchmark in
mathematics achievement in TIMSS assessments, 2011
% 66.8 ±

10.0
64.4 ±

7.3
58.7 ±

7.3
60.8 ±

9.9
58.2 ±

7.5
49.0 ±

7.4
74.4 ±

6.2
44.1 ±

14.7
62.9 ±

4.7
 4A.97

Proportion of year 4 students achieving at or above the intermediate international benchmark in
science achievement in TIMSS assessments, 2011
% 73.9 ±

4.7
76.7 ±

3.8
66.0 ±

5.8
66.4 ±

5.6
67.6 ±

6.2
71.7 ±

5.9
83.3 ±

4.4
60.6 ±

12.6
71.6 ±

2.5
 4A.98

Proportion of year 8 students achieving at or above the intermediate international benchmark in
science achievement in TIMSS assessments, 2011
% 72.6 ±

8.3
69.5 ±

5.9
69.2 ±

5.7
70.8 ±

9.0
67.2 ±

4.9
60.0 ±

6.3
81.1 ±

4.4
55.9 ±

18.0
70.3 ±

3.9
 4A.99

Completion, 2011
This indicator has multiple measures and data comparability and completeness vary (chapter 4)
Year 12 completion rate
 % 72 68 69 72 77 43 75 36 70 4A.110

Destination, 2011
Data for this indicator are not directly comparable (chapter 4)
Proportion of year 12 students attending further educationd
 % 65.3 ±

8.8
74.8

± 7.3
48.1 ±

8.3
69.8 ±

11.3
68.1 ±

13.4
76.9 ±

17.3
59.8 ±

23.4
28.6 ±

27.2
64.7 ±

3.1
4A.112

FTE = Full time equivalent. a Caveats for these data are available in chapter 4 and attachment 4A. Refer to
the indicator interpretation boxes in chapter 4 for information to assist with the interpretation of data presented
in this table. b These data are derived from detailed data in chapter 4 and attachment 4A. c Some
percentages reported in this table include 95 per cent confidence intervals (for example, 80.0 per cent ± 2.7
per cent). d Estimates in italics have relative standard errors greater than 25 per cent and should be used with
caution. – Nil or rounded to zero. .. Not applicable.

Source: Chapter 4 and attachment 4A.

B.52 REPORT ON
GOVERNMENT
SERVICES 2013

Vocational education and training

The performance indicator framework for VET is presented in figure B.22. This
framework provides comprehensive information on the equity, effectiveness,
efficiency and the outcomes of VET.

Figure B.22 VET performance indicator framework

An overview of the VET performance indicator results for the most recent period
are presented in table B.3. Information to assist the interpretation of these data can
be found in the indicator interpretation boxes in chapter 5 and the footnotes in
attachment 5A.

Equity

PERFORMANCE

Access

Effectiveness

Efficiency

Student participation
in VET

VET participation by
target group

Objectives

Key to indicators

Text

Text Data for these indicators not complete or not directly comparable

Text These indicators yet to be developed or data not collected for this
Report; chapter contains explanatory text

Data for these indicators comparable, subject to caveats to each
chart or table

Student employment
and further study

outcomes

Access

Student achievement
in VET

Inputs per output
unit

Government
recurrent expenditure:
– per annual hour
– per load pass

User cost of capital:
– per annual hour
– per load pass

Employer
engagement with

VET

Employer satisfaction
with VET

Student satisfaction
with VET

Skill profile

Outputs Outcomes

 CHILD CARE, EDUCATION
AND TRAINING SECTOR
OVERVIEW

B.53

Table B.3 Performance indicators for VETa, b, c

 NSW Vic Qld WA SA Tas ACT NT Aust Source

Equity — access indicators

Participation in government funded VET by target groups
Data for this indicator are not directly comparable (chapter 5)

Participation rate for Indigenous Australians aged 15-64 years (2011)
 % 27.0 23.7 15.9 24.4 23.9 12.1 20.3 21.7 21.9 5A.10

Effectiveness indicators

Participation in government funded VET
Data for this indicator are comparable, subject to caveats (chapter 5)

Participation rate for the population aged 15-64 years (2011)
 % 9.2 11.2 8.0 8.9 8.9 9.4 9.1 13.0 9.5 5A.9

Efficiency indicators

Government recurrent expenditure per government funded annual hour (2011)
Data for this indicator are comparable, subject to caveats (chapter 5)
 $ 12.57 11.18 14.83 16.66 13.65 16.58 16.50 27.88 13.24 5A.19

Government recurrent expenditure per government funded load pass (2011)
Data for this indicator are comparable, subject to caveats (chapter 5)
 $ 16.09 13.55 17.06 21.15 16.25 21.12 20.34 37.76 16.26 5A.20

User cost of capital per government funded annual hour (2011)
Data for this indicator are comparable, subject to caveats (chapter 5)
 $ 1.89 1.50 2.18 1.81 2.03 2.73 2.74 3.58 1.85 5A.21

User cost of capital per government funded load pass (2011)
Data for this indicator are comparable, subject to caveats (chapter 5)
 $ 2.42 1.82 2.51 2.30 2.41 3.48 3.28 4.85 2.28 5A.24

Outcome indicators

Student employment and further study outcomes
Data for this indicator are comparable, subject to caveats (chapter 5)

Proportion of government funded VET graduates who were employed and/or continued on to further
study in 2011 after completing their course in 2010

 % 86.3
±0.9

87.7
±0.8

84.2
±0.8

89.1
±0.8

83.6
±1.4

84.6
±1.9

90.9
±1.9

86.1
±2.4

86.5
±0.4

5A.25

Student achievement in VET
Data for this indicator are comparable, subject to caveats (chapter 5)

Load pass rate (government funded VET) (2011)
 % 79.6 82.3 89.7 80.4 83.6 80.8 83.5 74.7 82.4 5A.47

(continued)

B.54 REPORT ON
GOVERNMENT
SERVICES 2013

Table B.3 (Continued)

 NSW Vic Qld WA SA Tas ACT NT Aust Source

Student satisfaction in VET
Data for this indicator are comparable, subject to caveats (chapter 5)

Proportion of government funded VET graduates who were satisfied with the quality of their
completed VET course (2011)

 % 89.7
±0.7

88.4
±0.7

89.1
±0.7

89.3
±0.7

90.1
±1.0

89.5
±1.5

87.6
±2.1

89.9
±1.7

89.2
±0.3

5A.64

Skill profile
This indicator has multiple measures and data comparability and completeness vary (chapter 5)

Annual change in the number of qualifications completed (2009 to 2010) by government and non-
government funded VET students

 % 8.0 22.5 18.2 19.5 -18.5 5.5 -1.5 21.1 12.6 5A.73

Proportion of employers who were engaged with the VET system in the last 12 months (2011) —
Engagement with formal vocational qualification as a job requirement
Data for this indicator are comparable, subject to caveats (chapter 5)

 % 37.6
±2.9

32.5
±3.2

33.8
±4.1

34.1
±4.8

29.1
±4.6

33.6
±5.4

33.1
±5.1

33.9
±5.7

34.5
±1.6

5A.89

Proportion of employers who were engaged with the VET system in the last 12 months, and were
satisfied with VET in meeting their skill needs (2011) — Satisfaction with formal vocational
qualifications as a job requirement
Data for this indicator are comparable, subject to caveats (chapter 5)

 % 86.0
±3.7

84.1
±4.5

83.9
±5.7

85.3
±6.3

84.0
±6.4

79.0
±9.3

84.3
±6.4

85.8
±6.9

84.8
±2.2

5A.90

a Caveats for these data are available in chapter 5 and attachment 5A. Refer to the indicator interpretation
boxes in chapter 5 for information to assist with the interpretation of data presented in this table. b These data
are derived from detailed data in chapter 5 and attachment 5A. c Some percentages reported in this table
include 95 per cent confidence intervals (for example, 80 per cent ± 2.7 per cent).

Source: Chapter 5 and attachment 5A.

B.3 Future directions in performance reporting

This CCET sector overview will continue to be developed in future reports, to
reflect developments affecting the sector as a whole.

The Early childhood education and care, School education and Vocational
education and training chapters contain a service-specific section on future
directions in performance reporting.

B.4 List of attachment tables

Attachment tables are identified in references throughout this sector overview by a
‘BA’ prefix (for example, table BA.1). Attachment tables are available on the
Review website (www.pc.gov.au/gsp).

 CHILD CARE, EDUCATION
AND TRAINING SECTOR
OVERVIEW

B.55

Table BA.1 Australian, State and Territory government real recurrent expenditure on child

care services, (2010-11 dollars)

Table BA.2 Australian, State and Territory (including local) government real expenditure on
education, (2010-11 dollars)

Table BA.3 Total government real expenditure on education, by purpose ($ million) (2010-11
dollars)

Table BA.4 State and Territory (including local) government real expenditure (2010-11
dollars)

Table BA.5 Level of highest non-school qualification, or school year completed for those
without a non-school qualification, people aged 15–64 years, by labour force
status, 2011

Table BA.6 Level of highest non-school qualification, or school year completed for those
without a non-school qualification, people aged 15–74 years, by occupation,
2011

Table BA.7 Children developmentally on track on AEDI, 2009

Table BA.8 Children engaged in informal reading learning activities, 2011

Table BA.9 Participation in education and training, by sector, 2011

Table BA.10 Participation in education and training, by age, by sector, 2011

Table BA.11 Participation in education and training (per cent)

Table BA.12 Proportion of 15–19 year old school leavers by level of schooling completed and
participation in post school education, training and/or employment 2011

Table BA.13 Proportion of young people (15–19 years) who have left school, and are
participating in post school education, training or employment, 2011, by SES
based on ABS SEIFA

Table BA.14 Applications to enrol in an educational institution, people aged 15–19 years

Table BA.15 Applications to enrol in an educational institution, people aged 20–24 years

Table BA.16 Applications to enrol in an educational institution, people aged 15–64 years

Table BA.17 School leaver destination (15–19 year olds), 2011

Table BA.18 School leaver destination (15–19 year olds), 2011

Table BA.19 School leaver destination (15–24 year olds), 2011

Table BA.20 Higher education participation by selected groups (per cent)

Table BA.21 Full time participation in employment, education or training (per cent), 2011

Table BA.22 Full time participation in employment, education or training at or above certificate
III (per cent), 2011

Table BA.23 Full time participation in employment, education or training, by Indigenous status
(per cent), 2008

Table BA.24 Full time participation in employment, education or training, by SES based on
ABS SEIFA IRSD (per cent), 2011

Table BA.25 Full time participation in employment, education or training at certificate level III
or above, by SES based on ABS SEIFA IRSD (per cent), 2011

Table BA.26 Level of highest non-school qualification completed, people aged 15–64 years

B.56 REPORT ON
GOVERNMENT
SERVICES 2013

Table BA.27 Proportion of 20–64 year old population with a non-school qualification or who
are currently studying for a non-school qualification, 2011

Table BA.28 People who have completed year 12 or equivalent or gained a qualification at
certificate level II or above, by selected age groups (per cent)

Table BA.29 Proportion of people who have completed year 12 or equivalent or gained a
qualification at certificate level II or above, by Indigenous status (per cent), 2008

Table BA.30 Proportion of population having attained at least a year 12 or equivalent or
certificate II or above, by SES based on SEIFA IRSD (per cent), 2011

Table BA.31 Proportion of the 20–24 year old population having attained at least a year 12 or
equivalent or AQF Certificate III or above, 2011

Table BA.32 Proportion of 20–64 year old population who have qualifications at or above
certificate III (per cent), 2011

Table BA.33 Proportion of 20–64 year old population who have qualifications at or above
certificate III, by Indigenous status (per cent), 2008

Table BA.34 Proportion of 20–64 year old population who have qualifications at or above
certificate III (per cent), 2011 (by SES based on SEIFA IRSD)

Table BA.35 Proportion of 25–29 year olds who have gained a post-secondary qualification at
certificate III or above (per cent)

Table BA.36 Proportion of 20–64 year old population with or working towards post school
qualification in certificate III, IV, diploma and advanced diploma, by Indigenous
status (per cent), 2006

Table BA.37 Proportion of 15–64 year olds who achieved at skill level 3 or above, 2006

Table BA.38 Proportion of 15–64 year olds at level 3 or above for prose and document literacy
skills, by age (per cent), 2006

Table BA.39 Proportion of 15–64 year olds at level 3 or above for numeracy, by age and
employment status (per cent), 2006

Table BA.40 Proportion of people aged 15–64 years at literacy levels 3 and above by SES,
Australia (SES based on SEIFA IRSD), 2006

Table BA.41 Proportion of people aged 15–64 years at literacy level 3 and above, by SES,
Australia (SES based on highest level of educational attainment), 2006

B.5 References
Abbott-Chapman, J, 2011, Making the most of the mosaic: facilitating post-school

transitions to higher education of disadvantaged students, The Australian
Association for Research in Education 38:57-71.

ABS (Australian Bureau of Statistics), 2012, Australian National Accounts:
National Income, Expenditure and Product, June 2012, Cat. no. 5206.0,
Canberra.

—— 2010, Research paper: Measuring Economic Returns to Post-School
Education in Australia, Cat. no. 1351.0.55.032, Canberra.

 CHILD CARE, EDUCATION
AND TRAINING SECTOR
OVERVIEW

B.57

—— 2008a, Labour Force, Australia, August 2008, Cat. no. 6291.0.55.003,
Canberra.

—— 2008b, Adult Literacy and Life Skills Survey 2006, Cat. no. 4228.0, Canberra.

ACER (Australian Council for Educational Research) 2000, Early school leaving
and ‘non-completion in Australia, LSAY Briefing Number 2, October 2000,
Melbourne.

—— 2005, Leaving school in Australia: Early career and labour market outcomes,
LSAY Briefing Number 9, July 2005, Melbourne.

AIHW (Australian Institute of Health and Welfare) 2011, National outcome
measures for early childhood development — development of an indicator based
reporting framework, Cat. no. PHE 134, Canberra.

—— 2010, School attendance and retention of Indigenous Australian students,
Issues paper no.1 produced for the Closing the Gap Clearinghouse, Cat. no. IHW
33 ISBN 978-1-74249-060-1, Canberra.
www.aihw.gov.au/closingthegap/documents/issues_papers/ctg-ip01.pdf
(accessed 17 August 2011).

—— 2009, A picture of Australia’s children 2009, Cat. no. PHE 112, Canberra.

AGD (Attorney-General’s Department), 2010, Australia to 2050: future challenges,
the 2010 Intergenerational Report Overview, Canberra.

COAG (Council of Australian Governments) 2008a, Productivity Agenda Working
Group — Education, Skills, Training and Early Childhood Development:
outcomes, progress measures and policy directions 12 March 2008, Canberra,
http://mediacentre.dewr.gov.au/NR/rdonlyres/85499B3A-E77F-4A55-9735-
F8CD853EB072/0/Comminque.pdf (accessed 17 August 2011).

——2008b, National Partnership Agreement on Low Socio-economic status school
communities, December 2008, Canberra,
www.coag.gov.au/intergov_agreements/federal_financial_relations/docs/nationa
l_partnership/national_partnership_for_low_socio-
economic_school_communities.pdf (accessed 17 August 2011).

——2009a, Investing in the Early Years — A National Early Childhood
Development Strategy. An initiative of the Council
of Australian Governments, 2 July 2009,
www.coag.gov.au/coag_meeting_outcomes/2009-07-
02/docs/national_ECD_strategy.pdf (accessed 3 October 2011).

—— 2009b, Communique 7 December 2009 Brisbane Meeting, Canberra,
www.coag.gov.au/coag_meeting_outcomes/2009-12-
07/docs/20091207_communique.pdf (accessed 3 October 2011)

B.58 REPORT ON
GOVERNMENT
SERVICES 2013

 DEECD (Department of Early Childhood Development) 2010, Understanding the
needs of students from low socio-economic backgrounds
www.education.vic.gov.au/management/schooloperations/equity/disadvantage.ht
m (accessed 17 August 2011).

DEEWR (Department of Education, Employment and Workplace Relations) 2011
Higher education overview,
www.deewr.gov.au/HigherEducation/Pages/Overview.aspx (accessed 17 August
2011).

——2010, Regional Participation: The role of socioeconomic status and access,
Canberra.

DIISRTE (Department of Industry, Innovation, Science, Research and Tertiary
Education) 2012, Statistics publications: Student 2011 Full Year: Selected
Higher Education Statistics Publication www.innovation.gov.au
/HigherEducation/HigherEducationStatistics/StatisticsPublications/Pages/default
.aspx (accessed 16 October 2012).

FYA (Foundation for Young Australians) 2008, How Young People are Faring ’08,
www.fya.org.au/ (accessed 17 August 2011).

James, R. 2008, Participation and equity: A review of the participation in higher
education of people from low socioeconomic backgrounds and Indigenous
people, Centre for the Study of Higher Education, University of Melbourne

McTurk, N., Tess, L., Robinson, G., Nutton, G. and Carapetis J. R. 2011, Defining
and assessing the school readiness of Indigenous Australian children,
Australasian Journal of Early Childhood, 36(1) 69-76.

Murray, J, 2009 The wider social benefits of higher education: What do we know
about them?, Australian Journal of Education, 53(3), 230-244.

NCVER (National Centre for Vocational Education Research) 2012, Tertiary
Education and Training in Australia, 2010 Adelaide.

——2011, Tertiary Education and Training in Australia, 2009 Adelaide.

NSW DoCS (NSW Department of Community Services) 2003, School readiness,
Discussion paper 1
www.community.nsw.gov.au/docswr/_assets/main/documents/school_readiness.
pdf (accessed 17 August 2011).

OECD (Organisation for Economic Co-operation and Development) 2008a
Economic Surveys: Australia, France.

—— 2008b, Education at a Glance: OECD indicators 2008, France.

 CHILD CARE, EDUCATION
AND TRAINING SECTOR
OVERVIEW

B.59

PC (Productivity Commission) 2011, Vocational Education and Training
Workforce, Research Report, Canberra.

—— 2010, The Effects of Education and Health on Wages and Productivity,
Productivity Commission Staff Working Paper, Melbourne, March.

Perry, L & McConney, A, 2010, School socio-economic composition and student
outcomes in Australia: Implications for educational policy, Australian Journal of
Education, 54(1) 72-85.

SCRGSP (Steering Committee for the Review of Government Service Provision)
2009, Overcoming Indigenous Disadvantage: Key Indicators 2009, Productivity
Commission, Canberra.

BA Child care, education and training

 sector overview — attachment

Data in this Report are examined by the Early Childhood Education and Care, School Education

and Vocational Education and Training Working Groups, but have not been formally audited by

the Secretariat.

Data reported in the attachment tables are the most accurate available at the time of data collection.

Historical data may have been updated since the last edition of RoGS.

This file is available in Adobe PDF format on the Review web page (www.pc.gov.au/gsp).

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

CONTENTS

Attachment contents

Table BA.1 Australian, State and Territory government real recurrent expenditure on child care

services, (2010-11 dollars)

Table BA.2 Australian, State and Territory (including local) government real expenditure on

education, (2010-11 dollars)

Table BA.3 Total government real expenditure on education, by purpose ($ million) (2010-11

dollars)

Table BA.4 State and Territory (including local) government real expenditure (2010-11 dollars)

Table BA.5 Level of highest non-school qualification, or school year completed for those without a

non-school qualification, people aged 15–64 years, by labour force status, 2011

Table BA.6 Level of highest non-school qualification, or school year completed for those without a

non-school qualification, people aged 15–74 years, by occupation, 2011

Table BA.7 Children developmentally on track on AEDI, 2009

Table BA.8 Children engaged in informal reading learning activities, 2011

Table BA.9 Participation in education and training, by sector, 2011

Table BA.10 Participation in education and training, by age, by sector, 2011

Table BA.11 Participation in education and training (per cent)

Table BA.12 Proportion of 15–19 year old school leavers by level of schooling completed and

participation in post school education, training and/or employment 2011

Table BA.13 Proportion of young people (15–19 years) who have left school, and are participating in

post school education, training or employment, 2011, by SES based on ABS SEIFA

Table BA.14 Applications to enrol in an educational institution, people aged 15–19 years

Table BA.15 Applications to enrol in an educational institution, people aged 20–24 years

Table BA.16 Applications to enrol in an educational institution, people aged 15–64 years

Table BA.17 School leaver destination (15–19 year olds), 2011

Table BA.18 School leaver destination (15–19 year olds), 2011

Table BA.19 School leaver destination (15–24 year olds), 2011

Table BA.20 Higher education participation by selected groups (per cent)

Table BA.21 Full time participation in employment, education or training (per cent), 2011

Table BA.22 Full time participation in employment, education or training at or above certificate III (per

cent), 2011

Table BA.23 Full time participation in employment, education or training, by Indigenous status (per

cent), 2008

Table BA.24 Full time participation in employment, education or training, by SES based on ABS

SEIFA IRSD (per cent), 2011

Table BA.25 Full time participation in employment, education or training at certificate level III or

above, by SES based on ABS SEIFA IRSD (per cent), 2011

Table BA.26 Level of highest non-school qualification completed, people aged 15–64 years

Table BA.27 Proportion of 20–64 year old population with a non-school qualification or who are

currently studying for a non-school qualification, 2011

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 1 of CONTENTS

CONTENTS

Attachment contents

Table BA.28 People who have completed year 12 or equivalent or gained a qualification at certificate

level II or above, by selected age groups (per cent)

Table BA.29 Proportion of people who have completed year 12 or equivalent or gained a qualification

at certificate level II or above, by Indigenous status (per cent), 2008

Table BA.30 Proportion of population having attained at least a year 12 or equivalent or certificate II

or above, by SES based on SEIFA IRSD (per cent), 2011

Table BA.31 Proportion of the 20–24 year old population having attained at least a year 12 or

equivalent or AQF Certificate III or above, 2011

Table BA.32 Proportion of 20–64 year old population who have qualifications at or above certificate

III (per cent), 2011

Table BA.33 Proportion of 20–64 year old population who have qualifications at or above certificate

III, by Indigenous status (per cent), 2008

Table BA.34 Proportion of 20–64 year old population who have qualifications at or above certificate

III (per cent), 2011 (by SES based on SEIFA IRSD)

Table BA.35 Proportion of 25–29 year olds who have gained a post-secondary qualification at

certificate III or above (per cent)

Table BA.36 Proportion of 20–64 year old population with or working towards post school

qualification in certificate III, IV, diploma and advanced diploma, by Indigenous status

(per cent), 2006

Table BA.37 Proportion of 15–64 year olds who achieved at skill level 3 or above, 2006

Table BA.38 Proportion of 15–64 year olds at level 3 or above for prose and document literacy skills,

by age (per cent)

Table BA.39 Proportion of 15–64 year olds at level 3 or above for numeracy, by age and employment

status (per cent), 2006

Table BA.40 Proportion of people aged 15–64 years at literacy levels 3 and above by SES, Australia

(SES based on SEIFA IRSD), 2006

Table BA.41 Proportion of people aged 15–64 years at literacy level 3 and above, by SES, Australia

(SES based on highest level of educational attainment), 2006

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 2 of CONTENTS

TABLE BA.1

Table BA.1

2006-07 2007-08 2008-09 2009-10 2010-11

$m $m $m $m $m

Australian Government 2 673 2 909 4 030 3 991 4 281

State and Territory government 111 110 107 121 136

Total recurrent expenditure 2 784 3 019 4 137 4 112 4 417

(a)

(b)

Australian, State and Territory government real recurrent

expenditure on child care services, (2010-11 dollars) (a), (b)

Australian, State and Territory Governments (unpublished).

Real expenditure was calculated for 2006-07 to 2010-11 based on the ABS GDP price deflator

(2010-11 = 100) (table AA.51). This differs from the data presented in the Early childhood education

and care chapter, which uses 2011-12 as the base year. 2010-11 is used as the base year in the Child

care, education and training (CCET) sector summary to ensure consistency with other CCET areas.

Recent volatility in the GDP deflator series affects annual movements of real expenditure. See the

Statistical appendix (section A.5) for details.

Source :

Further information on the data included in this table are provided in the Early childhood education and

care chapter attachment tables 3A.3-6, see sources in these tables for details.

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 1 of TABLE BA.1

TABLE BA.2

Table BA.2

2006-07 2007-08 2008-09 2009-10 2010-11

Average annual

growth (c)

Unit $m $m $m $m $m %

Operating expenses (d)

Australian Government 19 336 21 028 23 453 37 867 33 794 15.0

State and Territory (including local) government 44 031 44 539 46 382 52 085 49 930 3.2

Multijurisdictional (university) 16 735 17 548 19 002 19 634 20 006 4.6

Total 80 101 83 115 88 837 109 586 103 730 6.7

Transfers to other levels of general government (e)

Australian Government 18 029 19 796 21 084 32 730 26 980 10.6

State and Territory (including local) government 360 348 460 507 559 11.6

Multijurisdictional (university) 532 549 547 586 575 1.9

Total (f) 18 903 20 664 22 064 33 796 28 075 10.4

Operating expenses less transfers

Australian Government 1 306 1 232 2 369 5 138 6 814 51.1

State and Territory (including local) government 43 670 44 191 45 922 51 578 49 371 3.1

Multijurisdictional (university) 16 203 16 999 18 455 19 048 19 431 4.6

Total (f) 61 198 62 452 66 774 75 789 75 655 5.4

(a)

(b)

(c)

(d)

(e)

Australian, State and Territory (including local) government real expenditure on education, (2010-11

dollars) (a), (b)

Transfers to other levels of governments are payments from one level of government to another level of government.

The Australian Bureau of Statistics (ABS) provided nominal figures. Real expenditure was calculated from these figures for 2006-07 to 2010-11 based

on the ABS GDP price deflator (2010-11 = 100) (table AA.51). Recent volatility in the GDP deflator series affects annual movements of real

expenditure. See the Statistical appendix (section A.5) for details.

Based on accrual operating expenses for education.

Growth rate formula based on statistical appendix (see section A.5).

Operating expenses includes transfers to other levels of general government.

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 1 of TABLE BA.2

TABLE BA.2

Table BA.2

2006-07 2007-08 2008-09 2009-10 2010-11

Average annual

growth (c)

Unit $m $m $m $m $m %

Australian, State and Territory (including local) government real expenditure on education, (2010-11

dollars) (a), (b)

(f)

ABS (2012 and unpublished) Government Finance Statistics, Education, 2010-11 , Cat. no. 5518.0.55.001, Canberra.Source :

The sum of the jurisdictions does not equal the total because the total represents all levels of government, including transfers between State and

Territory governments and local government, which are not included in this table.

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 2 of TABLE BA.2

TABLE BA.3

Table BA.3

2006-07 2007-08 2008-09 2009-10 2010-11

Primary and secondary education 34 250 34 304 35 445 41 466 40 150

Tertiary education

 University education 16 468 17 211 18 675 19 364 19 837

 Technical and further education 5 578 5 802 5 903 6 215 6 273

 Tertiary education, nec 72 114 73 83 91

 Total 22 130 23 127 24 650 25 662 26 202

Pre-school & education not definable by level 2 694 2 744 3 194 3 276 3 323

Transportation of students 1 303 1 418 1 420 1 434 1 381

Education, n.e.c. 834 858 2 066 3 952 4 599

Total (c) 61 198 62 452 66 774 75 789 75 655

(a)

(b)

(c)

Source :

nec = Not elsewhere classified.

Totals may not add due to rounding.

Total government real expenditure on education, by purpose ($ million) (2010-11 dollars) (a), (b)

ABS (2012) Government Finance Statistics, Education , 2010-11 , Cat. no. 5518.0.55.001, Canberra.

Based on accrual operating expenses for education.

The Australian Bureau of Statistics (ABS) provided nominal figures. Real expenditure was calculated from these figures for 2006-07 to 2010-11 based on the

ABS GDP price deflator (2010-11 = 100) (table AA.51). Recent volatility in the GDP deflator series affects annual movements of real expenditure. See the

Statistical appendix (section A.5) for details.

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 1 of TABLE BA.3

TABLE BA.4

Table BA.4

Unit NSW (b) Vic (c) Qld WA (d) SA Tas (e) ACT NT Total S/T Aus Gov

2010-11

Education expenditure

Pre-school & education not definable by level % 7.1 5.7 9.4 6.1 3.0 4.8 5.8 5.8 6.7 0.9

Transportation of students % 4.7 2.6 1.6 1.9 0.7 3.1 0.4 1.3 2.8 –

Education, not elsewhere classified % 0.4 0.9 0.7 0.1 0.1 – – 0.4 0.5 12.9

Primary and secondary % 76.0 72.1 80.3 82.0 81.3 80.2 80.9 77.5 77.2 54.7

Total % 88.2 81.3 92.0 90.0 85.1 88.2 87.0 85.1 87.1 68.4

TAFE % 11.2 17.7 7.9 9.6 10.8 11.8 11.9 11.7 12.0 5.8

University % 0.6 0.9 0.0 0.4 2.2 0.1 1.3 1.2 0.7 25.8

Other tertiary not elsewhere classified % – – – – 1.9 0.1 – 2.1 0.2 –

Total (f) % 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Total (f) $m 15 228 12 299 9 776 5 702 3 796 1 285 852 993 49 930 33 794

2009-10

Education expenditure

Pre-school & education not definable by level % 6.7 5.2 9.9 5.1 2.8 3.3 5.9 4.4 6.3 0.7

Transportation of students % 4.8 2.5 1.5 1.8 0.7 3.3 0.3 1.7 2.8 –

Education, not elsewhere classified % 0.4 0.9 0.7 0.1 0.1 – – 0.9 0.5 9.7

Primary and secondary % 76.9 74.5 79.7 83.5 82.0 77.2 79.3 79.6 78.1 58.1

Total % 88.8 83.0 91.8 90.5 85.5 83.8 85.6 86.6 87.7 68.5

TAFE % 10.8 16.1 8.1 9.0 11.3 16.0 11.8 8.5 11.5 5.8

University % 0.4 0.9 0.0 0.5 1.9 0.1 2.6 1.6 0.6 25.7

Other tertiary not elsewhere classified % – – – – 1.3 – – 3.4 0.2 –

Total (f) % 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Total (f) $m 16 179 12 666 9 932 5 994 4 094 1 336 928 958 52 085 37 867

State and Territory (including local) government real expenditure (2010-11 dollars) (a)

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 1 of TABLE BA.4

TABLE BA.4

Table BA.4

Unit NSW (b) Vic (c) Qld WA (d) SA Tas (e) ACT NT Total S/T Aus Gov

State and Territory (including local) government real expenditure (2010-11 dollars) (a)

2008-09

Education expenditure

Pre-school & education not definable by level % 8.0 5.6 9.0 4.4 3.1 3.9 5.1 4.4 6.6 1.7

Transportation of students % 5.3 2.6 1.8 2.0 0.7 3.9 0.5 1.8 3.1 –

Education, not elsewhere classified % 0.4 0.9 2.4 0.1 0.1 – – 1.0 0.8 7.2

Primary and secondary % 74.1 73.6 77.8 83.6 80.6 78.0 79.2 78.9 76.5 51.5

Total % 87.8 82.8 91.0 90.2 84.4 85.7 84.8 86.0 87.0 60.3

TAFE % 11.9 16.2 8.9 9.3 12.4 14.2 12.6 8.7 12.2 8.0

University % 0.3 1.0 0.1 0.5 1.9 0.1 2.6 1.6 0.6 31.7

Other tertiary not elsewhere classified % – – – – 1.2 0.1 – 3.8 0.2 –

Total (f) % 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Total (f) $m 14 624 11 355 8 776 5 234 3 581 1 167 797 851 46 383 23 453

2007-08

Education expenditure

Pre-school & education not definable by level % 6.3 5.8 8.7 5.2 3.5 4.2 5.5 3.5 6.2 0.9

Transportation of students % 5.2 2.8 2.1 2.0 1.0 3.3 2.1 2.4 3.2 –

Education, not elsewhere classified % 0.3 0.9 2.0 0.2 0.1 – – 0.3 0.7 2.6

Primary and secondary % 75.6 73.0 77.1 82.9 79.6 79.8 79.2 76.9 76.6 47.6

Total % 87.4 82.5 89.9 90.3 84.3 87.3 86.8 83.1 86.7 51.1

TAFE % 12.2 16.5 10.1 9.2 12.1 12.6 11.7 10.4 12.5 8.0

University % 0.4 1.0 0.0 0.5 1.4 0.1 1.7 1.8 0.6 40.8

Other tertiary not elsewhere classified % – – – – 2.3 – – 4.5 0.3 –

Total (f) % 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Total (f) $m 14 147 10 837 8 490 4 912 3 546 1 096 713 800 44 539 21 028

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 2 of TABLE BA.4

TABLE BA.4

Table BA.4

Unit NSW (b) Vic (c) Qld WA (d) SA Tas (e) ACT NT Total S/T Aus Gov

State and Territory (including local) government real expenditure (2010-11 dollars) (a)

2006-07

Education expenditure

Pre-school & education not definable by level % 6.2 5.5 9.5 4.2 4.1 3.6 5.3 3.5 6.1 1.0

Transportation of students % 4.6 2.6 2.1 2.1 1.0 3.5 2.3 1.3 3.0 –

Education, not elsewhere classified % 0.3 0.9 1.7 0.2 0.2 0.2 – 0.3 0.7 2.8

Primary and secondary % 75.8 74.8 77.5 83.6 81.0 81.7 78.8 76.0 77.4 51.4

Total % 86.8 83.9 90.8 90.1 86.2 89.0 86.4 81.1 87.1 55.2

TAFE % 12.8 15.0 9.1 9.4 11.2 11.0 12.1 11.5 12.0 9.0

University % 0.3 1.1 0.1 0.6 1.5 0.1 1.6 2.8 0.7 35.8

Other tertiary not elsewhere classified % – – – – 1.0 – – 4.6 0.2 –

Total (f) % 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Total (f) $m 14 018 10 576 8 498 4 708 3 601 1 111 728 800 44 031 19 336

(a)

(b)

(c)

(d)

(e)

(f)

Source : ABS (2012) Government Finance Statistics, Education, 2010-11 , Cat. no. 5518.0.55.001, Canberra.

Expenditure for preschool education in Victoria is contained in other budget areas and not included in this table.

Special education expenditure for WA is included under ‘primary and secondary’.

– Nil or rounded to zero.

Totals may not add due to rounding.

Expenditure for preschool and special education in Tasmania is included under ‘primary and secondary’.

Most expenditure for preschool education in NSW is contained in other budget areas and not included in this table. NSW ‘primary and secondary’

expenditure includes: some special education expenditure for preschool students; all special education expenditure for school students; and higher

education expenditure.

The Australian Bureau of Statistics (ABS) provided nominal figures. Real expenditure was calculated from these figures for 2006-07 to 2010-11

based on the ABS GDP price deflator (2010-11 = 100) (table AA.51). Recent volatility in the GDP deflator series affects annual movements of real

expenditure. See the Statistical appendix (section A.5) for details.

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 3 of TABLE BA.4

TABLE BA.5

Table BA.5

Unit

Bachelor

degree or

higher

Advanced

diploma/

diploma

Certificate III

or IV

Certificate I,

II or nfd

Level not

determined

Sub-total

(non-school

qualification) Year 12

Year 11 or

below (c)

Sub-total

(school

completed) Total (d)

Labour force status

Employed % 85.4 79.9 83.8 72.8 82.3 82.9 73.1 57.7 63.9 74.6

Unemployed % 2.5 3.3 3.6 6.9 3.1 3.4 4.2 5.4 4.9 4.0

Not in labour force % 12.1 16.8 12.7 20.2 14.6 13.8 22.7 37.0 31.1 21.3

Total (e) % 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Employed ’000 3 004.4 1 080.7 2 167.0 527.7 174.8 6 954.6 1 919.2 2 207.6 4 126.8 11 081.5

Unemployed ’000 88.6 45.0 92.0 50.3 6.5 282.4 110.9 206.5 317.4 599.9

Not in labour force ’000 423.8 227.5 327.5 146.6 31.0 1 156.4 595.4 1 414.9 2 010.3 3 166.8

All people (e) ’000 3 516.7 1 353.3 2 586.5 724.7 212.3 8 393.5 2 625.6 3 829.0 6 454.6 14 848.1

(a)

(b)

(c)

(d)

(e)

Source : ABS (2011) Education and Work , 2011, Cat. no. 6227.0; Canberra.

Includes people who never attended school and people whose level of highest educational attainment could not be determined.

The levels of qualifications are not necessarily listed in order from highest to lowest (that is, certificate I, II or nfd are not necessarily higher than year 12).

Totals may not add as a result of rounding.

Includes people who never attended school.

The 2011 Survey of Education and Work was not conducted in Indigenous communities in very remote areas.

Highest non-school qualification Highest school year

Level of highest non-school qualification, or school year completed for those without a non-school

qualification, people aged 15–64 years, by labour force status, 2011 (a), (b)

nfd = Not further defined.

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 1 of TABLE BA.5

TABLE BA.6

Table BA.6

Unit

Bachelor

degree or

above

Advanced

Diploma or

Diploma

Certificate

III and IV

Certificate

I, II, or nfd

Level not

determined

Sub-total (non-

school

qualification) Year 12

Year 11 or

below (d)

Sub-total

(school

completed) Total (e)

Managers % 31.2 12.2 16.6 4.1 1.7 65.9 16.3 17.8 34.1 100.0

Professionals % 72.0 10.6 5.7 1.3 1.7 91.3 6.2 2.5 8.7 100.0

Technicians and Trades Workers % 6.9 7.2 49.5 5.8 1.8 71.3 12.9 15.8 28.7 100.0

Community and Personal Service Workers % 13.7 16.1 24.8 6.0 1.5 62.2 21.0 16.8 37.8 100.0

Clerical and Administrative Workers % 19.5 11.9 16.1 6.5 1.6 55.6 23.9 20.5 44.4 100.0

Sales Workers % 11.2 7.6 11.7 5.9 1.1 37.5 31.6 30.9 62.5 100.0

Machinery Operators And Drivers % 4.7 4.7 20.2 6.0 1.9 37.5 18.0 44.4 62.5 100.0

Labourers % 5.5 4.9 16.3 5.8 1.3 33.8 20.3 45.9 66.2 100.0

All occupations % 27.0 9.8 19.5 4.7 1.6 62.6 17.1 20.3 37.4 100.0

Managers ’000 450.3 176.0 240.2 59.8 24.7 950.9 235.2 256.6 491.8 1 442.7

Professionals ’000 1 810.2 266.2 143.6 33.1 41.7 2 294.8 156.2 63.6 219.8 2 514.7

Technicians and Trades Workers ’000 115.9 121.7 831.5 97.5 30.4 1 197.1 216.2 266.1 482.3 1 679.3

Community and Personal Service Workers ’000 148.2 174.2 267.9 65.3 16.7 672.3 227.4 181.9 409.3 1 081.6

Clerical and Administrative Workers ’000 329.4 200.8 271.2 109.5 26.3 937.3 403.7 345.4 749.1 1 686.3

Sales Workers ’000 118.7 80.4 124.3 62.2 11.5 396.9 335.0 327.7 662.7 1 059.7

Machinery Operators And Drivers ’000 35.5 35.0 151.7 45.2 14.1 281.5 135.2 333.1 468.3 749.8

Labourers ’000 64.4 57.4 190.9 67.8 15.5 396.0 237.8 537.4 775.2 1 171.1

All occupations ’000 3 072.6 1 111.7 2 221.3 540.4 180.9 7 126.7 1 946.7 2 311.7 4 258.4 11 385.2

(a)

(b)

Level of highest non-school qualification, or school year completed for those without a non-school

qualification, people aged 15–74 years, by occupation, 2011 (a), (b), (c)

Highest non-school qualification Highest school year

nfd = Not further defined.

The levels of qualifications are not necessarily listed in order from highest to lowest (that is, certificate I, II or nfd are not necessarily higher than year 12).

The 2011 Survey of Education and Work was not conducted in Indigenous communities in very remote areas.

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 1 of TABLE BA.6

TABLE BA.6

Table BA.6

Unit

Bachelor

degree or

above

Advanced

Diploma or

Diploma

Certificate

III and IV

Certificate

I, II, or nfd

Level not

determined

Sub-total (non-

school

qualification) Year 12

Year 11 or

below (d)

Sub-total

(school

completed) Total (e)

Level of highest non-school qualification, or school year completed for those without a non-school

qualification, people aged 15–74 years, by occupation, 2011 (a), (b), (c)

Highest non-school qualification Highest school year

(c)

(d)

(e)

Source : ABS (2011 and unpublished) Education and Work, 2011 , Cat. no. 6227.0, Canberra.

Includes people who never attended school and people whose level of highest educational attainment could not be determined.

Data in italics have relative standard errors between 25 per cent and 50 per cent and need to be used with caution.

Include people who never attended school.

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 2 of TABLE BA.6

TABLE BA.7

Table BA.7

Unit NSW Vic Qld WA SA Tas ACT NT Aust

Indigenous children developmentally on track on the AEDI

Developmentally on track on no domains no. 398 98 572 330 110 30 12 435 1 985

Developmentally on track on one or more domains no. 3 323 521 2 907 1 419 436 281 89 1 005 9 981

Developmentally on track on two or more domains no. 2 896 458 2 426 1 203 354 252 76 732 8 397

Developmentally on track on three or more domains no. 2 447 382 1 906 958 295 216 66 530 6 800

Developmentally on track on four or more domains no. 1 888 293 1 418 690 223 175 54 347 5 088

Developmentally on track on five domains no. 1 241 197 748 369 146 115 41 188 3 045

Children with a valid domain score no. 3 721 619 3 479 1 749 546 311 101 1 440 11 966

Developmentally on track on no domains % 10.7 15.8 16.4 18.9 20.1 9.6 11.9 30.2 16.6

Developmentally on track on one or more domains % 89.3 84.2 83.6 81.1 79.9 90.4 88.1 69.8 83.4

Developmentally on track on two or more domains % 77.8 74 69.7 68.8 64.8 81 75.2 50.8 70.2

Developmentally on track on three or more domains % 65.8 61.7 54.8 54.8 54 69.5 65.3 36.8 56.8

Developmentally on track on four or more domains % 50.7 47.3 40.8 39.5 40.8 56.3 53.5 24.1 42.5

Developmentally on track on five domains % 33.4 31.8 21.5 21.1 26.7 37 40.6 13.1 25.4

Non- Indigenous children developmentally on track on the AEDI

Developmentally on track on no domains no. 3 123 2 416 3 665 1 353 711 318 174 77 11 837

Developmentally on track on one or more domains no. 77 572 55 506 46 324 24 135 14 270 5 964 3 966 1 755 229 492

Developmentally on track on two or more domains no. 73 123 52 162 42 318 22 544 13 292 5 582 3 714 1 644 214 379

Developmentally on track on three or more domains no. 67 076 47 955 37 167 20 311 12 067 5 087 3 381 1 492 194 536

Developmentally on track on four or more domains no. 57 429 41 606 30 686 17 212 10 185 4 328 2 816 1 270 165 532

Developmentally on track on five domains no. 44 941 32 508 21 021 12 281 7 865 3 329 2 101 931 124 977

Children with a valid domain score no. 80 695 57 922 49 989 25 488 14 981 6 282 4 140 1 832 241 329

Developmentally on track on no domains % 3.9 4.2 7.3 5.3 4.7 5.1 4.2 4.2 4.9

Developmentally on track on one or more domains % 96.1 95.8 92.7 94.7 95.3 94.9 95.8 95.8 95.1

Children developmentally on track on AEDI, 2009 (a)

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 1 of TABLE BA.7

TABLE BA.7

Table BA.7

Unit NSW Vic Qld WA SA Tas ACT NT Aust

Children developmentally on track on AEDI, 2009 (a)

Developmentally on track on two or more domains % 90.6 90.1 84.7 88.4 88.7 88.9 89.7 89.7 88.8

Developmentally on track on three or more domains % 83.1 82.8 74.4 79.7 80.5 81 81.7 81.4 80.6

Developmentally on track on four or more domains % 71.2 71.8 61.4 67.5 68 68.9 68 69.3 68.6

Developmentally on track on five domains % 55.7 56.1 42.1 48.2 52.5 53 50.7 50.8 51.8

All children developmentally on track on the AEDI

Developmentally on track on no domains no. 3 521 2 514 4 237 1 683 821 348 186 512 13 822

Developmentally on track on one or more domains no. 80 895 56 027 49 231 25 554 14 706 6 245 4 055 2 760 239 473

Developmentally on track on two or more domains no. 76 019 52 620 44 744 23 747 13 646 5 834 3 790 2 376 222 776

Developmentally on track on three or more domains no. 69 523 48 337 39 073 21 269 12 362 5 303 3 447 2 022 201 336

Developmentally on track on four or more domains no. 59 317 41 899 32 104 17 902 10 408 4 503 2 870 1 617 170 620

Developmentally on track on five domains no. 46 182 32 705 21 769 12 650 8 011 3 444 2 142 1 119 128 022

Children with a valid domain score no. 84 416 58 541 53 468 27 237 15 527 6 593 4 241 3 272 253 295

Developmentally on track on no domains % 4.2 4.3 7.9 6.2 5.3 5.3 4.4 15.6 5.5

Developmentally on track on one or more domains % 95.8 95.7 92.1 93.8 94.7 94.7 95.6 84.4 94.5

Developmentally on track on two or more domains % 90.1 89.9 83.7 87.2 87.9 88.5 89.4 72.6 88

Developmentally on track on three or more domains % 82.4 82.6 73.1 78.1 79.6 80.4 81.3 61.8 79.5

Developmentally on track on four or more domains % 70.3 71.6 60 65.7 67 68.3 67.7 49.4 67.4

Developmentally on track on five domains % 54.7 55.9 40.7 46.4 51.6 52.2 50.5 34.2 50.5

(a)

Source : Centre for Community Child Health and Telethon Institute for Child Health Research A Snaphot of Early Childhood Development in Australia- AEDI

National Report 2009 (Re-issue March 2011); DEEWR (unpublished), Canberra.

Results reported are from the Australian Early Development Index. The 5 domains are: langauage and cognitive skills; physical health and well being; social

competence; emotional maturity and communication skills and general knowledge which, along wiht the language and cognitive domain, are all inter-related

aspects of school readiness. Further information on AEDI results are available at the website.

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 2 of TABLE BA.7

TABLE BA.8

Table BA.8

Unit NSW Vic Qld WA SA Tas ACT NT Aust (c)

1-3 days % 17.9 11.0 14.6 10.5 14.2 19.3 18.4 14.3 14.5

4-6 days % 33.7 31.5 32.9 34.8 40.2 23.1 35.0 34.4 33.3

7 days % 45.2 53.1 48.5 52.0 42.3 51.5 43.7 45.2 48.5

% 3.2 4.3 4.0 2.7 3.3 6.2 2.9 6.1 3.7

Total (d) % 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

1-3 days '000 96.7 45.5 51.6 18.3 16.2 7.5 5.0 2.1 242.8

4-6 days '000 181.8 129.9 116.5 60.8 45.9 8.9 9.4 5.0 558.3

7 days '000 244.0 218.8 171.4 90.7 48.4 19.9 11.8 6.6 811.7

'000 17.1 17.7 14.2 4.8 3.8 2.4 0.8 0.9 61.6

Total (d) '000 539.5 411.9 353.7 174.6 114.3 38.7 27.0 14.7 1674.4

1-6 days % 24.0 23.0 19.1 20.0 32.1 26.6 30.0 20.0 23.0

7 days % 53.6 56.2 63.5 60.5 50.9 56.2 58.8 56.4 57.1

% 22.4 20.3 17.3 19.5 16.3 17.2 11.1 23.6 19.8

Total (d) % 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

1-6 days '000 67.4 49.0 35.8 18.4 19.0 5.2 4.5 1.7 200.9

7 days '000 150.3 119.7 118.8 55.6 30.2 11.0 8.8 4.7 499.1

'000 62.8 43.2 32.4 17.9 9.7 3.4 1.7 2.0 173.0

Total (d) '000 280.4 212.9 187.0 92.0 59.3 19.6 15.0 8.3 874.3

Children engaged in informal reading learning activities, 2011 (a), (b)

Did not tell stories, read

or listen to child read

Number of days each week parent spent telling stories, reading to child or listening to child read

Number of days each week parent read from a book or told a story to child

Children aged 0-2 years

Children aged 3-8 years

Did not tell stories, read

or listen to child read

Did not read from books

or tell a story

Did not read from books

or tell a story

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 1 of TABLE BA.8

TABLE BA.8

Table BA.8

Unit NSW Vic Qld WA SA Tas ACT NT Aust (c)

Children engaged in informal reading learning activities, 2011 (a), (b)

Children aged 3-8 years

(a)

(b)

(c)

(d) Totals may not add due to rounding.

Australia includes 'Other Territories'.

Source : ABS (unpublished) Childhood Education and Care Survey 2011, cat. no. 4402.0, Canberra

Data in italics have relative standard errors above 25 per cent, and need to be used with caution. Data with relative standard errors greater than 50 per cent are

considered too unreliable for general use and are not published here.

Proportions are determined using the number of children involved in home based reading activities by the estimated residential population for the jurisdiction.

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 2 of TABLE BA.8

TABLE BA.9

Table BA.9

Units

15-19 years

Number of students

Not enrolled, May 2011 ’000

Enrolled, May 2011

Higher education ’000

TAFE ’000

Other education and training ’000

School ’000

Total enrolled ’000

Total ’000

Proportion of students

Not enrolled, May 2011 % 20.5 ± 2.0 13.1 ± 2.1 28.0 ± 3.2 25.7 ± 5.1 19.2 ± 3.7 15.4 ± 4.5 16.7 ± 5.5 36.4 ± 6.7 20.7 ± 1.1

Enrolled, May 2011

Higher education % 15.3 ± 2.1 15.1 ± 2.1 15.5 ± 2.9 17.9 ± 3.1 14.3 ± 3.0 10.1 ± 3.9 16.7 ± 6.0 9.3 ± 5.2 15.4 ± 1.2

TAFE % 9.6 ± 2.1 11.7 ± 2.2 7.4 ± 2.5 13.7 ± 3.4 9.6 ± 2.8 13.3 ± 5.8 4.7 ± 3.1 np 10.0 ± 1.1

Other education and training % 1.3 ± 0.8 2.1 ± 1.5 2.2 ± 1.3 1.9 ± 1.2 np np np 1.9 ± 0.5

School % 53.3 ± 2.0 58.0 ± 2.7 46.8 ± 2.8 40.9 ± 3.9 np np 59.8 ± 5.4 np 52.0 ± 1.1

Total %

20-24 years

Number of students

Not enrolled, May 2011 ’000

Enrolled, May 2011

Higher education ’000

TAFE ’000

Other education and training ’000

Participation in education and training, by sector, 2011 (a), (b), (c), (d), (e)

NSW Vic Qld

 3.9

 3.9

WA SA Tas ACT

 251.4

 375.2

 22.9

 6.7

 144.4

 222.0

np

 96.9

 72.3

 86.4

 47.9

 20.7

 15.4

 4.7

 1.2

 5.3

 3.5

 47.6

 54.9

 39.9

 27.8

 3.0

 63.5

 115.5

 155.4

 87.1

NT

 148.3

 28.3

 8.2

 4.6

np

np

 29.2

 34.5

Aust

 305.5

 226.9

 363.1

 42.4

 7.5

 210.7

 315.5

 151.0

100.0

 12.9

 1.1

np

 14.0

 19.6

np

np

 23.4

np

 308.4 472.1 107.8

 10.3

np

 45.4

 6.0

 21.3

 56.7

 241.5

 118.5

 43.3

 768.5

 1 172.1

 1 477.6

 292.2 211.2 107.9

 41.6

 16.0

 20.5

 7.1

 2.2

 446.2

 150.2

100.0 100.0 100.0100.0 100.0 100.0

 964.6

 21.8 24.9 7.4

 78.7

 19.5

np 18.3 np

 34.3

 9.2

 10.6

 2.6

np

np

 12.3

 3.0

 1.0

 66.8 14.0

np

100.0

 81.4

100.0

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 1 of TABLE BA.9

TABLE BA.9

Table BA.9

Units

Participation in education and training, by sector, 2011 (a), (b), (c), (d), (e)

NSW Vic Qld WA SA Tas ACT NT Aust

School ’000

Total enrolled ’000

Total ’000

Proportion of students

Not enrolled, May 2011 % 55.7 ± 4.6 56.5 ± 3.2 64.4 ± 3.7 62.4 ± 5.1 57.4 ± 4.4 64.7 ± 6.7 46.2 ± 9.1 75.7 ± 9.4 58.6 ± 2.2

Enrolled, May 2011

Higher education % 28.8 ± 5.1 27.7 ± 3.2 24.0 ± 2.7 24.1 ± 4.3 29.5 ± 3.7 22.4 ± 6.9 40.6 ± 8.9 18.6 ± 8.3 27.1 ± 1.8

TAFE % 10.8 ± 2.2 10.1 ± 1.7 6.0 ± 2.1 9.3 ± 2.6 7.9 ± 3.7 6.9 ± 4.4 9.9 ± 5.2 np 9.1 ± 1.1

Other education and training % 4.7 ± 1.3 5.1 ± 1.7 5.6 ± 2.4 4.3 ± 1.7 np np 3.3 ± 2.6 np 4.9 ± 0.9

School % – 0.5 ± 0.4 – – np np – np 0.1 ± 0.1

Total %

15-24 years

Number of students

Not enrolled, May 2011 ’000

Enrolled, May 2011

Higher education ’000

TAFE ’000

Other education and training ’000

School ’000

Total enrolled ’000

Total ’000

Proportion of students

Not enrolled, May 2011 % 39.0 ± 2.8 36.6 ± 1.7 46.8 ± 2.2 45.0 ± 3.4 39.0 ± 3.2 39.0 ± 3.9 33.1 ± 5.8 57.1 ± 4.8 40.7 ± 1.2

Enrolled, May 2011

Higher education % 22.4 ± 3.3 21.9 ± 1.9 19.9 ± 1.8 21.1 ± 2.8 22.2 ± 2.8 16.0 ± 4.5 30.2 ± 6.6 14.2 ± 4.2 21.6 ± 1.2

 2.0

 185.7

 427.2

–

 232.6

 524.8 327.7

–

 65.0

 172.9

np

 116.5

–

 49.6

 116.4

np

 11.2

 31.7 14.0

–

 16.3

 30.3

np

 3.3

 389.2 25.8

100.0 100.0 100.0 100.0

 1 270.2 147.7 15.3

100.0

 223.3

 297.6

 126.6

 87.5

 49.7

 17.8

 16.2

 501.1

 790.3

 102.1

 30.9

 251.4

 607.7

 42.4

 25.0

 144.4

 338.5

 996.9

 289.1

 173.4

 85.7

 29.2

 212.7 57.8

 69.4

 37.3

 10.4

 63.5

 180.5

 328.3 224.2

 19.6

 9.7

 10.6

 6.8

 2.3

 20.7

 0.6

 0.6

 4.1

 1.6

 14.0 6.4

 11.5

 26.8

 35.9 136.7

 53.7

 40.4

 66.2 636.1

 1 852.3

 3 122.5

100.0 100.0

 673.1

 298.6

 109.7

 771.0

 3.8

 2.4

 680.2

 1 644.8

100.0 100.0

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 2 of TABLE BA.9

TABLE BA.9

Table BA.9

Units

Participation in education and training, by sector, 2011 (a), (b), (c), (d), (e)

NSW Vic Qld WA SA Tas ACT NT Aust

TAFE % 10.2 ± 1.5 10.8 ± 1.3 6.7 ± 1.8 11.4 ± 2.1 8.7 ± 2.6 10.3 ± 3.3 7.6 ± 3.7 2.2 ± 2.1 9.6 ± 0.8

Other education and training % 3.1 ± 0.9 3.7 ± 1.0 3.9 ± 1.5 3.2 ± 1.1 4.3 ± 1.4 3.5 ± 1.9 3.0 ± 1.8 2.2 ± 1.8 3.5 ± 0.6

School % 25.2 ± 1.0 26.9 ± 1.3 22.7 ± 1.4 19.3 ± 1.8 25.8 ± 1.3 31.3 ± 3.9 26.1 ± 2.4 23.9 ± 3.7 24.7 ± 0.5

Total %

25-29 years

Number of students

Not enrolled, May 2011 ’000

Enrolled, May 2011

Higher education ’000

TAFE ’000

Other education and training ’000

School ’000

Total enrolled ’000

Total ’000

Proportion of students

Not enrolled, May 2011 % 78.1 ± 2.4 81.3 ± 3.6 82.4 ± 3.1 87.2 ± 2.7 85.5 ± 3.7 81.2 ± 6.3 77.6 ± 6.8 88.2 ± 4.9 81.4 ± 1.4

Enrolled, May 2011

Higher education % 10.1 ± 2.3 10.8 ± 2.5 8.9 ± 1.6 6.1 ± 2.7 9.1 ± 3.5 10.2 ± 4.2 14.5 ± 6.7 5.9 ± 3.3 9.6 ± 1.2

TAFE % 5.5 ± 1.2 4.6 ± 1.4 3.6 ± 1.3 3.5 ± 1.4 2.6 ± 1.5 3.8 ± 3.0 5.7 ± 3.6 3.0 ± 2.4 4.4 ± 0.6

Other education and training % 6.2 ± 1.4 3.4 ± 1.1 5.1 ± 2.3 3.3 ± 1.4 2.9 ± 1.2 5.1 ± 3.7 1.9 ± 1.9 np 4.6 ± 0.6

School % – – – – – – – – –

Total %

15-64

Number of students

Not enrolled, May 2011 ’000

Enrolled, May 2011

100.0

 12.2

–

 1.5

–

100.0 100.0 100.0

 17.3

–

 10.2

 2.9

 156.8

 10.9

 6.3

 5.9

 80.7

 430.7

 54.9

 29.7

 541.6 179.9

 423.2 277.3 95.8

 118.3

 33.8

–

 59.4

 350.1

 46.4

 19.6

 14.7

–

 23.1

 29.9

100.0

 2 440.9 2 979.2 3 793.2 258.2 869.6 192.0

100.0 100.0 100.0

 116.3 11 946.5

 7.1

 0.5

–

100.0100.0 100.0 100.0 100.0 100.0

 112.1 336.7

100.0100.0

 312.4

 1 678.9

 160.8

 16.9

 14.9

 1.0

–

 1 366.6

 74.0

 77.5

 1 297.0

100.0 100.0

np

 4.6

 1.8

 0.6

–

 24.6

 31.7

–

 1.9 5.6

 29.3

 16.3

 3.2

 23.8

 3.0

 1.1

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 3 of TABLE BA.9

TABLE BA.9

Table BA.9

Units

Participation in education and training, by sector, 2011 (a), (b), (c), (d), (e)

NSW Vic Qld WA SA Tas ACT NT Aust

Higher education ’000

TAFE ’000

Other education and training ’000

School ’000

Total enrolled ’000

Total ’000

Proportion of students

Not enrolled, May 2011 % 79.5 ± 1.0 79.9 ± 0.7 81.5 ± 0.8 82.8 ± 1.1 80.7 ± 1.1 80.3 ± 1.6 76.7 ± 1.8 85.3 ± 1.5 80.5 ± 0.4

Enrolled, May 2011

Higher education % 7.8 ± 0.9 7.8 ± 0.5 7.1 ± 0.6 6.8 ± 1.0 7.3 ± 0.7 6.4 ± 1.3 10.9 ± 1.9 5.8 ± 1.2 7.5 ± 0.3

TAFE % 4.6 ± 0.5 4.1 ± 0.5 3.3 ± 0.6 4.1 ± 0.7 3.8 ± 0.7 4.0 ± 0.9 4.6 ± 1.0 1.5 ± 0.8 4.0 ± 0.2

Other education and training % 2.8 ± 0.3 2.5 ± 0.4 3.2 ± 0.6 2.2 ± 0.5 2.8 ± 0.5 2.8 ± 0.8 2.2 ± 0.9 2.7 ± 0.9 2.8 ± 0.2

School % 5.3 ± 0.2 5.7 ± 0.3 4.8 ± 0.3 4.1 ± 0.4 5.4 ± 0.3 6.4 ± 0.8 5.6 ± 0.5 4.7 ± 1.0 5.2 ± 0.1

Total %

(a)

(b)

(c)

(d)

(e)

Source:

The 2011 ABS Survey of Education and Work is not conducted in Indigenous communities in very remote areas, which affects the comparability of NT results as

these communities account for around 15 per cent of the NT population.

Totals may not add due to rounding and/or not published (np) data.

np Not published. – Nil or rounded to zero.

ABS (unpublished) Survey of Education and Work.

Student participation may be underestimated as data are for participation at May, and not for the whole year.

 208.3

 4 770.9

 291.5

 152.2

 95.0

 212.7

 751.4

 3 730.7

 217.6

 134.8

 251.4

 977.7

 373.7 213.6

 98.0

 97.0

 144.4

 553.1

 107.1

 64.5

 34.7

 63.5 14.0

 58.1

 1 077.9

 20.5

 13.0

 9.1

 20.7

 63.3

 321.5 250.2

 269.7

 1 566.7

 79.1 27.2

 41.3

 30.2

 57.8

 7.9 1 120.6

100.0 100.0 100.0 100.0100.0 100.0 100.0 100.0

 136.3

 11.4

 5.5

 771.0

 2 901.6

 14 848.1

 599.9

 410.1

 2.0

 3.7

 6.4

 20.0

 2 994.0

The 95 per cent confidence interval (a reliability estimate) associated with each proportion estimate is reported (for example, 80.0 per cent ± 2.7 per cent). See

section A.5 of the Statistical appendix for more information on confidence intervals and relative standard errors.

Data in italics have relative standard errors above 25 per cent, and need to be used with caution. Data with relative standard errors greater than 50 per cent are

considered too unreliable for general use and are not published here.

100.0

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 4 of TABLE BA.9

TABLE BA.10

Table BA.10

Units
Number of students (May 2010)
Not enrolled ’000
Enrolled

Higher education ’000
TAFE ’000

’000

School ’000
Total enrolled ’000

Total ’000
Participation rate (May 2010)
Not enrolled % 1.5 ± 0.7 5.6 ± 1.7 18.5 ± 2.4 38.7 ± 3.8 37.2 ± 3.0 42.6 ± 4.2 52.0 ± 3.5 57.4 ± 4.4 67.1 ± 3.9 73.2 ± 3.5 20.7 ± 1.1 58.6 ± 2.2 40.7 ± 1.2 81.4 ± 1.4 80.5 ± 0.4
Enrolled

Higher education % np np 7.4 ± 2.0 25.6 ± 3.1 41.8 ± 4.1 37.1 ± 4.0 33.6 ± 3.4 30.4 ± 3.2 20.8 ± 3.1 14.3 ± 3.0 15.4 ± 1.2 27.1 ± 1.8 21.6 ± 1.2 9.6 ± 1.2 7.5 ± 0.3
TAFE % 1.0 ± 0.8 4.7 ± 1.3 7.6 ± 2.2 20.4 ± 3.7 15.6 ± 2.9 15.0 ± 2.6 10.9 ± 2.2 6.0 ± 2.0 8.0 ± 2.3 6.0 ± 2.2 10.0 ± 1.1 9.1 ± 1.1 9.6 ± 0.8 4.4 ± 0.6 4.0 ± 0.2

% np np 0.7 ± 0.6 4.2 ± 1.3 3.4 ± 1.4 4.8 ± 1.5 np np 4.0 ± 1.5 6.6 ± 2.3 1.9 ± 0.5 4.9 ± 0.9 3.5 ± 0.6 4.6 ± 0.6 2.8 ± 0.2

School % 97.3 ± 1.1 88.8 ± 2.0 65.6 ± 3.4 11.0 ± 2.3 1.9 ± 1.1 np np np – – 52.0 ± 1.1 0.1 ± 0.1 24.7 ± 0.5 – 5.2 ± 0.1
Total enrolled % 98.5 ± 0.7 94.4 ± 1.7 81.5 ± 2.4 61.3 ± 3.8 62.8 ± 3.0 57.4 ± 4.2 48.0 ± 3.5 42.6 ± 4.4 32.9 ± 3.9 26.8 ± 3.5 79.3 ± 1.1 41.4 ± 2.2 59.3 ± 1.2 18.6 ± 1.4 19.5 ± 0.4

Total %

(a)
(b)

(c)

(d)

(e)

Participation in education and training, by age, by sector, 2011 (a), (b), (c), (d), (e)
15

 4.4

np

np

 278.0
 281.2

np

 258.6

 2.8

17

 54.4

 21.8
 22.4

 16.3

16

np
 13.7

 2.2

 192.8
 239.3 275.0

 116.9

18

 77.4
 61.8

 12.8

 33.3
 185.4
 302.3 285.6 291.3

 113.5

 127.5
 47.6

19

 171.9

21

 111.1
 35.9

20

 135.6

 118.1
 47.8

 100.0
 19.8

 305.5 964.6

 446.2
 148.3

15-19 20-24

100.0

25-29 15-64

100.0

– 768.5 2.4 771.0

 13.3

 673.1 160.8

 11 946.5 1 270.2 1 366.6

23 24

–

 22.0

 69.1

 222.8

15-24

np

 189.1

22

100.0100.0 100.0

Data in italics have relative standard errors above 25 per cent, and need to be used with caution. Data with relative standard errors greater than 50 per cent are considered too unreliable for general use and are not
published here.

The 2011 ABS Survey of Education and Work was not conducted in Indigenous communities in very remote areas, which affects the comparability of NT results as these communities account for around 15 per cent
of the NT population.

 47.9 226.9

 245.2

 26.7 20.1

np
 140.1
 329.2

 599.9 298.6 74.0
 1 120.6

100.0 100.0

 1 678.9 14 848.1
 89.9

 331.9
 109.1

 335.2

np

Student participation may be underestimated as data are participation at May, and not for the whole year.

 150.2

 5.8

 28.3 81.4 410.1 109.7 77.5

 1 477.6 1 644.8 3 122.5

 771.0
 1 172.1 680.2 2 901.6 1 852.3 312.4

–

100.0

Totals may not add due to rounding and/or not published (np) data.
np Not published. – Nil or rounded to zero.

The 95 per cent confidence interval (a reliability estimate) associated with each proportion estimate is reported (for example, 80.0 per cent ± 2.7 per cent). See section A.5 of the Statistical appendix for more
information on confidence intervals and relative standard errors.

Source : ABS (unpublished) Survey of Education and Work.

Other education
and training

Other education
and training

np
 158.5
 330.4

 15.2

np
 182.5
 318.1

 10.4

 191.3
 304.7 293.7

100.0 100.0 100.0 100.0 100.0100.0 100.0

REPORT ON
GOVERNMENT
SERVICES 2013

CHILDCARE, EDUCATION AND
TRAINING SECTOR OVERVIEW

PAGE 1 of TABLE BA.10

TABLE BA.11

Table BA.11

Age (years) NSW Vic Qld WA SA Tas ACT NT Aust

15–19 79.5 ± 2.0 86.9 ± 2.1 72.0 ± 3.2 74.3 ± 5.1 80.8 ± 3.7 84.5 ± 4.5 83.4 ± 5.5 63.6 ± 6.7 79.3 ± 1.1

20–24 44.3 ± 4.6 43.5 ± 3.2 35.6 ± 3.7 37.6 ± 5.1 42.6 ± 4.4 35.4 ± 6.7 53.9 ± 9.1 23.9 ± 9.4 41.4 ± 2.2

25–29 21.9 ± 2.4 18.7 ± 3.6 17.7 ± 3.1 12.8 ± 2.7 14.5 ± 3.7 19.0 ± 6.3 22.3 ± 6.8 11.5 ± 4.9 18.6 ± 1.4

15–64 20.5 ± 1.0 20.1 ± 0.7 18.5 ± 0.8 17.2 ± 1.1 19.3 ± 1.1 19.7 ± 1.6 23.2 ± 1.8 14.7 ± 1.5 19.5 ± 0.4

15–19 81.4 ± 3.1 85.0 ± 3.0 71.1 ± 3.1 70.7 ± 4.8 73.8 ± 4.4 77.3 ± 4.8 86.7 ± 4.1 72.5 ± 11.4 78.3 ± 1.5

20–24 45.2 ± 3.4 46.0 ± 3.8 32.8 ± 2.9 33.2 ± 5.6 42.3 ± 4.4 32.2 ± 6.1 49.1 ± 7.4 22.7 ± 7.0 41.1 ± 1.7

25–29 20.6 ± 3.0 19.6 ± 2.9 19.0 ± 2.5 14.3 ± 4.2 22.7 ± 4.1 14.6 ± 4.7 25.0 ± 5.9 18.5 ± 6.1 19.5 ± 1.8

15–64 20.6 ± 0.7 20.4 ± 0.9 18.1 ± 0.8 17.0 ± 1.2 19.4 ± 1.4 18.0 ± 1.0 24.2 ± 2.0 19.7 ± 2.5 19.6 ± 0.5

15–19 80.5 ± 3.5 82.0 ± 3.2 67.7 ± 4.0 73.4 ± 6.5 76.7 ± 3.6 77.7 ± 6.9 84.3 ± 7.7 62.9 ± 7.3 77.0 ± 1.6

20–24 43.3 ± 4.6 42.5 ± 4.1 33.8 ± 6.7 37.0 ± 5.6 39.4 ± 5.5 35.3 ± 8.9 44.1 ± 10.5 22.8 ± 6.6 39.9 ± 2.3

25–29 17.8 ± 3.8 16.3 ± 2.3 14.4 ± 3.5 14.4 ± 3.3 16.8 ± 4.8 17.4 ± 5.8 28.8 ± 4.6 11.0 ± 5.7 16.4 ± 1.3

15–64 19.9 ± 1.1 19.4 ± 0.8 17.3 ± 1.3 17.2 ± 1.3 18.5 ± 1.1 19.4 ± 1.8 23.3 ± 2.7 16.1 ± 1.7 18.9 ± 0.4

15–19 78.7 ± 3.4 85.3 ± 2.5 74.2 ± 3.2 72.5 ± 4.7 79.4 ± 3.8 76.6 ± 5.2 81.0 ± 6.2 76.5 ± 7.4 78.8 ± 1.4

20–24 41.8 ± 4.4 46.7 ± 2.5 33.0 ± 4.2 31.3 ± 5.5 37.0 ± 4.6 37.8 ± 9.0 49.5 ± 8.3 28.5 ± 11.3 39.8 ± 1.7

25–29 16.5 ± 2.4 18.5 ± 2.9 16.4 ± 3.0 11.5 ± 2.6 20.1 ± 4.9 19.4 ± 6.1 21.7 ± 5.7 20.6 ± 7.1 16.9 ± 1.3

15–64 18.5 ± 0.9 19.9 ± 0.6 17.9 ± 0.9 15.8 ± 1.0 18.7 ± 1.0 20.0 ± 1.6 22.9 ± 1.6 18.3 ± 2.7 18.6 ± 0.4

15–19 77.8 ± 2.9 85.4 ± 2.7 72.6 ± 2.5 70.3 ± 2.7 78.1 ± 3.7 76.6 ± 4.8 81.6 ± 9.2 56.1 ± 13.5 77.8 ± 1.4

20–24 38.9 ± 2.9 40.1 ± 3.9 32.4 ± 4.3 34.0 ± 5.5 38.1 ± 4.9 38.0 ± 8.3 46.7 ± 7.3 24.1 ± 13.0 37.4 ± 1.5

25–29 18.0 ± 2.1 16.1 ± 2.9 17.7 ± 3.2 15.7 ± 3.5 17.8 ± 4.6 16.2 ± 4.7 23.1 ± 11.1 18.2 ± 9.1 17.3 ± 1.4

15–64 18.4 ± 0.6 18.7 ± 0.7 17.8 ± 0.8 17.0 ± 0.9 18.6 ± 1.1 18.5 ± 1.3 23.2 ± 3.3 13.2 ± 2.6 18.3 ± 0.3

2008

2007

Participation in education and training (per cent) (a), (b), (c), (d)

2011

2010

2009

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 1 of TABLE BA.11

TABLE BA.11

Table BA.11

Age (years) NSW Vic Qld WA SA Tas ACT NT Aust

Participation in education and training (per cent) (a), (b), (c), (d)

(a)

(b)

(c)

(d)

Source : ABS (2011 and previous issues), Education and Work , Cat. no. 6227.0, Canberra.

The ABS Survey of Education and Work was not conducted in very remote areas prior to 2009 which affects the comparability of NT results as this accounts

for 20 per cent of the NT population. The survey was not conducted in Indigenous communities in very remote areas since 2009, which affects the

comparability of NT results as these communities accounts for 15 per cent of the NT population.

Proportions are determined using the number of students educated in the jurisdiction divided by the estimated residential population for the jurisdiction, for the

age group. In some cases students may be educated in a different jurisdiction to their place of residence. These students are included in the calculation for the

number of students in their jurisdiction of education and the calculation for the population in their jurisdiction of residence.

Data in italics have relative standard errors between 25 per cent and 50 per cent and need to be used with caution.

The 95 per cent confidence interval (a reliability estimate) associated with each proportion estimate is reported (for example, 80.0 per cent ± 2.7 per cent). See

section A.5 of the Statistical appendix for more information on confidence intervals and relative standard errors.

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 2 of TABLE BA.11

TABLE BA.12

Table BA.12

Unit NSW Vic Qld WA SA Tas ACT NT Aust (d)

 '000 127.7 100.4 119.2 58.5 36.3 6.0 7.3 2.8 458.1

% 62.2 ± 7.5 70.9 ± 6.1 43.0 ± 6.3 53.7 ± 9.7 52.2 ± 8.0 56.1 ± 16.5 50.7 ± 15.4 27.5 ± 17.5 56.7 ± 3.9

% 14.4 ± 5.7 13.6 ± 5.2 26.8 ± 7.3 28.8 ± 8.4 24.8 ± 6.4 30.3 ± 15.9 20.9 ± 10.6 40.7 ± 18.4 20.6 ± 3.4

% 79.3 ± 6.9 83.5 ± 5.1 70.5 ± 5.5 86.0 ± 6.4 78.7 ± 6.4 86.4 ± 10.6 79.6 ± 11.2 68.7 ± 18.7 78.8 ± 3.0

 '000 15.0 16.2 14.1 9.8 8.3 2.2 0.9 1.3 67.7

% np 21.5 ± 13.3 np 20.0 ± 14.2 14.2 ± 13.0 np np np 15.9 ± 5.8

37.7 ± 18.1 44.1 ± 18.3 35.0 ± 17.1 55.3 ± 26.3 48.5 ± 19.7 56.4 ± 31.5 np np 43.5 ± 8.7

% 51.2 ± 17.7 68.7 ± 16.4 43.7 ± 15.8 80.0 ± 14.7 58.4 ± 18.2 71.7 ± 25.0 85.3 ± 31.3 52.9 ± 25.1 60.0 ± 7.1

 '000 77.9 36.3 30.7 24.2 5.8 5.7 1.5 2.4 184.6

% 12.0 ± 5.1 21.3 ± 8.6 np 17.1 ± 11.9 17.2 ± 15.9 np np np 14.2 ± 3.4

44.1 ± 7.8 34.1 ± 12.1 42.1 ± 12.6 48.2 ± 18.1 np 52.3 ± 18.5 np np 41.2 ± 4.9

% 54.5 ± 6.2 56.8 ± 15.8 51.9 ± 10.4 63.8 ± 13.4 24.1 ± 19.6 64.1 ± 16.8 46.4 ± 40.6 31.7 ± 18.1 54.7 ± 4.4

Completed year 10

Fully participating in

employment

Fully participating in

employment

Total fully engaged (f)

Fully participating in

education and/or training (e)

Total fully engaged (f)

Fully participating in

employment

Completed year 11

Fully participating in

education and/or training (e)

Proportion of 15–19 year old school leavers by level of schooling completed and participation in post

school education, training and/or employment 2011 (a), (b), (c)

Fully participating in

education and/or training (e)

Total fully engaged (f)

Completed year 12

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 1 of TABLE BA.12

TABLE BA.12

Table BA.12

Unit NSW Vic Qld WA SA Tas ACT NT Aust (d)

Proportion of 15–19 year old school leavers by level of schooling completed and participation in post

school education, training and/or employment 2011 (a), (b), (c)

Total (g) '000 220.7 152.9 164.0 92.5 50.3 13.9 9.7 6.4 710.4

% 41.1 ± 4.7 53.9 ± 5.1 33.8 ± 5.6 40.5 ± 6.3 42.7 ± 6.7 30.0 ± 10.4 44.9 ± 13.9 13.2 ± 8.7 41.8 ± 2.8

26.5 ± 4.8 21.7 ± 5.3 30.3 ± 6.1 36.7 ± 7.7 27.3 ± 6.0 43.5 ± 13.0 23.9 ± 9.5 38.5 ± 13.4 28.1 ± 2.9

% 68.6 ± 4.6 75.6 ± 5.4 64.7 ± 5.1 79.6 ± 6.1 69.0 ± 6.2 74.9 ± 8.7 74.8 ± 10.5 51.9 ± 13.7 70.7 ± 2.5

(a)

(b)

(c)

(d)

(e)

(f)

(g)

Source :ABS (unpublished) Survey of Education and Work .

Fully participating in

employment

Total population of all school leavers aged 15–19 years.

Data in italics have relative standard errors above 25 per cent, and need to be used with caution. Data with relative standard errors greater than 50 per cent are

considered too unreliable for general use and are not published here.

Total fully engaged (f)

Includes full time participation in education/training

Includes full time participation in education/training, or full time participation in employment, or a mix of participation in education/training and employment.

The 2011 ABS Survey of Education and Work was not conducted in Indigenous communities in very remote areas, which affects the comparability of NT results

as these communities account for around 15 per cent of the NT population.

The 95 per cent confidence interval (a reliability estimate) associated with each proportion estimate is reported (for example, 80.0 per cent ± 2.7 per cent). See

section A.5 of the Statistical appendix for more information on confidence intervals and relative standard errors.

Australia includes 'Other Territories'.

np Not published.

Fully participating in

education and/or training

(ed)

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 2 of TABLE BA.12

TABLE BA.13

Table BA.13

Unit NSW Vic Qld WA SA Tas ACT NT Aust (e)

no. 28.7 23.1 11.7 6.9 3.6 3.0 np np 77.9

no. 51.0 36.5 24.6 11.8 7.8 4.6 np np 138.4

% 56.2 ± 9.7 63.2 ± 13.0 47.7 ± 16.8 58.3 ± 20.7 46.3 ± 19.9 65.1 ± 18.5 np np 56.2 ± 5.5

no. 21.8 18.4 19.0 11.0 8.5 2.3 np 1.0 82.5

no. 34.9 24.5 31.3 17.7 11.9 2.9 np 1.8 125.7

% 62.5 ± 10.0 75.1 ± 11.7 60.6 ± 12.4 62.4 ± 16.0 71.7 ± 17.5 78.6 ± 22.0 65.6 ± 25.9 55.7 ± 36.6 65.6 ± 5.3

no. 29.2 21.0 21.9 14.9 5.7 2.4 1.3 0.4 96.8

no. 44.6 26.3 33.9 17.9 9.3 3.2 1.7 1.1 138.1

% 65.4 ± 12.7 79.8 ± 9.4 64.7 ± 12.9 83.4 ± 11.9 61.4 ± 13.4 76.3 ± 19.6 74.2 ± 27.5 36.3 ± 33.5 70.1 ± 4.8

no. 26.0 25.8 22.6 18.5 7.8 2.4 1.0 np 104.9

no. 35.7 31.1 33.9 19.8 9.5 2.8 1.9 1.1 135.8

All school leavers

Fully engaged in education, training

and/or employment (f)

Fully engaged in education, training

and/or employment (f)

Total 15–19 year old population (g)

Proportion fully engaged in education,

training and/or employment

Proportion fully engaged in education,

training and/or employment

Total 15–19 year old population (g)

All school leavers

Fully engaged in education, training

and/or employment (f)

Proportion of young people (15–19 years) who have left school, and are participating in post school education,

training or employment, 2011, by SES based on ABS SEIFA (a), (b), (c), (d)

SEIFA IRSD quintile 3

SEIFA IRSD quintile 4

All school leavers

SEIFA IRSD quintile 1

Total 15–19 year old population (g)

SEIFA IRSD quintile 2

All school leavers

Fully engaged in education, training

and/or employment (f)

Total 15–19 year old population (g)

Proportion fully engaged in education,

training and/or employment

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 1 of TABLE BA.13

TABLE BA.13

Table BA.13

Unit NSW Vic Qld WA SA Tas ACT NT Aust (e)

Proportion of young people (15–19 years) who have left school, and are participating in post school education,

training or employment, 2011, by SES based on ABS SEIFA (a), (b), (c), (d)

% 72.8 ± 11.7 83.2 ± 8.6 66.7 ± 10.8 93.3 ± 7.9 82.3 ± 14.4 86.2 ± 15.8 52.8 ± 23.1 63.8 ± 35.9 77.2 ± 5.0

no. 43.9 26.9 30.3 21.1 9.1 np 4.4 np 136.5

no. 52.6 34.1 39.7 24.1 11.8 np 5.3 np 168.5

% 83.5 ± 7.0 78.8 ± 12.6 76.3 ± 12.6 87.4 ± 7.6 76.9 ± 12.0 np ± np 83.7 ± 12.9 np ± np 81.0 ± 5.8

no. 151.4 115.6 106.1 73.6 34.7 10.4 7.3 3.3 502.4

no. 220.7 152.9 164.0 92.5 50.3 13.9 9.7 6.4 710.4

% 68.6 ± 4.6 75.6 ± 5.4 64.7 ± 5.1 79.6 ± 6.1 69.0 ± 6.2 74.9 ± 8.7 74.8 ± 10.5 51.9 ± 13.7 70.7 ± 2.5

(a) SEIFA IRSD based on 2006 Census.

(b)

(c)

(d)

(e)

(f)

(g)

Total

Fully engaged in education, training

and/or employment (f)

Fully engaged comprises persons in full time education/training; full time employment; or both part-time education/training and part time employment.

Total population of all school leavers aged 15–19 years.

Total 15–19 year old population (g)

Proportion fully engaged in education,

training and/or employment

The 95 per cent confidence interval (a reliability estimate) associated with each proportion estimate is reported (for example, 80.0 per cent ± 2.7 per cent). See

section A.5 of the Statistical appendix for more information on confidence intervals and relative standard errors.

The 2011 ABS Survey of Education and Work is not conducted in Indigenous communities in very remote areas, which affects the comparability of NT results as

these communities account for around 15 per cent of the NT population.

Australia includes 'Other Territories'.

Data in italics have relative standard errors above 25 per cent, and need to be used with caution. Data with relative standard errors greater than 50 per cent are

considered too unreliable for general use and are not published here.

All school leavers

Total 15–19 year old population (g)

Proportion fully engaged in education,

training and/or employment

All school leavers

Fully engaged in education, training

and/or employment (f)

SEIFA IRSD quintile 5

Proportion fully engaged in education,

training and/or employment

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 2 of TABLE BA.13

TABLE BA.13

Table BA.13

Unit NSW Vic Qld WA SA Tas ACT NT Aust (e)

Proportion of young people (15–19 years) who have left school, and are participating in post school education,

training or employment, 2011, by SES based on ABS SEIFA (a), (b), (c), (d)

Source : ABS (unpublished) Survey of Education and Work .

np Not published.

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 3 of TABLE BA.13

TABLE BA.14

Table BA.14

Unit 2007 2008 2009 2010 2011

Applied to enrol

Studying in May % 97.1 96.6 96.1 96.6 97.0

Gained placement but deferred study % 2.1 2.6 2.8 2.5 2.1

Unable to gain placement (c)

TAFE % 0.5 0.5 0.8 0.5 0.5

Other (d) % 0.1 0.1 0.1 0.1 0.1

Higher education % 0.2 0.2 0.3 0.3 0.2

Total unable to gain placement % 0.7 0.7 1.2 0.9 0.9

Total (e) % 99.9 100.0 100.0 100.0 100.0

Total applied to enrol ’000 1 113.0 1 149.4 1 158.9 1 197.9 1 208.2

Did not apply to enrol ’000 277.1 260.7 286.3 279.1 269.5

Total (e) ’000 1 390.1 1 410.1 1 445.2 1 477.0 1 477.6

(a)

(b)

(c)

(d)

(e)

Source : ABS (2011 and previous issues) Education and Work, Cat. no. 6227.0, Canberra.

Applications to enrol in an educational institution, people aged

15–19 years (a), (b)

Reasons for being unable to gain placement include the course was full; the course was cancelled; the

applicant was not eligible/entry score was too low; the applicant applied too late; or other reasons.

Includes other educational institutions not separately listed.

Totals may not add as a result of rounding.

Data in italics have relative standard errors between 25 per cent and 50 per cent and need to be used

with caution.

The ABS Survey of Education and Work was not conducted in very remote areas prior to 2009 (which

accounts for 20 per cent of the NT population). The survey was not conducted in Indigenous

communities in very remote areas since 2009 (which accounts for 15 per cent of the NT population).

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 1 of TABLE BA.14

TABLE BA.15

Table BA.15

Unit 2007 2008 2009 2010 2011

Applied to enrol

Studying in May % 95.2 95.3 95.3 94.8 95.2

Gained placement but deferred study % 3.3 3.2 3.4 3.1 3.5

Unable to gain placement (b)

TAFE % 0.9 0.5 0.3 1.0 0.6

Other (c) % 0.2 0.3 0.3 0.3 0.1

Higher education % 0.4 0.8 0.8 0.9 0.7

Total unable to gain placement % 1.5 1.6 1.3 2.2 1.3

Total (d) % 100.0 100.0 100.0 100.0 100.0

Total applied to enrol ’000 566.9 610.9 633.9 684.8 714.5

Did not apply to enrol ’000 876.2 852.0 878.8 894.4 930.3

Total (d) ’000 1 443.1 1 462.9 1 512.7 1 579.2 1 644.8

(a)

(b)

(c)

(d)

Source : ABS (2011 and previous issues) Education and Work, Cat. no. 6227.0, Canberra.

Applications to enrol in an educational institution, people aged

20–24 years (a)

Reasons for being unable to gain placement include the course was full; the course was cancelled; the

applicant was not eligible/entry score was too low; the applicant applied too late; or other reasons.

Includes other educational institutions not separately listed.

Totals may not add as a result of rounding.

The ABS Survey of Education and Work was not conducted in very remote areas prior to 2009 (which

accounts for 20 per cent of the NT population). The survey was not conducted in Indigenous

communities in very remote areas since 2009 (which accounts for 15 per cent of the NT population).

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 1 of TABLE BA.15

TABLE BA.16

Table BA.16

Unit 2007 2008 2009 2010 2011

Applied to enrol

Studying in May % 93.5 93.0 92.9 93.1 93.4

Gained placement but deferred study % 4.5 4.9 4.5 4.5 4.6

Unable to gain placement (b)

TAFE % 1.0 1.0 1.0 1.0 0.9

Other (c) % 0.4 0.4 0.5 0.5 0.5

Higher education % 0.6 0.7 1.0 0.9 0.7

Total unable to gain placement % 2.0 2.1 2.6 2.4 2.0

Total (d) % 100.0 100.0 100.0 100.0 100.0

Total applied to enrol ’000 2 661.7 2 770.5 2 881.4 3 042.4 3 107.6

Did not apply to enrol ’000 10 968.1 11 080.2 11 281.8 11 469.5 11 740.5

Total (d) ’000 13 629.9 13 850.7 14 163.1 14 511.9 14 848.1

(a)

(b)

(c)

(d)

Source : ABS (2011 and previous issues) Education and Work, Cat. no. 6227.0, Canberra.

Totals may not add as a result of rounding.

Includes other educational institutions not separately listed.

Applications to enrol in an educational institution, people aged

15–64 years (a)

Reasons for being unable to gain placement include the course was full; the course was cancelled; the

applicant was not eligible/entry score was too low; the applicant applied too late; or other reasons.

The ABS Survey of Education and Work was not conducted in very remote areas prior to 2009 (which

accounts for 20 per cent of the NT population). The survey was not conducted in Indigenous

communities in very remote areas since 2009 (which accounts for 15 per cent of the NT population).

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 1 of TABLE BA.16

TABLE BA.17

Table BA.17

Unit

Proportion of school leavers

Enrolled

Higher education % np np np np – 6.5 ± 7.7 – np 1.6 ± 0.9

TAFE institutes % 31.7 ± 5.5 43.9 ± 9.7 16.5 ± 7.2 35.5 ± 10.6 32.0 ± 13.5 np np np 31.9 ± 3.6

Other study (h) % np np 7.0 ± 6.6 np 8.7 ± 9.9 np np np 5.1 ± 1.8

Total enrolled % 35.5 ± 6.3 52.2 ± 9.4 26.2 ± 8.3 40.9 ± 12.1 40.7 ± 12.3 51.4 ± 17.8 39.5 ± 26.8 17.6 ± 13.6 38.6 ± 3.5

Not enrolled % 64.5 ± 6.3 47.8 ± 9.4 73.8 ± 8.3 59.1 ± 12.1 59.3 ± 12.3 48.6 ± 17.8 60.5 ± 26.8 82.4 ± 13.6 61.4 ± 3.5

Total % 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Number of school leavers

Enrolled

Higher education ‘000 np np np np – 0.5 – np 4.0

TAFE institutes ‘000 29.4 23.0 7.4 12.1 4.5 np np np 80.5

Other study (h) ‘000 np np np np 1.2 np np np 13.0

Total enrolled ‘000 33.0 27.4 11.7 13.9 5.7 4.1 1.0 0.6 97.4

Not enrolled ‘000 60.0 25.1 33.0 20.1 8.3 3.8 1.5 3.0 154.8

Total ‘000 93.0 52.5 44.8 34.0 14.1 7.9 2.4 3.7 252.3

Proportion of school leavers

Enrolled

Higher education % np np 39.2 ± 7.0 np 42.5 ± 8.8 49.5 ± 17.0 52.9 ± 14.6 31.3 ± 18.2 48.6 ± 3.9

TAFE institutes % 12.5 ± 4.2 19.3 ± 5.6 13.0 ± 5.1 15.9 ± 5.7 16.0 ± 5.8 np np np 14.8 ± 2.5

Other study (h) % np np 3.0 ± 1.8 np np np np np 3.6 ± 1.2

Total enrolled % 71.0 ± 7.0 77.5 ± 5.3 55.2 ± 4.9 66.2 ± 9.3 65.9 ± 8.4 75.1 ± 11.3 66.7 ± 12.4 39.8 ± 16.1 67.1 ± 2.9

Type of institution

attended in May

NT Aust

Early school leavers (g)

Year 12 leavers

WA SA

School leaver destination (15–19 year olds), 2011 (a), (b), (c), (d), (e), (f)

NSW VIC QLD Tas ACT

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 1 of TABLE BA.17

TABLE BA.17

Table BA.17

UnitType of institution

attended in May

NT AustWA SA

School leaver destination (15–19 year olds), 2011 (a), (b), (c), (d), (e), (f)

NSW VIC QLD Tas ACT

Not enrolled % 29.0 ± 7.0 22.5 ± 5.3 44.8 ± 4.9 33.8 ± 9.3 34.1 ± 8.4 24.9 ± 11.3 33.3 ± 12.4 60.2 ± 16.1 32.9 ± 2.9

Total % 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Number of school leavers

Enrolled

Higher education ‘000 np np 46.7 np 15.4 3.0 3.9 0.9 222.8

TAFE institutes ‘000 16.0 19.4 15.5 9.3 5.8 np np np 67.9

Other study (h) ‘000 np np 3.6 np 2.7 np np np 16.7

Total enrolled ‘000 90.7 77.8 65.8 38.7 23.9 4.5 4.9 1.1 307.4

Not enrolled ‘000 37.0 22.6 53.4 19.8 12.4 1.5 2.4 1.7 150.7

Total ‘000 127.7 100.4 119.2 58.5 36.3 6.0 7.3 2.8 458.1

Proportion of school leavers

Enrolled

Higher education % 32.8 ± 4.3 35.9 ± 5.1 29.2 ± 6.0 30.0 ± 6.0 30.6 ± 6.6 25.0 ± 10.2 39.8 ± 12.8 19.1 ± 10.4 31.9 ± 2.6

TAFE institutes % 20.6 ± 4.1 27.7 ± 5.1 14.0 ± 4.5 23.1 ± 4.9 20.5 ± 5.9 33.0 ± 11.2 np np 20.9 ± 2.0

Other study (h) % 2.7 ± 1.6 5.2 ± 3.5 4.1 ± 2.5 3.8 ± 2.1 7.7 ± 3.5 np np np 4.2 ± 1.0

Total enrolled % 56.1 ± 4.2 68.8 ± 4.2 47.3 ± 5.0 56.9 ± 7.5 58.8 ± 7.1 61.6 ± 9.5 59.9 ± 12.8 27.2 ± 9.8 57.0 ± 2.1

Not enrolled % 43.9 ± 4.2 31.2 ± 4.2 52.7 ± 5.0 43.1 ± 7.5 41.2 ± 7.1 38.4 ± 9.5 40.1 ± 12.8 72.8 ± 9.8 43.0 ± 2.1

Total % 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Number of school leavers

Enrolled

Higher education ‘000 72.3 54.9 47.9 27.8 15.4 3.5 3.9 1.2 226.9

TAFE institutes ‘000 45.4 42.4 22.9 21.3 10.3 4.6 np np 148.3

Other study (h) ‘000 6.0 7.9 6.7 3.5 3.9 np np np 29.6

All school leavers

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 2 of TABLE BA.17

TABLE BA.17

Table BA.17

UnitType of institution

attended in May

NT AustWA SA

School leaver destination (15–19 year olds), 2011 (a), (b), (c), (d), (e), (f)

NSW VIC QLD Tas ACT

Total enrolled ‘000 123.7 105.2 77.5 52.6 29.6 8.6 5.8 1.8 404.9

Not enrolled ‘000 96.9 47.6 86.4 39.9 20.7 5.3 3.9 4.7 305.5

Total ‘000 220.7 152.9 164.0 92.5 50.3 13.9 9.7 6.4 710.4

(a)

(b)

(c)

(d)

(e)

(f)

(g)

(h)

Source :

np Not published. – Nil or rounded to zero.

Data in italics have relative standard errors between 25 per cent and 50 per cent and need to be used with caution. Data with relative standard errors greater

than 50 per cent are considered too unreliable for general use and are not published here.

ABS (unpublished) Survey of Education and Work.

Totals may not add as a result of rounding.

Includes business colleges, industry skills centres and other educational institutions.

The 95 per cent confidence interval (a reliability estimate) associated with each proportion estimate is reported (for example, 80.0 per cent ± 2.7 per cent). See

section A.5 of the Statistical appendix for more information on confidence intervals and relative standard errors.

Those who left school earlier than year 12.

The 2011 ABS Survey of Education and Work was not conducted in Indigenous communities in very remote areas, which affects the comparability of NT results

as these communities account for around 15 per cent of the NT population.

Includes school leavers participating in non-school education and/or training on either a full time or part time basis, including apprenticeships or traineeships.

Includes all people aged 15-19 years who have left school. Early school leavers include those who have completed Year 11 or below as their highest year of

schooling.

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 3 of TABLE BA.17

TABLE BA.18

Table BA.18

Unit

Proportion of school leavers

Enrolled

Higher education % 1.1 ± 0.9 2.4 ± 2.0 1.6 ± 0.9 45.9 ± 5.6 51.0 ± 5.1 48.6 ± 3.9 27.0 ± 3.8 37.3 ± 3.8 31.9 ± 2.6

TAFE institutes % 39.6 ± 5.1 19.6 ± 5.8 31.9 ± 3.6 20.7 ± 4.2 9.7 ± 2.5 14.8 ± 2.5 28.6 ± 3.1 12.5 ± 2.5 20.9 ± 2.0

Other study (h) % 3.8 ± 1.9 7.2 ± 3.6 5.1 ± 1.8 2.9 ± 1.5 4.3 ± 1.7 3.6 ± 1.2 3.3 ± 1.2 5.1 ± 1.6 4.2 ± 1.0

Total enrolled % 44.5 ± 5.2 29.3 ± 6.4 38.6 ± 3.5 69.5 ± 4.8 65.0 ± 4.0 67.1 ± 2.9 58.9 ± 4.0 54.9 ± 3.2 57.0 ± 2.1

Not enrolled % 55.5 ± 5.2 70.7 ± 6.4 61.4 ± 3.5 30.5 ± 4.8 35.0 ± 4.0 32.9 ± 2.9 41.1 ± 4.0 45.1 ± 3.2 43.0 ± 2.1

Total % 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Number of school leavers

Enrolled

Higher education ‘000 1.7 2.4 4.0 97.8 125.0 222.8 99.5 127.4 226.9

TAFE institutes ‘000 61.5 19.0 80.5 44.1 23.8 67.9 105.5 42.8 148.3

Other study (h) ‘000 6.0 7.0 13.0 6.2 10.5 16.7 12.2 17.5 29.6

Total enrolled ‘000 69.1 28.4 97.4 148.1 159.3 307.4 217.2 187.7 404.9

Not enrolled ‘000 86.3 68.5 154.8 65.0 85.7 150.7 151.3 154.3 305.5

Total ‘000 155.4 96.9 252.3 213.0 245.1 458.1 368.4 342.0 710.4

(a)

(b)

(c)

(d)

(e) Data in italics have relative standard errors between 25 per cent and 50 per cent and need to be used with caution.

Includes school leavers participating in non-school education and/or training on either a full time or part time basis, including apprenticeships or traineeships.

Total

Data relate to people who left school at any time previously.

TotalMale Male Female

School leaver destination (15–19 year olds), 2011 (a), (b), (c), (d), (e), (f)

Early school leavers (g)

Female Male

Year 12 leavers All school leavers

Female Total

Type of institution

attended in May

Totals may not add as a result of rounding.

The 95 per cent confidence interval (a reliability estimate) associated with each proportion estimate is reported (for example, 80.0 per cent ± 2.7 per cent). See

section A.5 of the Statistical appendix for more information on confidence intervals and relative standard errors.

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 1 of TABLE BA.18

TABLE BA.18

Table BA.18

Unit TotalTotalMale Male Female

School leaver destination (15–19 year olds), 2011 (a), (b), (c), (d), (e), (f)

Early school leavers (g)

Female Male

Year 12 leavers All school leavers

Female Total

Type of institution

attended in May

(f)

(g)

(h)

Source : ABS (unpublished) Education and Work , Cat. no. 6227.0, Canberra.

Includes business colleges, industry skills centres and other educational institutions.

Those who left school earlier than year 12.

The 2011 ABS Survey of Education and Work was not conducted in Indigenous communities in very remote areas, which affects the comparability of NT results

as these communities account for around 15 per cent of the NT population.

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 2 of TABLE BA.18

TABLE BA.19

Table BA.19

Unit

Enrolled

Higher education % 2.2 ± 0.9 4.5 ± 2.2 3.1 ± 1.1 35.5 ± 2.7 41.3 ± 1.9 38.6 ± 1.9 24.2 ± 2.3 33.2 ± 1.7 28.6 ± 1.6

TAFE institutes % 21.3 ± 2.7 13.6 ± 3.4 18.4 ± 1.9 14.2 ± 1.6 7.1 ± 1.3 10.4 ± 1.2 16.6 ± 1.5 8.6 ± 1.1 12.7 ± 1.1

Other study (h) % 3.7 ± 1.3 6.5 ± 1.6 4.8 ± 1.1 4.5 ± 1.1 5.1 ± 1.0 4.8 ± 0.8 4.2 ± 0.9 5.4 ± 0.9 4.8 ± 0.7

Total enrolled % 27.2 ± 3.3 24.6 ± 4.1 26.2 ± 2.5 54.2 ± 3.0 53.6 ± 1.9 53.9 ± 1.9 45.0 ± 2.6 47.2 ± 1.8 46.1 ± 1.6

Not enrolled % 72.8 ± 3.3 75.4 ± 4.1 73.8 ± 2.5 45.8 ± 3.0 46.4 ± 1.9 46.1 ± 1.9 55.0 ± 2.6 52.8 ± 1.8 53.9 ± 1.6

Total % 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Enrolled

Higher education ‘000 8.9 11.4 20.4 282.3 381.8 652.7 291.2 381.8 673.1

TAFE institutes ‘000 87.3 34.7 122.0 112.7 63.8 176.6 200.1 98.5 298.6

Other study (h) ‘000 15.3 16.6 31.9 35.7 45.8 81.5 51.0 62.4 113.4

Total enrolled ‘000 111.5 62.7 174.3 430.8 480.0 910.8 542.3 542.8 1085.1

Not enrolled ‘000 298.8 191.9 490.6 363.7 415.8 779.5 662.4 607.7 1270.2

Total ‘000 410.3 254.6 664.9 794.5 895.9 1690.3 1204.8 1150.5 2355.2

(a)

(b)

(c)

(d)

(e)

(f)

2011

School leaver destination (15–24 year olds), 2011 (a), (b), (c), (d), (e), (f)

Type of institution

attended in May FemaleMaleMale Female Total

Early school leavers (g) Year 12 leavers All school leavers

TotalTotalFemaleMale

Totals may not add as a result of rounding.

Data relate to people who left school at any time previously. Includes people aged 15-19 years who have left school and all people aged 20-24 years as there

are a very small number of 20-24 year olds in the data currently attending school.

Data in italics have relative standard errors between 25 per cent and 50 per cent and need to be used with caution.

Includes school leavers participating in non-school education and/or training on either a full time or part time basis, including apprenticeships or traineeships.

The 95 per cent confidence interval (a reliability estimate) associated with each proportion estimate is reported (for example, 80.0 per cent ± 2.7 per cent). See

section A.5 of the Statistical appendix for more information on confidence intervals and relative standard errors.

The 2011 ABS Survey of Education and Work was not conducted in Indigenous communities in very remote areas, which affects the comparability of NT

results as these communities account for around 15 per cent of the NT population.

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 1 of TABLE BA.19

TABLE BA.19

Table BA.19

Unit

School leaver destination (15–24 year olds), 2011 (a), (b), (c), (d), (e), (f)

Type of institution

attended in May FemaleMaleMale Female Total

Early school leavers (g) Year 12 leavers All school leavers

TotalTotalFemaleMale

(g)

(h)

Source : ABS (unpublished) Education and Work , Cat. no. 6227.0, Canberra.

Includes business colleges, industry skills centres and other educational institutions.

Those who left school earlier than year 12.

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 2 of TABLE BA.19

TABLE BA.20

Table BA.20

Disability
Regional and

remote (c)
Indigenous Low SES

Students

3.7 19.4 1.3 14.8

4.0 19.1 1.2 14.6

2006 4.0 19.0 1.2 14.7

2007 4.1 18.9 1.3 14.9

2008 4.1 18.8 1.3 15.0

2009 4.2 18.6 1.3 15.1

2010 4.5 18.8 1.3 15.4

2011 5.1 19.5 1.4 16.8

Representation in the community (d) 18.5 31.2 3.0 25.0

Low SES = low socio-economic status

(a)

(b)

(c)

(d)

Source : DIISRTE (Department of Industry, Innovation, Science, Research and Tertiary

Education) 2011 Statistics publications; ABS 2009 Survey of Disabilty and Carers

Cat. no 4430.0; ABS (Australian Bureau of Statistics) 2012, Regional Population

Growth, Australia, 2010-11, Cat. no. 3218.0, Canberra; ABS (Australian Bureau of

Statistics) 2012, Australian Demographic Statistics, March 2012, Cat. no. 3101.0,

Canberra; table AA.12; table AA.15.

Higher education participation by selected groups (per

cent) (a), (b)

2005

Refer to source publication for additional details.

Representation in the community relates to: Disability (2009, from ABS Survey of Disability

and Carers); Indigenous 2011 (based on Australian Demographic Statistics, March 2012

(see table AA.15)); Regional (2011, from ABS Regional Population Growth, Australia, 2010-

11, see table AA.12). Low SES is the proportion based in SEIFE quartiles identified by

DISSRTE as the base for their analyiss (i.e. 16.8 per cent of students were from the lowest

SEIFA quartile).

2004

The proportion of regional students includes regional and remote areas based on MCEEYTA

classifications.

Students can be included in more than one selected group

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 1 of TABLE BA.20

TABLE BA.21

Table BA.21

Age (years)

15 99.3 ± - 99.3 ± 1.4 96.5 ± 3.0 96.8 ± 3.4 100.0 100.0 100.0 96.7 ± 6.7 98.5 ± 0.7

16 93.0 ± 3.0 97.1 ± 2.5 93.9 ± 3.7 96.3 ± 4.3 95.0 ± 4.2 96.1 ± 6.4 100.0 86.5 ± 14.2 94.8 ± 1.9

17 88.3 ± 4.1 93.8 ± 3.7 77.8 ± 6.1 85.5 ± 7.6 89.4 ± 6.1 92.9 ± 7.1 94.6 ± 7.7 87.3 ± 14.0 87.4 ± 2.0

18 66.7 ± 7.7 82.6 ± 6.9 65.2 ± 9.0 79.1 ± 10.5 75.1 ± 10.5 84.2 ± 10.7 82.8 ± 15.2 59.7 ± 19.7 72.6 ± 4.1

19 80.7 ± 5.8 77.0 ± 7.1 74.7 ± 7.8 82.6 ± 8.2 71.4 ± 9.8 75.3 ± 13.3 72.0 ± 12.5 52.1 ± 17.7 77.5 ± 3.3

20 77.7 ± 6.4 79.5 ± 6.3 76.2 ± 7.0 73.2 ± 10.1 82.7 ± 7.4 79.1 ± 16.9 86.8 ± 12.5 81.9 ± 18.6 78.0 ± 3.5

21 79.3 ± 6.4 74.2 ± 5.9 73.1 ± 8.7 81.8 ± 6.7 81.4 ± 8.2 77.8 ± 14.8 85.5 ± 14.5 74.1 ± 31.8 77.3 ± 3.3

22 79.4 ± 6.2 82.9 ± 6.5 78.2 ± 7.3 76.9 ± 6.7 78.1 ± 10.7 78.3 ± 10.8 84.6 ± 14.6 71.2 ± 14.4 79.8 ± 3.3

23 79.5 ± 6.3 79.0 ± 6.3 77.7 ± 7.3 75.7 ± 9.3 66.8 ± 9.5 78.0 ± 12.5 85.1 ± 7.7 72.9 ± 16.4 77.7 ± 2.8

24 72.3 ± 5.8 79.0 ± 6.5 71.4 ± 8.1 79.5 ± 6.3 73.6 ± 9.3 72.3 ± 22.4 81.1 ± 19.7 73.5 ± 13.8 74.9 ± 2.9

15–19 85.3 ± 2.1 89.7 ± 2.4 81.2 ± 3.1 87.8 ± 3.9 85.5 ± 3.4 89.9 ± 3.8 89.6 ± 4.6 75.9 ± 8.0 85.9 ± 1.3

20–24 77.6 ± 3.1 79.0 ± 3.2 75.3 ± 3.3 77.6 ± 3.4 76.3 ± 3.6 77.2 ± 7.3 84.6 ± 6.2 74.7 ± 10.7 77.5 ± 1.5

15–24 81.3 ± 1.8 83.9 ± 1.9 78.2 ± 2.4 82.4 ± 2.5 80.8 ± 2.6 83.8 ± 4.2 86.8 ± 4.7 75.3 ± 7.3 81.5 ± 1.0

18–24 76.5 ± 2.6 79.2 ± 2.6 73.8 ± 3.0 78.5 ± 2.7 75.4 ± 3.3 77.9 ± 5.8 82.9 ± 6.1 69.4 ± 9.4 76.8 ± 1.4

25–29 72.0 ± 2.6 76.4 ± 3.2 72.6 ± 4.1 74.3 ± 3.3 70.0 ± 3.9 68.0 ± 7.9 81.7 ± 7.4 72.5 ± 7.7 73.5 ± 1.5

15–64 65.5 ± 1.0 66.9 ± 1.0 66.2 ± 1.1 66.6 ± 0.7 63.9 ± 1.3 61.0 ± 2.2 74.3 ± 2.3 74.4 ± 2.7 66.1 ± 0.5

(a)

(b)

(c)

(d)

Source :

Full time participation in employment, education or training (per cent), 2011 (a), (b), (c), (d)

Full time participation is defined as participation in full time education or training or full time work, or a combination of both part time education or training and

part time work.

NT

ABS (2011) Education and Work , 2011, Cat. no. 6227.0, Canberra.

The 95 per cent confidence interval (a reliability estimate) associated with each proportion estimate is reported (for example, 80.0 per cent ± 2.7 per cent). See

section A.5 of the Statistical appendix for more information on confidence intervals and relative standard errors.

NSW Vic Qld WA SA

The 2011 ABS Survey of Education and Work was not conducted in Indigenous communities in very remote areas, which affects the comparability of NT results

as these communities account for around 15 per cent of the NT population.

Proportions are determined using the number of students educated in the jurisdiction divided by the estimated residential population for the jurisdiction, for the

age group. In some cases students may be educated in a different jurisdiction to their place of residence. These students are included in the calculation for the

number of students in their jurisdiction of education and the calculation for the population in their jurisdiction of residence.

AustTas ACT

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 1 of TABLE BA.21

TABLE BA.22

Table BA.22

Age (years)

15 – – – np – – – np np

16 4.3 ± 3.2 5.5 ± 3.5 np 14.1 ± 6.5 np 7.5 ± 6.4 – np 5.0 ± 1.2

17 16.5 ± 4.9 5.6 ± 3.6 30.1 ± 7.6 48.0 ± 11.0 12.2 ± 6.8 22.5 ± 16.5 np 11.9 ± 11.5 19.8 ± 3.1

18 50.1 ± 7.6 57.9 ± 9.4 56.9 ± 9.2 64.5 ± 13.6 60.3 ± 12.4 47.4 ± 16.7 63.5 ± 16.6 48.4 ± 20.0 55.8 ± 4.4

19 75.2 ± 6.1 69.6 ± 7.6 69.4 ± 9.4 79.7 ± 7.4 69.1 ± 9.3 70.8 ± 15.1 72.0 ± 12.5 52.1 ± 17.7 72.2 ± 3.9

20 74.9 ± 6.9 75.9 ± 6.3 71.0 ± 8.9 72.0 ± 11.2 77.4 ± 9.1 71.0 ± 18.7 86.8 ± 12.5 81.9 ± 18.6 74.5 ± 3.7

21 75.8 ± 6.7 71.6 ± 6.6 73.1 ± 8.7 81.8 ± 6.7 77.3 ± 10.2 77.8 ± 14.8 80.7 ± 14.0 74.1 ± 31.8 75.1 ± 3.6

22 77.8 ± 6.1 79.3 ± 7.0 77.0 ± 7.2 75.1 ± 7.4 75.8 ± 10.2 76.5 ± 10.3 84.6 ± 14.6 71.2 ± 14.4 77.7 ± 3.4

23 78.9 ± 6.3 78.4 ± 6.2 77.0 ± 7.5 75.7 ± 9.3 65.6 ± 9.4 78.0 ± 12.5 85.1 ± 7.7 72.9 ± 16.4 77.2 ± 2.8

24 71.2 ± 5.6 78.4 ± 7.4 70.6 ± 8.5 76.8 ± 7.3 72.2 ± 9.3 72.3 ± 22.4 76.5 ± 18.0 73.5 ± 13.8 73.7 ± 3.2

15–19 29.7 ± 2.7 28.5 ± 3.0 32.4 ± 3.2 42.4 ± 4.5 30.0 ± 2.7 29.1 ± 6.1 28.7 ± 5.5 25.3 ± 7.0 31.3 ± 1.3

20–24 75.7 ± 3.0 76.8 ± 3.3 73.7 ± 3.3 76.4 ± 3.4 73.5 ± 3.7 75.3 ± 7.5 82.8 ± 5.5 74.7 ± 10.7 75.6 ± 1.5

15–24 53.9 ± 2.1 54.6 ± 2.0 53.7 ± 2.5 60.3 ± 2.5 52.6 ± 2.6 51.2 ± 4.4 59.2 ± 4.2 51.0 ± 6.8 54.6 ± 1.0

18–24 72.1 ± 2.8 73.5 ± 2.8 70.7 ± 3.3 75.2 ± 3.2 71.1 ± 3.6 70.6 ± 5.6 79.2 ± 5.6 67.9 ± 9.3 72.5 ± 1.4

25–29 70.9 ± 2.9 75.9 ± 3.3 71.5 ± 4.0 73.3 ± 3.2 69.6 ± 4.2 66.5 ± 7.2 81.7 ± 7.4 70.9 ± 7.7 72.6 ± 1.7

15–64 59.3 ± 1.0 60.4 ± 1.0 60.6 ± 1.2 61.6 ± 0.7 57.7 ± 1.3 53.5 ± 2.1 68.3 ± 2.2 69.1 ± 2.9 60.1 ± 0.5

(a)

(b)

(c)

(d)

Includes people who are participating in full-time employment, full-time education or training at or above certificate III, or both part-time employment and part-

time education or training at or above certificate III. People with certificate nfd and people whose level could not be determined are excluded.

The 95 per cent confidence interval (a reliability estimate) associated with each proportion estimate is reported (for example, 80.0 per cent ± 2.7 per cent). See

section A.5 of the Statistical appendix for more information on confidence intervals and relative standard errors.

Proportions are determined using the number of students educated in the jurisdiction divided by the estimated residential population for the jurisdiction, for the

age group. In some cases students may be educated in a different jurisdiction to their place of residence. These students are included in the calculation for the

number of students in their jurisdiction of education and the calculation for the population in their jurisdiction of residence.

The 2010 ABS Survey of Education and Work was not conducted in Indigenous communities in very remote areas, which affects the comparability of NT results

as these communities account for around 15 per cent of the NT population.

Full time participation in employment, education or training at or above certificate III (per cent), 2011 (a), (b),

(c), (d), (e)

AustSA Tas ACT NTNSW Vic Qld WA

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 1 of TABLE BA.22

TABLE BA.22

Table BA.22

Age (years)

Full time participation in employment, education or training at or above certificate III (per cent), 2011 (a), (b),

(c), (d), (e)

AustSA Tas ACT NTNSW Vic Qld WA

(e)

Source : ABS (2011 and unpublished) Education and Work, 2011 , Cat. no. 6227.0, Canberra.

np Not published. – Nil or rounded to zero.

Data in italics have relative standard errors between 25 per cent and 50 per cent and need to be used with caution. Data with relative standard errors greater

than 50 per cent are considered too unreliable for general use and are not published here.

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 2 of TABLE BA.22

TABLE BA.23

Table BA.23

NSW Vic Qld WA SA Tas ACT NT Aust (f)

Proportion of population engaged in full time employment, education or training

Indigenous people

15–19 69.2 ± 9.4 72.6 ± 9.1 67.7 ± 8.4 66.2 ± 9.1 63.4 ± 10.1 78.5 ± 8.2 76.4 ± 15.3 53.9 ± 9.4 67.1 ± 4.2

20–24 30.0 ± 9.6 51.4 ± 9.5 43.1 ± 12.8 27.6 ± 9.5 38.1 ± 13.5 52.5 ± 11.0 73.8 ± 17.5 28.8 ± 7.9 36.4 ± 5.1

15–24 53.7 ± 7.4 64.2 ± 6.9 57.1 ± 7.7 48.7 ± 7.1 52.1 ± 8.2 67.3 ± 6.7 74.9 ± 11.7 42.0 ± 6.2 53.9 ± 3.4

18–24 38.9 ± 8.1 54.5 ± 8.3 44.2 ± 11.3 31.2 ± 9.1 40.8 ± 12.3 54.0 ± 10.2 68.7 ± 15.6 30.2 ± 6.9 40.2 ± 4.3

25–29 45.7 ± 12.7 51.7 ± 10.5 43.8 ± 8.7 42.2 ± 11.7 36.8 ± 12.5 48.3 ± 16.5 75.7 ± 19.7 24.5 ± 6.1 42.0 ± 4.7

15–64 44.1 ± 4.7 52.8 ± 3.7 49.5 ± 4.3 45.5 ± 5.2 44.8 ± 4.3 51.6 ± 5.5 71.2 ± 6.9 38.3 ± 3.7 46.2 ± 2.1

Non-Indigenous people

15–19 87.0 ± 2.4 91.4 ± 2.1 86.6 ± 2.6 87.2 ± 3.0 86.7 ± 3.2 81.7 ± 4.5 92.4 ± 4.8 91.1 ± 5.2 88.0 ± 1.0

20–24 81.5 ± 2.6 82.9 ± 2.2 79.3 ± 3.5 83.2 ± 4.2 75.9 ± 4.2 73.0 ± 6.8 92.6 ± 3.6 79.6 ± 10.7 81.2 ± 1.2

15–24 84.2 ± 1.7 86.9 ± 1.7 82.9 ± 2.6 85.2 ± 2.3 81.2 ± 3.0 77.4 ± 4.3 92.5 ± 3.6 85.0 ± 6.6 84.5 ± 0.9

18–24 80.4 ± 2.2 83.3 ± 2.0 79.8 ± 3.2 83.3 ± 3.2 75.3 ± 4.1 71.7 ± 5.9 90.5 ± 4.4 80.8 ± 8.4 81.0 ± 1.0

25–29 75.5 ± 2.3 77.5 ± 2.7 75.9 ± 2.5 74.5 ± 4.1 70.2 ± 4.4 67.9 ± 5.0 85.8 ± 4.3 83.4 ± 6.0 75.8 ± 1.0

15–64 66.2 ± 1.0 66.4 ± 1.0 65.9 ± 1.0 66.7 ± 1.3 64.2 ± 1.5 62.9 ± 1.8 75.0 ± 2.0 79.0 ± 2.2 66.2 ± 0.5

All people (g)

15–19 86.1 ± 2.6 91.2 ± 2.1 86.3 ± 2.7 86.7 ± 3.1 86.8 ± 3.1 82.5 ± 4.3 92.6 ± 4.8 86.9 ± 6.1 87.5 ± 1.1

20–24 80.8 ± 2.7 82.9 ± 2.2 78.0 ± 3.8 82.4 ± 4.2 75.2 ± 4.2 72.4 ± 6.4 92.1 ± 3.8 75.9 ± 10.5 80.5 ± 1.3

15–24 83.4 ± 1.8 86.9 ± 1.7 82.1 ± 2.8 84.5 ± 2.4 80.9 ± 3.0 77.6 ± 4.1 92.3 ± 3.5 81.3 ± 6.1 83.9 ± 0.9

18–24 79.7 ± 2.3 83.3 ± 2.0 78.5 ± 3.5 82.6 ± 3.2 74.8 ± 4.1 71.5 ± 5.7 90.3 ± 4.4 76.0 ± 7.7 80.3 ± 1.1

25–29 75.1 ± 2.4 77.3 ± 2.8 75.0 ± 2.6 73.8 ± 4.0 69.8 ± 4.5 67.6 ± 4.8 85.4 ± 4.1 78.6 ± 7.0 75.2 ± 0.9

15–64 66.0 ± 1.0 66.3 ± 1.0 65.6 ± 1.0 66.4 ± 1.3 63.9 ± 1.6 63.1 ± 1.7 74.9 ± 1.9 76.6 ± 2.4 66.0 ± 0.5

Full time participation in employment, education or training, by Indigenous status (per cent), 2008 (a), (b),

(c), (d), (e)

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 1 of TABLE BA.23

TABLE BA.23

Table BA.23

NSW Vic Qld WA SA Tas ACT NT Aust (f)

Full time participation in employment, education or training, by Indigenous status (per cent), 2008 (a), (b),

(c), (d), (e)

(a)

(b)

(c)

(d)

(e)

(f)

(g)

Source :

Included people whose Indigenous status is unknown.

ABS (unpublished) Survey of Education and Work ; National Aboriginal and Torres Strait Islander Social Survey .

Australia includes 'Other Territories'.

Includes people who are participating in full-time employment, full-time education or training, or both part-time employment and part-time education or

training.

Proportions are determined using the number of students educated in the jurisdiction divided by the estimated residential population for the jurisdiction, for

the age group. In some cases students may be educated in a different jurisdiction to their place of residence. These students are included in the calculation

for the number of students in their jurisdiction of education and the calculation for the population in their jurisdiction of residence.

The ABS Survey of Education and Work was not conducted in very remote areas in 2008 which affects the comparability of NT results as this accounts for

20 per cent of the NT population.

The 95 per cent confidence interval (a reliability estimate) associated with each proportion estimate is reported (for example, 80.0 per cent ± 2.7 per cent).

See section A.5 of the Statistical appendix for more information on confidence intervals and relative standard errors.

Data for Indigenous people are sourced from NATSISS. Data for non-Indigenous people and all people are sourced from the SEW. Data presented in

previous were sourced from the ABS 2006 Census of Population and Housing and therefore are not comparable.

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 2 of TABLE BA.23

TABLE BA.24

Table BA.24

NSW Vic Qld WA SA Tas ACT NT Aust (h)

15–19 year olds

SEIFA IRSD quintile 1 78.0 ± 5.4 82.6 ± 6.3 68.2 ± 11.2 71.8 ± 14.1 77.8 ± 12.5 84.5 ± 8.0 np 66.7 ± 16.0 77.5 ± 3.5

SEIFA IRSD quintile 2 81.5 ± 4.8 88.3 ± 6.0 80.0 ± 6.0 78.7 ± 8.4 87.2 ± 8.0 90.0 ± 9.6 77.3 ± 22.3 77.4 ± 18.5 82.9 ± 2.3

SEIFA IRSD quintile 3 82.9 ± 6.8 91.9 ± 3.8 81.4 ± 6.9 90.3 ± 7.1 80.4 ± 8.6 89.0 ± 9.4 88.1 ± 13.0 67.2 ± 21.3 85.4 ± 2.5

SEIFA IRSD quintile 4 89.4 ± 5.3 93.3 ± 3.7 83.1 ± 5.3 96.2 ± 4.6 92.6 ± 6.0 95.2 ± 5.4 85.1 ± 7.4 82.6 ± 17.4 90.0 ± 2.5

SEIFA IRSD quintile 5 92.5 ± 3.5 92.0 ± 4.6 87.4 ± 7.2 92.4 ± 5.0 87.3 ± 6.6 96.0 ± 10.0 93.1 ± 5.8 100.0 ± 0.0 91.0 ± 2.8

20–24 year olds

SEIFA IRSD quintile 1 66.4 ± 6.5 73.6 ± 9.0 58.0 ± 10.3 70.9 ± 9.8 63.9 ± 9.0 70.1 ± 14.8 np 62.6 ± 32.7 67.2 ± 3.7

SEIFA IRSD quintile 2 74.2 ± 6.3 78.4 ± 7.1 74.6 ± 5.7 67.4 ± 12.3 78.4 ± 8.4 73.4 ± 15.7 – 77.9 ± 16.5 74.8 ± 3.8

SEIFA IRSD quintile 3 84.8 ± 6.1 78.2 ± 7.2 74.2 ± 7.2 83.2 ± 6.9 82.7 ± 7.8 88.8 ± 8.3 66.1 ± 21.0 78.5 ± 13.3 80.0 ± 3.0

SEIFA IRSD quintile 4 81.9 ± 7.5 79.6 ± 5.6 81.8 ± 7.4 81.0 ± 8.2 81.9 ± 7.6 83.4 ± 18.1 75.6 ± 13.5 77.2 ± 17.5 81.0 ± 3.4

SEIFA IRSD quintile 5 82.6 ± 7.5 84.1 ± 5.0 80.3 ± 6.5 82.5 ± 5.0 82.7 ± 10.0 80.0 ± 14.2 93.9 ± 5.0 90.6 ± 20.7 83.1 ± 2.5

15–24 year olds

SEIFA IRSD quintile 1 71.7 ± 4.7 78.3 ± 5.4 63.1 ± 6.1 71.3 ± 9.3 69.0 ± 7.8 76.7 ± 8.8 100.0 64.6 ± 18.4 72.0 ± 2.8

SEIFA IRSD quintile 2 77.5 ± 4.4 82.6 ± 4.4 77.2 ± 4.2 72.7 ± 8.7 82.8 ± 5.8 81.5 ± 8.6 68.8 ± 25.2 77.7 ± 15.2 78.6 ± 2.2

SEIFA IRSD quintile 3 83.9 ± 5.0 83.9 ± 3.9 77.4 ± 5.4 86.7 ± 5.3 81.6 ± 5.9 88.9 ± 8.2 76.9 ± 12.7 73.6 ± 13.3 82.5 ± 2.0

SEIFA IRSD quintile 4 85.3 ± 4.8 85.6 ± 3.7 82.4 ± 4.3 88.1 ± 5.4 87.3 ± 4.8 90.9 ± 7.2 79.5 ± 9.1 79.7 ± 9.5 85.2 ± 2.2

SEIFA IRSD quintile 5 87.9 ± 3.2 88.0 ± 3.7 83.9 ± 5.8 87.5 ± 3.4 85.3 ± 6.7 90.2 ± 10.8 93.6 ± 4.5 95.9 ± 8.8 87.2 ± 1.9

18–24 year olds

SEIFA IRSD quintile 1 65.4 ± 5.8 72.0 ± 7.3 57.2 ± 6.7 68.9 ± 10.5 61.3 ± 7.9 71.1 ± 11.3 100.0 58.2 ± 24.6 66.0 ± 3.4

SEIFA IRSD quintile 2 72.5 ± 5.8 78.3 ± 5.2 73.0 ± 5.8 64.6 ± 10.7 78.0 ± 7.6 73.9 ± 12.8 55.4 ± 27.6 72.2 ± 19.9 73.5 ± 3.0

SEIFA IRSD quintile 3 81.5 ± 6.2 78.4 ± 5.3 72.0 ± 6.8 83.8 ± 6.8 76.8 ± 7.9 86.5 ± 8.6 69.7 ± 16.0 70.2 ± 17.0 78.3 ± 2.9

SEIFA IRSD quintile 4 80.9 ± 7.0 81.8 ± 5.1 77.8 ± 6.7 85.3 ± 5.9 83.7 ± 6.4 85.8 ± 11.7 71.6 ± 12.7 71.2 ± 12.6 81.0 ± 3.2

SEIFA IRSD quintile 5 83.3 ± 4.3 83.8 ± 5.1 81.4 ± 6.1 84.0 ± 3.9 81.7 ± 8.0 80.1 ± 18.7 92.1 ± 5.4 93.7 ± 13.8 83.4 ± 2.1

Full time participation in employment, education or training, by SES based on ABS SEIFA IRSD (per cent),

2011 (a), (b), (c), (d), (e), (f), (g)

Proportion of population engaged in full time employment, education or training

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 1 of TABLE BA.24

TABLE BA.24

Table BA.24

NSW Vic Qld WA SA Tas ACT NT Aust (h)

Full time participation in employment, education or training, by SES based on ABS SEIFA IRSD (per cent),

2011 (a), (b), (c), (d), (e), (f), (g)

25–29 year olds

SEIFA IRSD quintile 1 59.6 ± 6.5 61.3 ± 7.9 63.4 ± 15.4 70.0 ± 11.5 66.1 ± 10.4 63.0 ± 13.9 100.0 ± 0.0 68.1 ± 16.3 62.5 ± 4.1

SEIFA IRSD quintile 2 62.8 ± 6.1 75.9 ± 8.7 68.5 ± 6.7 70.9 ± 8.9 66.2 ± 8.5 63.7 ± 14.4 93.3 ± 19.0 65.8 ± 15.7 68.5 ± 3.9

SEIFA IRSD quintile 3 73.6 ± 4.7 77.1 ± 6.0 76.1 ± 6.1 73.1 ± 9.1 75.1 ± 9.8 72.4 ± 19.9 81.6 ± 18.9 79.9 ± 14.6 75.3 ± 2.7

SEIFA IRSD quintile 4 80.2 ± 8.1 80.0 ± 5.7 73.7 ± 6.2 81.2 ± 5.8 69.5 ± 11.0 81.7 ± 13.1 71.0 ± 15.0 73.6 ± 17.1 78.1 ± 2.9

SEIFA IRSD quintile 5 83.1 ± 7.0 85.1 ± 5.1 78.4 ± 6.1 78.3 ± 9.6 82.0 ± 8.7 64.7 ± 30.8 86.2 ± 8.6 83.3 ± 15.1 82.3 ± 2.4

15–64 year olds

SEIFA IRSD quintile 1 55.1 ± 3.2 59.3 ± 2.1 56.2 ± 3.7 61.9 ± 4.0 55.2 ± 3.2 54.0 ± 4.5 72.1 ± 14.7 64.5 ± 8.5 56.9 ± 1.8

SEIFA IRSD quintile 2 61.7 ± 2.5 65.6 ± 3.0 63.7 ± 2.4 64.6 ± 4.0 64.2 ± 2.8 61.2 ± 5.1 79.8 ± 21.2 70.8 ± 5.4 63.8 ± 1.2

SEIFA IRSD quintile 3 66.6 ± 2.6 67.3 ± 2.6 67.3 ± 2.4 68.7 ± 3.3 65.4 ± 3.5 67.5 ± 4.3 73.7 ± 5.1 78.6 ± 4.9 67.3 ± 1.2

SEIFA IRSD quintile 4 70.0 ± 2.3 69.5 ± 2.4 69.1 ± 3.3 67.7 ± 1.9 69.4 ± 3.0 67.1 ± 3.5 70.5 ± 3.0 83.7 ± 4.7 69.4 ± 1.2

SEIFA IRSD quintile 5 71.7 ± 1.9 70.2 ± 1.9 70.5 ± 2.6 67.7 ± 2.1 66.9 ± 3.0 58.6 ± 5.6 76.5 ± 3.2 78.8 ± 5.2 70.5 ± 0.9

(a)

(b)

(c)

(d)

(e)

(f)

(g) The 2011 ABS Survey of Education and Work was not conducted in Indigenous communities in very remote areas, which affects the comparability of NT

results as these communities account for around 15 per cent of the NT population.

Includes people who are participating in full-time employment, full-time education or training, or both part-time employment and part-time education or

training.

There are approximately 47 communities in the NT for whom there is no ABS IRSD score due to their remoteness and small population. All but one of

these communities are included in the bottom decile.

Proportions are determined using the number of students educated in the jurisdiction divided by the estimated residential population for the jurisdiction, for

the age group. In some cases students may be educated in a different jurisdiction to their place of residence. These students are included in the calculation

for the number of students in their jurisdiction of education and the calculation for the population in their jurisdiction of residence.

SES is derived using the ABS SEIFA IRSD disaggregated into quintiles (where 1 is the most disadvantaged and 5 is the least disadvantaged).

The 95 per cent confidence interval (a reliability estimate) associated with each proportion estimate is reported (for example, 80.0 per cent ± 2.7 per cent).

See section A.5 of the Statistical appendix for more information on confidence intervals and relative standard errors.

Data in italics have relative standard errors between 25 per cent and 50 per cent and need to be used with caution. Data with relative standard errors

greater than 50 per cent are considered too unreliable for general use and are not published here.

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 2 of TABLE BA.24

TABLE BA.24

Table BA.24

NSW Vic Qld WA SA Tas ACT NT Aust (h)

Full time participation in employment, education or training, by SES based on ABS SEIFA IRSD (per cent),

2011 (a), (b), (c), (d), (e), (f), (g)

(h)

Source :

np Not published. – Nil or rounded to zero.

ABS (unpublished) Survey of Education and Work.

Australia includes 'Other Territories'.

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 3 of TABLE BA.24

TABLE BA.25

Table BA.25

NSW Vic Qld WA SA Tas ACT NT Aust (h)

15–19 year olds

SEIFA IRSD quintile 1 25.4 ± 6.7 26.1 ± 7.8 26.1 ± 9.1 32.3 ± 18.9 14.8 ± 8.8 25.0 ± 12.2 np 18.8 ± 13.6 25.4 ± 3.6

SEIFA IRSD quintile 2 27.8 ± 7.5 30.1 ± 7.4 27.8 ± 9.1 27.2 ± 13.5 32.4 ± 9.8 34.9 ± 15.6 np 28.3 ± 21.4 28.9 ± 4.0

SEIFA IRSD quintile 3 29.8 ± 7.8 30.5 ± 7.4 33.7 ± 8.0 42.2 ± 11.2 26.2 ± 6.9 37.0 ± 16.4 31.1 ± 18.3 np 32.0 ± 3.8

SEIFA IRSD quintile 4 26.6 ± 5.3 28.2 ± 7.9 31.4 ± 8.0 51.4 ± 8.3 31.2 ± 10.8 30.2 ± 10.7 16.6 ± 10.2 30.5 ± 21.7 31.1 ± 3.5

SEIFA IRSD quintile 5 36.0 ± 4.6 28.3 ± 7.2 39.0 ± 7.4 49.8 ± 5.8 42.5 ± 9.8 np 33.1 ± 9.2 np 36.3 ± 3.3

20–24 year olds

SEIFA IRSD quintile 1 62.0 ± 6.8 67.1 ± 9.3 56.9 ± 11.3 68.9 ± 10.4 61.9 ± 9.3 67.0 ± 15.7 np 62.6 ± 32.7 63.4 ± 3.5

SEIFA IRSD quintile 2 70.9 ± 5.5 77.6 ± 7.9 72.6 ± 6.6 67.4 ± 12.3 74.7 ± 9.6 73.4 ± 15.7 – 77.9 ± 16.5 72.9 ± 4.0

SEIFA IRSD quintile 3 84.0 ± 5.7 76.2 ± 8.3 71.6 ± 7.2 82.4 ± 7.2 81.0 ± 7.2 87.1 ± 8.5 66.1 ± 21.0 78.5 ± 13.3 78.4 ± 3.0

SEIFA IRSD quintile 4 81.1 ± 7.5 79.1 ± 5.4 80.4 ± 7.4 79.0 ± 8.4 77.3 ± 7.6 80.8 ± 18.1 75.6 ± 13.5 77.2 ± 17.5 79.8 ± 3.6

SEIFA IRSD quintile 5 82.6 ± 5.1 81.8 ± 5.3 79.7 ± 7.2 81.6 ± 5.2 80.8 ± 10.4 80.0 ± 14.2 90.6 ± 5.2 90.6 ± 20.7 82.0 ± 2.6

15–24 year olds

SEIFA IRSD quintile 1 45.3 ± 5.4 45.8 ± 6.4 41.4 ± 6.2 54.3 ± 11.8 44.5 ± 7.1 47.6 ± 12.0 100.0 41.3 ± 17.8 45.6 ± 2.5

SEIFA IRSD quintile 2 51.8 ± 4.9 57.4 ± 6.7 51.2 ± 6.6 48.4 ± 8.9 53.8 ± 8.3 54.6 ± 12.1 np 53.6 ± 18.6 52.7 ± 3.1

SEIFA IRSD quintile 3 57.8 ± 6.5 57.2 ± 6.5 54.7 ± 6.7 62.8 ± 7.4 53.7 ± 8.1 61.6 ± 13.6 48.9 ± 13.9 52.6 ± 19.4 57.1 ± 3.3

SEIFA IRSD quintile 4 56.6 ± 6.7 56.8 ± 6.2 56.0 ± 6.6 66.1 ± 6.4 54.3 ± 7.9 48.8 ± 9.2 51.7 ± 11.8 55.7 ± 15.0 57.1 ± 3.5

SEIFA IRSD quintile 5 57.7 ± 4.8 55.6 ± 4.8 59.1 ± 6.2 65.6 ± 4.3 58.9 ± 8.7 35.0 ± 11.2 66.3 ± 6.0 60.3 ± 40.8 58.6 ± 2.4

18–24 year olds

SEIFA IRSD quintile 1 58.1 ± 5.8 63.4 ± 8.1 54.1 ± 6.4 65.0 ± 12.3 56.8 ± 8.5 60.8 ± 12.0 100.0 54.6 ± 24.2 59.4 ± 3.0

SEIFA IRSD quintile 2 66.9 ± 5.6 75.8 ± 6.5 68.3 ± 7.2 61.3 ± 10.4 74.2 ± 9.1 72.8 ± 13.3 np 72.2 ± 19.9 69.4 ± 3.3

SEIFA IRSD quintile 3 78.1 ± 5.7 75.2 ± 6.7 69.3 ± 7.1 79.6 ± 7.6 71.1 ± 8.9 81.3 ± 10.5 69.7 ± 16.0 70.2 ± 17.0 74.9 ± 3.0

SEIFA IRSD quintile 4 78.0 ± 7.5 75.3 ± 6.9 75.5 ± 6.8 81.0 ± 6.0 78.1 ± 7.1 75.7 ± 10.4 71.6 ± 12.7 71.2 ± 12.6 76.9 ± 3.7

SEIFA IRSD quintile 5 80.6 ± 5.0 76.5 ± 4.8 78.8 ± 7.3 82.9 ± 3.8 79.9 ± 8.1 71.0 ± 14.3 86.3 ± 6.0 88.2 ± 25.3 79.6 ± 2.3

Full time participation in employment, education or training at certificate level III or above, by SES based

on ABS SEIFA IRSD (per cent), 2011 (a), (b), (c), (d), (e), (f), (g)

Proportion of population engaged in full time employment, education or training

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 1 of TABLE BA.25

TABLE BA.25

Table BA.25

NSW Vic Qld WA SA Tas ACT NT Aust (h)

Full time participation in employment, education or training at certificate level III or above, by SES based

on ABS SEIFA IRSD (per cent), 2011 (a), (b), (c), (d), (e), (f), (g)

25–29 year olds

SEIFA IRSD quintile 1 58.1 ± 7.7 61.3 ± 7.9 62.7 ± 15.2 68.6 ± 11.2 65.3 ± 10.6 60.0 ± 12.8 100.0 66.0 ± 17.4 61.5 ± 4.2

SEIFA IRSD quintile 2 60.9 ± 5.9 74.4 ± 8.9 67.9 ± 6.2 70.9 ± 8.9 65.5 ± 8.5 63.7 ± 14.4 93.3 ± 19.0 65.8 ± 15.7 67.4 ± 3.8

SEIFA IRSD quintile 3 72.6 ± 5.1 77.1 ± 6.0 75.6 ± 6.3 71.5 ± 9.9 75.1 ± 9.8 72.4 ± 19.9 81.6 ± 18.9 77.7 ± 15.7 74.6 ± 2.9

SEIFA IRSD quintile 4 79.0 ± 8.8 79.5 ± 5.8 72.1 ± 6.3 81.2 ± 5.8 69.5 ± 11.0 79.2 ± 11.9 71.0 ± 15.0 73.6 ± 17.1 77.2 ± 3.2

SEIFA IRSD quintile 5 82.5 ± 7.2 84.0 ± 6.0 76.3 ± 5.7 75.9 ± 9.9 82.0 ± 8.7 64.7 ± 30.8 86.2 ± 8.6 77.6 ± 9.7 81.1 ± 2.5

15–64 year olds

SEIFA IRSD quintile 1 48.1 ± 3.3 51.2 ± 2.8 51.3 ± 3.4 57.7 ± 4.0 49.1 ± 3.1 46.6 ± 4.4 72.1 ± 14.7 57.6 ± 9.9 50.3 ± 1.7

SEIFA IRSD quintile 2 55.9 ± 2.4 60.2 ± 3.3 58.0 ± 2.6 59.3 ± 3.5 58.3 ± 2.9 56.1 ± 5.2 73.4 ± 25.8 66.0 ± 5.9 58.2 ± 1.2

SEIFA IRSD quintile 3 60.9 ± 2.5 61.6 ± 2.8 61.8 ± 2.8 64.0 ± 3.2 59.5 ± 3.1 60.3 ± 5.1 68.1 ± 5.8 74.7 ± 5.3 61.8 ± 1.3

SEIFA IRSD quintile 4 63.7 ± 2.6 63.0 ± 2.2 63.3 ± 3.4 62.9 ± 2.3 62.0 ± 3.6 57.7 ± 4.0 65.0 ± 2.8 78.9 ± 6.2 63.3 ± 1.3

SEIFA IRSD quintile 5 65.5 ± 1.9 63.2 ± 1.9 64.4 ± 2.9 62.1 ± 2.3 60.8 ± 3.0 48.6 ± 4.9 70.0 ± 2.8 72.0 ± 9.4 64.2 ± 0.9

(a)

(b)

(c)

(d)

(e)

(f)

Includes people who are participating in full-time employment, full-time education or training at or above Certificate III, or both part-time employment and

part-time education or training at or above Certificate III. People with Certificate nfd and people whose level could not be determined are excluded.

There are approximately 47 communities in the NT for whom there is no ABS IRSD score due to their remoteness and small population. All but one of

these communities are included in the bottom decile.

Proportions are determined using the number of students educated in the jurisdiction divided by the estimated residential population for the jurisdiction, for

the age group. In some cases students may be educated in a different jurisdiction to their place of residence. These students are included in the

calculation for the number of students in their jurisdiction of education and the calculation for the population in their jurisdiction of residence.

SES is derived using the ABS SEIFA IRSD disaggregated into quintiles (where 1 is the most disadvantaged and 5 is the least disadvantaged).

The 95 per cent confidence interval (a reliability estimate) associated with each proportion estimate is reported (for example, 80.0 per cent ± 2.7 per cent).

See section A.5 of the Statistical appendix for more information on confidence intervals and relative standard errors.

Data in italics have relative standard errors between 25 per cent and 50 per cent and need to be used with caution. Data with relative standard errors

greater than 50 per cent are considered too unreliable for general use and are not published here.

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 2 of TABLE BA.25

TABLE BA.25

Table BA.25

NSW Vic Qld WA SA Tas ACT NT Aust (h)

Full time participation in employment, education or training at certificate level III or above, by SES based

on ABS SEIFA IRSD (per cent), 2011 (a), (b), (c), (d), (e), (f), (g)

(g)

(h)

Source :

np Not published. – Nil or rounded to zero.

ABS (unpublished) Survey of Education and Work.

Australia includes 'Other Territories'.

The 2011 ABS Survey of Education and Work was not conducted in Indigenous communities in very remote areas, which affects the comparability of NT

results as these communities account for around 15 per cent of the NT population.

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 3 of TABLE BA.25

TABLE BA.26

Table BA.26

Unit NSW Vic Qld WA SA Tas ACT NT Aust

Bachelor degree or higher ’000 1 196.6 990.9 608.1 319.9 213.6 59.5 100.0 28.2 3 516.7

Advanced diploma/ diploma ’000 447.1 353.2 258.2 144.3 95.6 23.3 22.4 9.1 1 353.3

Certificate III or IV ’000 818.5 589.0 587.7 290.3 185.0 63.3 27.7 25.0 2 586.5

Certificate I, II or nfd ’000 238.3 174.2 143.6 68.9 65.5 18.7 8.9 6.6 724.7

Level not determined ’000 61.6 48.6 51.5 30.3 10.7 3.8 4.9 1.0 212.3

’000 2 762.1 2 155.9 1 649.1 853.6 570.4 168.6 163.9 69.9 8 393.5

’000 2 008.8 1 574.8 1 344.9 713.1 507.4 152.9 86.3 66.4 6 454.6

Total ’000 4 770.9 3 730.7 2 994.0 1 566.7 1 077.9 321.5 250.2 136.3 14 848.1

Bachelor degree or higher % 25.1 ± 1.2 26.6 ± 1.3 20.3 ± 1.2 20.4 ± 1.7 19.8 ± 1.6 18.5 ± 2.5 40.0 ± 3.1 20.7 ± 2.1 23.7 ± 0.5

Advanced diploma/ diploma % 9.4 ± 0.5 9.5 ± 0.7 8.6 ± 0.7 9.2 ± 0.8 8.9 ± 1.1 7.3 ± 1.1 9.0 ± 1.7 6.7 ± 0.9 9.1 ± 0.3

Certificate III or IV % 17.2 ± 1.1 15.8 ± 1.0 19.6 ± 1.2 18.5 ± 1.2 17.2 ± 1.4 19.7 ± 2.1 11.1 ± 1.5 18.3 ± 2.5 17.4 ± 0.5

Certificate I, II or nfd % 5.0 ± 0.5 4.7 ± 0.5 4.8 ± 0.6 4.4 ± 0.7 6.1 ± 0.9 5.8 ± 1.1 3.5 ± 0.8 4.9 ± 1.7 4.9 ± 0.2

Level not determined % 1.3 ± 0.2 1.3 ± 0.3 1.7 ± 0.4 1.9 ± 0.4 1.0 ± 0.3 1.2 ± 0.4 1.9 ± 0.6 0.7 ± 0.4 1.4 ± 0.2

% 57.9 ± 1.2 57.8 ± 1.3 55.1 ± 1.6 54.5 ± 1.9 52.9 ± 1.8 52.4 ± 2.0 65.5 ± 2.2 51.3 ± 2.8 56.5 ± 0.6

% 42.1 ± 1.2 42.2 ± 1.3 44.9 ± 1.6 45.5 ± 1.9 47.1 ± 1.8 47.6 ± 2.0 34.5 ± 2.2 48.7 ± 2.8 43.5 ± 0.6

Total % 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Bachelor degree or higher ’000 1 153.3 954.4 551.2 315.0 215.9 53.1 93.2 28.9 3 364.9

Advanced diploma/ diploma ’000 449.8 340.6 259.5 148.4 98.3 25.5 24.1 11.7 1 357.8

Certificate III or IV ’000 763.9 578.5 600.6 284.4 176.8 63.3 30.5 26.8 2 524.9

Certificate I, II or nfd ’000 251.6 154.9 149.7 71.2 54.3 20.3 6.5 8.3 716.8

Level not determined ’000 60.3 46.7 37.6 24.8 19.5 4.0 4.7 3.0 200.6

’000 2 678.9 2 075.1 1 598.7 843.8 564.7 166.1 159.1 78.7 8 165.1

2010

Total with non-school qualification

Level of highest non-school qualification completed, people aged 15–64 years (a), (b), (c), (d)

2011

Total with non-school qualification

Total without non-school qualification

Total with non-school qualification

Total without non-school qualification

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 1 of TABLE BA.26

TABLE BA.26

Table BA.26

Unit NSW Vic Qld WA SA Tas ACT NT Aust

Level of highest non-school qualification completed, people aged 15–64 years (a), (b), (c), (d)

’000 2 015.5 1 613.1 1 358.6 694.1 500.2 153.8 87.6 60.8 6 483.8

Total ’000 4 694.4 3 688.2 2 957.3 1 537.9 1 064.9 320.0 246.7 139.5 14 648.9

Bachelor degree or higher % 24.6 ± 1.1 25.9 ± 1.0 18.6 ± 1.1 20.5 ± 1.6 20.3 ± 1.8 16.6 ± 2.3 37.8 ± 2.5 20.7 ± 2.7 23.0 ± 0.5

Advanced diploma/ diploma % 9.6 ± 0.5 9.2 ± 0.7 8.8 ± 0.8 9.6 ± 1.0 9.2 ± 1.2 8.0 ± 1.0 9.8 ± 1.2 8.4 ± 1.5 9.3 ± 0.3

Certificate III or IV % 16.3 ± 0.8 15.7 ± 1.0 20.3 ± 1.0 18.5 ± 1.2 16.6 ± 1.4 19.8 ± 2.4 12.4 ± 2.0 19.2 ± 1.6 17.2 ± 0.5

Certificate I, II or nfd % 5.4 ± 0.5 4.2 ± 0.5 5.1 ± 0.4 4.6 ± 0.7 5.1 ± 0.6 6.3 ± 1.2 2.6 ± 0.9 6.0 ± 1.6 4.9 ± 0.3

Level not determined % 1.3 ± 0.3 1.3 ± 0.3 1.3 ± 0.4 1.6 ± 0.4 1.8 ± 0.5 1.3 ± 0.4 1.9 ± 0.7 2.2 ± 0.7 1.4 ± 0.1

% 57.1 ± 1.3 56.3 ± 1.2 54.1 ± 1.4 54.9 ± 1.6 53.0 ± 1.6 51.9 ± 2.6 64.5 ± 2.5 56.4 ± 2.5 55.7 ± 0.6

% 42.9 ± 1.3 43.7 ± 1.2 45.9 ± 1.4 45.1 ± 1.6 47.0 ± 1.6 48.1 ± 2.6 35.5 ± 2.5 43.6 ± 2.5 44.3 ± 0.6

Total % 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Bachelor degree or higher ’000 1 122.7 925.3 527.3 306.3 199.5 54.4 94.9 28.8 3 259.4

Advanced diploma/ diploma ’000 421.6 308.0 238.0 130.0 82.3 20.9 25.8 10.2 1 236.8

Certificate III or IV ’000 704.8 452.4 585.0 251.6 184.3 63.6 17.6 27.2 2 286.5

Certificate I, II or nfd ’000 303.9 186.1 160.1 92.1 66.2 17.1 9.9 9.4 844.9

Level not determined ’000 51.1 30.1 35.0 18.5 13.3 4.2 4.0 2.3 158.3

’000 2 604.1 1 901.9 1 545.4 798.5 545.6 160.2 152.2 77.9 7 785.9

’000 1 944.3 1 644.0 1 305.4 667.7 502.0 156.9 89.2 67.7 6 377.3

Total ’000 4 548.4 3 545.9 2 850.8 1 466.2 1 047.7 317.1 241.4 145.7 14 163.1

Bachelor degree or higher % 24.7 ± 1.3 26.1 ± 1.5 18.5 ± 1.3 20.9 ± 1.5 19.0 ± 1.7 17.2 ± 2.4 39.3 ± 3.9 19.8 ± 3.0 23.0 ± 0.7

Advanced diploma/ diploma % 9.3 ± 0.7 8.7 ± 0.7 8.3 ± 0.7 8.9 ± 0.9 7.9 ± 0.8 6.6 ± 1.5 10.7 ± 2.2 7.0 ± 1.5 8.7 ± 0.4

Certificate III or IV % 15.5 ± 0.6 12.8 ± 1.0 20.5 ± 1.5 17.2 ± 1.3 17.6 ± 1.3 20.1 ± 2.3 7.3 ± 1.6 18.7 ± 2.5 16.1 ± 0.5

Certificate I, II or nfd % 6.7 ± 0.7 5.2 ± 0.5 5.6 ± 0.8 6.3 ± 0.9 6.3 ± 0.7 5.4 ± 0.9 4.1 ± 1.0 6.4 ± 1.5 6.0 ± 0.4

Total with non-school qualification

Total without non-school qualification

Total without non-school qualification

2009

Total with non-school qualification

Total without non-school qualification

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 2 of TABLE BA.26

TABLE BA.26

Table BA.26

Unit NSW Vic Qld WA SA Tas ACT NT Aust

Level of highest non-school qualification completed, people aged 15–64 years (a), (b), (c), (d)

Level not determined % 1.1 ± 0.2 0.8 ± 0.2 1.2 ± 0.3 1.3 ± 0.5 1.3 ± 0.4 1.3 ± 0.8 1.6 ± 0.7 1.5 ± 0.6 1.1 ± 0.1

% 57.3 ± 1.5 53.6 ± 1.4 54.2 ± 1.9 54.5 ± 1.6 52.1 ± 2.1 50.5 ± 2.8 63.1 ± 2.4 53.5 ± 3.0 55.0 ± 0.8

% 42.7 ± 1.5 46.4 ± 1.4 45.8 ± 1.9 45.5 ± 1.6 47.9 ± 2.1 49.5 ± 2.8 36.9 ± 2.4 46.5 ± 3.0 45.0 ± 0.8

Total % 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Bachelor degree or higher ’000 1 056.8 832.7 513.8 280.3 195.5 52.1 85.1 21.2 3 037.2

Advanced diploma/ diploma ’000 440.9 308.3 220.8 133.8 74.6 21.5 24.7 10.0 1 234.7

Certificate III or IV ’000 717.9 513.0 513.1 220.1 174.6 58.5 20.9 14.7 2 232.9

Certificate I, II or nfd ’000 279.4 190.6 146.1 89.1 63.7 16.9 12.0 6.5 804.1

Level not determined ’000 44.3 39.5 42.0 18.4 9.9 3.2 2.7 3.2 163.1

’000 2 539.3 1 884.2 1 435.7 741.7 518.2 152.2 145.4 55.6 7 472.1

’000 1 998.9 1 570.3 1 331.3 674.1 504.4 162.3 88.0 49.2 6 378.6

Total ’000 4 538.2 3 454.5 2 766.9 1 415.8 1 022.6 314.5 233.4 104.8 13 850.7

Bachelor degree or higher % 23.3 ± 1.0 24.1 ± 1.3 18.6 ± 1.2 19.8 ± 1.6 19.1 ± 1.5 16.6 ± 2.2 36.4 ± 2.9 20.2 ± 3.0 21.9 ± 0.6

Advanced diploma/ diploma % 9.7 ± 0.7 8.9 ± 0.5 8.0 ± 0.7 9.5 ± 1.0 7.3 ± 0.9 6.8 ± 0.9 10.6 ± 1.3 9.5 ± 2.0 8.9 ± 0.3

Certificate III or IV % 15.8 ± 0.9 14.9 ± 0.8 18.5 ± 1.1 15.5 ± 1.1 17.1 ± 0.9 18.6 ± 2.0 9.0 ± 1.2 14.0 ± 2.1 16.1 ± 0.5

Certificate I, II or nfd % 6.2 ± 0.6 5.5 ± 0.6 5.3 ± 0.5 6.3 ± 0.8 6.2 ± 0.8 5.4 ± 1.1 5.1 ± 1.0 6.2 ± 1.5 5.8 ± 0.3

Level not determined % 1.0 ± 0.2 1.1 ± 0.3 1.5 ± 0.2 1.3 ± 0.3 1.0 ± 0.3 1.0 ± 0.3 1.2 ± 0.6 3.1 ± 1.4 1.2 ± 0.1

% 56.0 ± 1.0 54.5 ± 1.2 51.9 ± 1.4 52.4 ± 2.2 50.7 ± 1.7 48.4 ± 2.6 62.3 ± 2.4 53.1 ± 3.4 53.9 ± 0.5

% 44.0 ± 1.0 45.5 ± 1.2 48.1 ± 1.4 47.6 ± 2.2 49.3 ± 1.7 51.6 ± 2.6 37.7 ± 2.4 46.9 ± 3.4 46.1 ± 0.5

Total % 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Bachelor degree or higher ’000 961.8 788.7 482.1 263.5 185.5 46.7 81.5 20.1 2 829.9

Total with non-school qualification

Total without non-school qualification

Total with non-school qualification

Total without non-school qualification

2007

2008

Total with non-school qualification

Total without non-school qualification

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 3 of TABLE BA.26

TABLE BA.26

Table BA.26

Unit NSW Vic Qld WA SA Tas ACT NT Aust

Level of highest non-school qualification completed, people aged 15–64 years (a), (b), (c), (d)

Advanced diploma/ diploma ’000 402.7 300.3 205.8 118.2 69.7 23.8 24.2 7.1 1 151.6

Certificate III or IV ’000 687.1 498.1 492.0 234.5 159.9 57.4 23.7 16.3 2 169.0

Certificate I, II or nfd ’000 337.1 193.3 177.1 101.3 69.3 18.9 10.8 7.5 915.0

Level not determined ’000 39.0 22.3 11.7 13.4 7.5 2.4 1.7 0.9 98.9

’000 2 427.6 1 802.5 1 368.6 730.9 491.9 149.3 141.8 51.9 7 164.5

’000 2 055.0 1 635.1 1 315.3 646.0 509.0 164.2 88.3 52.5 6 465.4

Total ’000 4 482.6 3 437.6 2 683.9 1 377.0 1 000.8 313.5 230.1 104.4 13 629.9

Bachelor degree or higher % 21.5 ± 1.0 22.9 ± 1.0 18.0 ± 1.1 19.1 ± 1.2 18.5 ± 1.2 14.9 ± 1.8 35.4 ± 3.1 19.3 ± 4.0 20.8 ± 0.6

Advanced diploma/ diploma % 9.0 ± 0.6 8.7 ± 0.7 7.7 ± 0.7 8.6 ± 0.8 7.0 ± 0.6 7.6 ± 1.0 10.5 ± 1.6 6.8 ± 1.9 8.4 ± 0.3

Certificate III or IV % 15.3 ± 0.8 14.5 ± 0.7 18.3 ± 0.9 17.0 ± 1.0 16.0 ± 1.4 18.3 ± 1.6 10.3 ± 1.9 15.6 ± 2.6 15.9 ± 0.4

Certificate I, II or nfd % 7.5 ± 0.5 5.6 ± 0.6 6.6 ± 0.5 7.4 ± 0.7 6.9 ± 0.7 6.0 ± 1.0 4.7 ± 0.9 7.2 ± 2.3 6.7 ± 0.2

Level not determined % 0.9 ± 0.2 0.6 ± 0.2 0.4 ± 0.2 1.0 ± 0.3 0.7 ± 0.2 0.8 ± 0.4 0.8 ± 0.3 0.8 ± 0.7 0.7 ± 0.1

% 54.2 ± 0.9 52.4 ± 1.2 51.0 ± 1.4 53.1 ± 1.2 49.1 ± 1.5 47.6 ± 2.6 61.6 ± 2.0 49.7 ± 4.9 52.6 ± 0.6

% 45.8 ± 0.9 47.6 ± 1.2 49.0 ± 1.4 46.9 ± 1.2 50.9 ± 1.5 52.4 ± 2.6 38.4 ± 2.0 50.3 ± 4.9 47.4 ± 0.6

Total % 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

(a)

(b)

(c)

(d)

Total with non-school qualification

Total without non-school qualification

Total with non-school qualification

Total without non-school qualification

The levels of highest non-school qualifications are not necessarily higher than a school qualification (that is, certificate I, II or nfd are not necessarily higher

than year 12).

Data in italics have relative standard errors greater than 25 per cent and need to be used with caution. Data with relative standard errors greater than 50 per

cent are considered too unreliable for general use and are not published here.

nfd = Not further defined

The 95 per cent confidence interval (a reliability estimate) associated with each proportion estimate is reported (for example, 80.0 per cent ± 2.7 per cent). See

section A.5 of the Statistical appendix for more information on confidence intervals and relative standard errors.

The ABS Survey of Education and Work was not conducted in very remote areas prior to 2009 which affects the comparability of NT results as this accounts

for 20 per cent of the NT population. The survey was not conducted in Indigenous communities in very remote areas since 2009, which affects the

comparability of NT results as these communities accounts for 15 per cent of the NT population.

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 4 of TABLE BA.26

TABLE BA.26

Table BA.26

Unit NSW Vic Qld WA SA Tas ACT NT Aust

Level of highest non-school qualification completed, people aged 15–64 years (a), (b), (c), (d)

Source : ABS (2011 and previous issues and unpublished) Education and Work, 2011, Cat. no. 6227.0, Canberra.

np Not published.

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 5 of TABLE BA.26

TABLE BA.27

Table BA.27

Unit

% 69.1 ±1.3 68.4 ±1.3 64.2 ±1.6 63.9 ±2.3 63.1 ±1.8 62.3 ±2.2 77.5 ±2.5 59.0 ±2.8 66.9 ±0.7

% 63.6 ±1.3 63.0 ±1.4 59.8 ±1.6 59.5 ±2.1 58.0 ±1.9 57.8 ±2.2 71.6 ±2.4 55.7 ±2.8 61.8 ±0.7

% 13.2 ±1.0 12.4 ±0.8 11.8 ±0.9 10.6 ±1.1 11.9 ±1.0 11.6 ±1.7 16.3 ±2.0 9.1 ±1.5 12.3 ±0.5

(a)

(b)

(c)

(d)

(e)

Source : ABS (unpublished) Survey of Education and Work, 2011.

Proportion of 20–64 year old population with a non-school qualification or who are currently studying for a non-

school qualification, 2011 (a)

NSW Vic Qld WA SA Tas ACT

Includes all persons aged 20–64 years who have attained a non-school qualification.

Includes all persons aged 20–64 years who are currently studying for a non-school qualification, which may include people who have previously attained a non-

school qualification.

nfd = Not further defined

The total may be less than the sum of those with and working towards a non-school qualification as a person can be counted in both categories, but is only

counted once in the total.

NT (b) Aust

Non-school qualification refers to a non-school qualifications in the AQF (Cert I, Cert II, Cert III, Cert IV, Diploma, Advanced Diploma, Bachelor degree or

above).

Prior to 2009 all persons in very remote areas were excluded from SEW. Very remote areas represent about 2 per cent of the total Australian and 20 per cent of

the Northern Territory population. From 2009 onwards SEW has a slightly wider scope, and excludes only persons in Indigenous communities in very remote

areas. The current exclusion has only a minor impact on national estimates or estimates by State/Territory except for the Northern Territory where such persons

account for about 15 per cent of the population.

With or working towards a non-school qualifcation

(c)

With non-school qualification (d)

Currently studying for a non-school qualification (e)

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 1 of TABLE BA.27

TABLE BA.28

Table BA.28

Unit

20–24 % 82.0 ± 2.7 85.5 ± 1.8 81.7 ± 3.2 78.2 ± 4.1 75.6 ± 3.9 73.0 ± 7.0 91.3 ± 4.3 81.6 ± 12.8 81.9 ± 1.3

20–64 % 73.3 ± 1.1 72.5 ± 1.4 71.2 ± 1.8 70.7 ± 1.6 66.9 ± 1.8 61.9 ± 2.7 85.2 ± 1.6 73.1 ± 6.1 71.9 ± 0.6

20–24 % 83.5 ± 2.7 86.1 ± 2.8 83.0 ± 3.4 83.8 ± 3.2 84.0 ± 3.3 78.2 ± 5.9 90.1 ± 4.3 72.8 ± 8.4 84.1 ± 1.3

20–64 % 78.2 ± 1.0 78.6 ± 1.2 75.3 ± 1.5 75.8 ± 1.6 73.7 ± 1.7 68.5 ± 2.2 88.4 ± 2.0 68.8 ± 3.2 77.0 ± 0.5

(a)

(b)

(c)

(d)

Source :

The 95 per cent confidence interval (a reliability estimate) associated with each proportion estimate is reported (for example, 80.0 per cent ± 2.7 per cent). See

section A.5 of the Statistical appendix for more information on confidence intervals and relative standard errors.

The ABS Survey of Education and Work was not conducted in very remote areas prior to 2009 which affects the comparability of NT results as this accounts for

20 per cent of the NT population. The survey was not conducted in Indigenous communities in very remote areas since 2009, which affects the comparability of

NT results as these communities accounts for 15 per cent of the NT population.

ABS (2011 and unpublished) Education and Work, 2011 , Cat. No. 6227.0, Canberra.

Proportions are determined using the number of persons having completed year 12 or qualifications at Certificate II level or above in the jurisdiction divided by

the estimated residential popuilation for the jurisdiction.

People who have completed year 12 or equivalent or gained a qualification at certificate level II or above, by

selected age groups (per cent) (a), (b), (c), (d)

NSW Vic Qld WA SA Tas ACT NT Aust

2006

2011

Includes people who have identified as having attained year 12 or certificate II or above (includes certificate I or II nfd, but excludes people with a certificate nfd,

and people whose level of non-school qualification could not be determined).

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 1 of TABLE BA.28

TABLE BA.29

Table BA.29

20–24 year olds

Indigenous 43.1 ± 10.7 57.6 ± 8.8 52.9 ± 13.3 43.0 ± 11.6 53.6 ± 15.8 55.6 ± 15.5 56.6 ± 16.9 23.6 ± 8.7 45.4 ± 5.2

Non-Indigenous 84.1 ± 2.8 88.7 ± 2.3 85.9 ± 2.8 81.4 ± 5.8 82.0 ± 4.8 72.0 ± 6.4 90.8 ± 4.1 69.6 ± 11.2 85.0 ± 1.3

All people (f) 83.4 ± 2.8 88.7 ± 2.3 84.3 ± 2.8 80.0 ± 5.8 82.1 ± 4.9 72.0 ± 6.2 90.4 ± 4.2 64.9 ± 12.4 84.2 ± 1.2

20-64 year olds

Indigenous 42.4 ± 5.2 58.7 ± 4.1 47.8 ± 6.2 42.9 ± 4.7 46.9 ± 5.3 49.3 ± 6.4 68.1 ± 6.8 30.5 ± 4.5 44.2 ± 2.5

Non-Indigenous 75.8 ± 1.1 75.2 ± 1.3 73.3 ± 1.3 72.5 ± 1.6 69.7 ± 1.9 65.1 ± 3.1 87.0 ± 2.2 72.0 ± 2.9 74.3 ± 0.6

All people (f) 75.4 ± 1.1 75.1 ± 1.3 72.6 ± 1.4 71.8 ± 1.6 69.6 ± 1.9 64.9 ± 3.1 86.9 ± 2.3 69.5 ± 3.0 73.9 ± 0.6

(a)

(b)

(c)

(d)

(e)

(f)

Source :

Qld WA SA

Proportion of people who have completed year 12 or equivalent or gained a qualification at certificate

level II or above, by Indigenous status (per cent), 2008 (a), (b), (c), (d)

All people' includes people whose highest year of school completed or level of education was not stated. 'All persons’ include those for whom

Indigenous status is unknown and consequently the proportion of Indigenous people may be under-represented in some jurisdictions.

ABS (2008 and unpublished) Survey of Education and Work , 2008, Cat.no. 6227.0; (2009 and unpublished) 2008 National Aboriginal and

Torres Strait Islander Social Survey , Cat. no. 4714.0, Canberra.

Australia includes 'Other Territories'.

Includes people who have completed year 12 or certificate II or above (includes certificate I or II nfd, but excludes people with a certificate nfd, and

people whose level of non-school qualification could not be determined).

Data for Indigenous people are sourced from the NATSISS. Data for non-Indigenous and all people are sourced from the SEW. Data presented in

previous reports were sourced from the ABS 2006 Census of Population and Housing and therefore are not comparable.

The 95 per cent confidence interval (a reliability estimate) associated with each proportion estimate is reported (for example, 80.0 per cent ± 2.7 per

cent). See section A.5 of the Statistical appendix for more information on confidence intervals and relative standard errors.

The ABS Survey of Education and Work was not conducted in very remote areas in 2008 which affects the comparability of NT results as this

accounts for 20 per cent of the NT population.

NSW Tas ACT NT Aust (e)Vic

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 1 of TABLE BA.29

TABLE BA.30

Table BA.30

NSW Vic Qld WA SA Tas ACT NT (f) Aust (g)

20–24 year olds

SEIFA IRSD quintile 1 75.0 ± 6.9 77.3 ± 6.9 69.6 ± 10.8 73.7 ± 11.0 71.4 ± 8.2 72.4 ± 12.8 np np 74.1 ± 3.7

SEIFA IRSD quintile 2 75.7 ± 7.2 85.5 ± 5.6 77.3 ± 8.7 79.1 ± 10.7 85.5 ± 8.4 69.7 ± 16.5 – 77.6 ± 11.6 79.5 ± 3.8

SEIFA IRSD quintile 3 86.9 ± 5.1 82.1 ± 7.6 83.1 ± 6.4 84.2 ± 8.5 88.2 ± 8.6 83.5 ± 16.7 77.3 ± 19.6 82.2 ± 13.1 84.2 ± 3.2

SEIFA IRSD quintile 4 87.4 ± 6.4 88.3 ± 5.1 86.7 ± 6.6 84.3 ± 8.9 90.4 ± 6.4 92.3 ± 9.5 89.7 ± 7.8 65.5 ± 27.3 87.3 ± 3.2

SEIFA IRSD quintile 5 93.8 ± 4.1 95.2 ± 3.6 92.0 ± 5.5 94.6 ± 4.0 92.7 ± 7.5 93.0 ± 16.5 93.7 ± 5.7 92.9 ± 15.3 93.8 ± 1.9

20–64 year olds

SEIFA IRSD quintile 1 66.0 ± 3.2 64.1 ± 4.2 63.9 ± 4.4 63.9 ± 5.7 61.9 ± 3.9 59.1 ± 4.4 89.9 ± 24.7 62.7 ± 7.2 64.3 ± 1.9

SEIFA IRSD quintile 2 71.3 ± 2.8 72.5 ± 3.1 67.8 ± 3.8 69.9 ± 3.1 72.2 ± 3.7 64.8 ± 4.4 87.1 ± 13.2 58.9 ± 6.9 70.4 ± 1.7

SEIFA IRSD quintile 3 78.0 ± 2.4 78.4 ± 2.7 77.1 ± 2.7 73.9 ± 3.2 76.3 ± 3.4 71.0 ± 8.4 78.9 ± 6.2 74.0 ± 4.5 77.2 ± 1.4

SEIFA IRSD quintile 4 81.9 ± 1.9 82.9 ± 1.8 78.9 ± 2.9 79.1 ± 3.2 78.2 ± 4.0 79.5 ± 4.3 87.8 ± 3.2 74.3 ± 8.2 81.0 ± 1.2

SEIFA IRSD quintile 5 89.6 ± 1.9 88.3 ± 1.8 84.0 ± 2.5 86.6 ± 1.8 84.5 ± 4.2 81.6 ± 8.9 91.7 ± 2.9 84.2 ± 5.4 87.6 ± 1.0

(a)

(b)

(c)

(d)

(e)

(f)

(g)

– Nil or rounded to zero. np not published

Data presented in previous reports to 2008 were sourced from the ABS 2006 Census of Population and Housing and therefore are not comparable with

more recent data.

Proportion of population having attained at least a year 12 or equivalent or certificate II or above, by SES

based on SEIFA IRSD (per cent), 2011 (a), (b), (c), (d), (e)

SES is derived using the ABS SEIFA IRSD disaggregated into quintiles (where 1 is the most disadvantaged and 5 is the least disadvantaged).

Australia includes 'Other Territories'.

Includes people who have completed year 12 or certificate II or above (includes certificate I or II nfd, but excludes people with a certificate nfd, and people

whose level of non-school qualification could not be determined, as well as people with no SIEFA Score).

The ABS Survey of Education and Work was not conducted in Indigenous communities in very remote areas, which affects the comparability of NT results

as these communities account for around 15 per cent of the NT population

The 95 per cent confidence interval (a reliability estimate) associated with each proportion estimate is reported (for example, 80.0 per cent ± 2.7 per cent).

See section A.5 of the Statistical appendix for more information on confidence intervals and relative standard errors.

Proportions are determined using the number of persons who have completed year 12 or a qualification at certificate II level or above in the jurisdiction

divided by the estimated resident population for the jurisdiction by SEIFA IRSD quintiles.

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 1 of TABLE BA.30

TABLE BA.30

Table BA.30

NSW Vic Qld WA SA Tas ACT NT (f) Aust (g)

Proportion of population having attained at least a year 12 or equivalent or certificate II or above, by SES

based on SEIFA IRSD (per cent), 2011 (a), (b), (c), (d), (e)

Source : ABS (unpublished) Survey of Education and Work .

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 2 of TABLE BA.30

TABLE BA.31

Table BA.31

Unit

 '000

 '000

% 82.5 ± 3.0 84.3 ± 3.0 82.3 ± 3.3 82.4 ± 3.0 82.4 ± 3.8 73.8 ± 7.7 90.1 ± 4.3 69.7 ± 8.2 82.7 ± 1.3

(a)

(b)

(c)

(d)

Source : ABS (2011) Education and Work, 2011, Cat. no. 6227.0, Canberra.

'Total population' of all persons aged 20–24 years.

The ABS Survey of Education and Work was not conducted in Indigenous communities in very remote areas, which affects the comparability of NT results as

these communities account for around 15 per cent of the NT population.

23.4 27.3 9.7

Proportion of the 20–24 year old

population having attained at least a

year 12 or equivalent or AQF Cert III or

above

Includes people aged 20–24 years who have completed year 12 or Certificate III or above (includes 'Certificate I or II nfd' but excludes persons with a

'Certificate nfd' and persons whose level of non-school qualification could not be determined)

The 95 per cent confidence interval (a reliability estimate) associated with each proportion estimate is reported (for example, 80.0 per cent ± 2.7 per cent).

See section A.5 of the Statistical appendix for more information on confidence intervals and relative standard errors.

432.8 359.9 269.7 142.4 95.9

ACT NTNSW Vic Qld WA

Proportion of the 20–24 year old population having attained at least a year 12 or equivalent or AQF Certificate

III or above, 2011 (a), (b)

20–24 year old population with relevant

qualification (c)
1361.0

524.8 427.2 327.7 172.9 116.4 31.7 30.3 14.0 1644.8Total 20–24 year old population (d)

AustSA Tas

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 1 of TABLE BA.31

TABLE BA.32

Table BA.32

20–24 38.6 ± 3.3 40.6 ± 3.0 40.7 ± 3.1 37.7 ± 4.7 37.4 ± 4.9 38.2 ± 7.7 34.4 ± 5.4 27.0 ± 7.3 39.2 ± 1.9

25-34 65.7 ± 2.4 67.4 ± 3.1 59.6 ± 2.6 60.6 ± 3.2 57.3 ± 3.5 54.1 ± 6.2 73.3 ± 6.5 56.8 ± 5.1 63.7 ± 1.4

35-44 64.0 ± 2.5 62.5 ± 2.4 59.6 ± 3.4 57.8 ± 3.5 53.6 ± 4.0 54.8 ± 3.9 75.8 ± 4.6 50.0 ± 6.1 61.2 ± 1.2

45-54 56.4 ± 2.0 54.4 ± 3.1 53.1 ± 3.0 51.9 ± 4.0 51.7 ± 3.5 56.1 ± 3.9 69.2 ± 5.9 52.3 ± 5.0 54.6 ± 1.3

55-64 49.2 ± 2.9 49.8 ± 3.2 46.5 ± 2.5 47.5 ± 4.2 46.2 ± 4.1 42.4 ± 4.6 61.9 ± 5.2 51.9 ± 6.4 48.4 ± 1.6

20–64 57.0 ± 1.4 56.9 ± 1.6 53.5 ± 1.6 52.9 ± 2.2 50.6 ± 2.2 50.4 ± 2.4 65.9 ± 2.6 50.0 ± 2.9 55.3 ± 0.8

(a)

(b)

(c)

Source :

Proportion of 20–64 year old population who have qualifications at or above certificate III (per cent), 2011 (a),

(b), (c)

Certificate III or above' includes certificate III, IV, diploma, advanced diploma, bachelors degree and above. Persons whose level of non-school qualification

is determined to be certificate level but is not able to be further defined (ie, Certificate nfd) are assumed to have attained below Certificate level III and are

therefore included in the calculations (numerator and denominator) for these data. Persons whose level of non-school qualification cannot be determined are

assumed to have attained below Certificate level III and are therefore included in the calculations (numerator and denominator) for these data.

The 95 per cent confidence interval (a reliability estimate) associated with each proportion estimate is reported (for example, 80.0 per cent ± 2.7 per cent).

See section A.5 of the Statistical appendix for more information on confidence intervals and relative standard errors.

The 2011 ABS Survey of Education and Work was not conducted in Indigenous communities in very remote areas, which affects the comparability of NT

results as these communities account for around 15 per cent of the NT population

 ABS Education and Work, 2011, Cat. no. 6227.0, Canberra.

AustNSW Vic Qld WA ACT NTSA Tas

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 1 of TABLE BA.32

TABLE BA.33

Table BA.33

20-64 26.5 ± 4.2 40.0 ± 4.0 28.3 ± 5.0 25.3 ± 4.1 26.3 ± 4.8 29.6 ± 5.6 42.5 ± 7.5 14.6 ± 3.3 26.4 ± 2.0

20-64 54.3 ± 1.1 52.8 ± 1.4 50.5 ± 1.5 49.9 ± 2.7 48.3 ± 1.7 46.9 ± 3.4 62.4 ± 3.0 49.3 ± 3.3 52.2 ± 0.5

(a)

(b)

(c)

(d)

(e)

Source : ABS (unpublished) National Aboriginal and Torres Strait Islander Social Survey and ABS (unpublished) Survey of Education and Work .

'Certificate III or above' includes certificate III, IV, diploma, advanced diploma, bachelor degree and above. Excludes persons whose level of education was

not stated.

Australia includes 'Other Territories'.

The ABS Survey of Education and Work was not conducted in very remote areas in 2008 which affects the comparability of NT results as this accounts for

20 per cent of the NT population.

The 95 per cent confidence interval (a reliability estimate) associated with each proportion estimate is reported (for example, 80.0 per cent ± 2.7 per cent).

See section A.5 of the Statistical appendix for more information on confidence intervals and relative standard errors.

Vic Qld WA

Data for Indigenous people are from NATSISS. Data for Non-Indigenous people are from SEW. Data presented in previous reports (up to the 2010 Report)

were sourced from the ABS 2006 Census of Population and Housing and therefore are not comparable.

Proportion of 20–64 year old population who have qualifications at or above certificate III, by Indigenous

status (per cent), 2008 (a), (b), (c)

Tas ACT NT Aust (d)

Non-Indigenous (e)

SA

Indigenous (e)

NSW

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 1 of TABLE BA.33

TABLE BA.34

Table BA.34

SEIFA IRSD quintile 1 43.8 ± 2.8 42.0 ± 3.4 43.5 ± 3.5 42.5 ± 4.0 37.8 ± 3.8 39.7 ± 4.8 np np 42.4 ± 1.7

SEIFA IRSD quintile 2 50.1 ± 3.0 51.9 ± 4.3 48.6 ± 3.9 46.2 ± 4.1 48.4 ± 4.5 48.9 ± 4.9 np np 49.5 ± 2.1

SEIFA IRSD quintile 3 56.4 ± 3.1 56.5 ± 3.0 54.3 ± 2.9 51.2 ± 4.0 54.1 ± 4.6 52.7 ± 7.5 61.8 ± 7.2 56.7 ± 5.1 55.3 ± 1.4

SEIFA IRSD quintile 4 61.2 ± 3.1 60.5 ± 2.8 56.7 ± 3.7 56.1 ± 3.8 54.2 ± 4.8 62.6 ± 3.4 62.7 ± 6.3 55.7 ± 5.5 59.1 ± 1.5

SEIFA IRSD quintile 5 68.9 ± 2.2 66.9 ± 3.2 60.1 ± 3.7 62.6 ± 4.0 63.5 ± 4.5 60.5 ± 7.3 68.5 ± 4.1 68.2 ± 10.2 65.7 ± 1.5

(a)

(b)

(c)

(d)

(e)

Source :

Proportion of 20–64 year old population who have qualifications at or above certificate III (per cent),

2011 (by SES based on SEIFA IRSD) (a), (b), (c), (d)

ABS (unpublished) Survey of Education and Work.

‘Certificate III or above’ includes Certificate III, IV, Diploma, Advanced Diploma, Bachelors degree and above. Persons whose level of non-school

qualification is determined to be certificate level but is not able to be further defined (ie, Certificate nfd) are assumed to have attained below

Certificate level III and are therefore included in the calculations (numerator and denominator) for these data. Persons whose level of non-school

qualification cannot be determined are assumed to have attained below Certificate level III and are therefore included in the calculations

(numerator and denominator) for these data.

SES is derived using the ABS SEIFA IRSD based on the 2006 Census of Population and Housing, disaggregated into quintiles (where 1 is the

most disadvantaged and 5 is the least disadvantaged).

Australia includes 'Other Territories'.

Data in italics have relative standard errors between 25 per cent and 50 per cent and need to be used with caution. Data with relative standard

errors greater than 50 per cent are considered too unreliable for general use and are not published here.

The 2011 ABS Survey of Education and Work was not conducted in Indigenous communities in very remote areas, which affects the comparability

of NT results as these communities account for around 15 per cent of the NT population

SA Tas ACT NT Aust (e)NSW Vic Qld WA

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 1 of TABLE BA.34

TABLE BA.35

Table BA.35

NSW Vic Qld WA SA Tas ACT NT Aust

59.2 ± 3.2 56.8 ± 3.8 51.4 ± 4.2 54.4 ± 4.7 48.8 ± 5.0 48.1 ± 8.2 65.2 ± 6.0 46.2 ± 8.2 55.7 ± 2.0

65.3 ± 3.0 68.0 ± 3.5 58.6 ± 4.0 60.2 ± 3.6 58.2 ± 5.6 53.3 ± 9.0 71.5 ± 8.5 57.3 ± 7.6 63.5 ± 1.8

(a)

(b)

Source : ABS (2011 and 2006) Education and Work , Cat. no. 6227.0, Canberra.

The 95 per cent confidence interval (a reliability estimate) associated with each proportion estimate is reported (for example, 80.0 per cent ± 2.7 per cent).

See section A.5 of the Statistical appendix for more information on confidence intervals and relative standard errors.

Proportion of 25–29 year olds who have gained a post-secondary qualification at certificate III or above (per

cent) (a), (b)

2006

2011

The ABS Survey of Education and Work was not conducted in very remote areas prior to 2009 which affects the comparability of NT results as this accounts

for 20 per cent of the NT population. The survey was not conducted in Indigenous communities in very remote areas since 2009, which affects the

comparability of NT results as these communities accounts for 15 per cent of the NT population.

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 1 of TABLE BA.35

TABLE BA.36

Table BA.36

NSW Vic Qld WA SA Tas ACT NT Aust (b)

Indigenous 29.3 33.2 26.0 20.5 26.4 30.5 33.6 14.0 25.6

Non-Indigenous 36.2 34.7 35.2 36.4 34.7 34.2 35.1 38.5 35.5

All people (c) 36.1 34.8 35.0 36.0 34.6 34.1 35.1 33.1 35.3

(a)

(b)

(c)

Source :

Proportion of 20–64 year old population with or working towards

post school qualification in certificate III, IV, diploma and

advanced diploma, by Indigenous status (per cent), 2006 (a)

Includes people who have indicated that they have attained one of these qualifications, and people

who have indicated that they are working towards a post school qualification. The Census does not

enable disaggregation by qualification type, therefore this figure is an overcount of the required

population.

Australia includes Other Territories.

‘All people’ excludes people whose level of education or attendance status was not stated, and

include those for whom Indigenous status is unknown. Consequently, the proportion of Indigenous

Australians may be under-represented in some jurisdictions.

ABS (unpublished) 2006 Census of Population and Housing , Canberra.

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 1 of TABLE BA.36

TABLE BA.37

Table BA.37

Unit

Prose literacy

Level 1 and 2 % 43.3 ± 3.4 46.3 ± 3.7 43.7 ± 3.3 41.1 ± 4.2 41.8 ± 4.8 46.1 ± 6.7 30.2 ± 5.6 45.8 ± 8.9 43.6 ± 1.7

Level 3 and above % 56.7 ± 3.4 53.7 ± 3.7 56.3 ± 3.3 58.9 ± 4.2 58.2 ± 4.8 53.9 ± 6.7 69.8 ± 5.6 54.2 ± 8.9 56.4 ± 1.7

Total %

Document literacy

Level 1 and 2 % 43.1 ± 3.3 46.0 ± 4.2 43.4 ± 3.8 41.1 ± 4.2 41.8 ± 4.2 47.5 ± 7.0 29.6 ± 5.7 45.0 ± 10.6 43.5 ± 2.1

Level 3 and above % 56.9 ± 3.3 54.0 ± 4.2 56.6 ± 3.8 58.9 ± 4.2 58.2 ± 4.2 52.5 ± 7.0 70.4 ± 5.7 55.0 ± 10.6 56.5 ± 2.1

Total %

Numeracy

Level 1 and 2 % 49.7 ± 3.9 51.8 ± 3.6 49.3 ± 3.2 48.9 ± 4.6 47.6 ± 3.8 54.1 ± 7.6 34.5 ± 6.7 54.2 ± 8.7 49.8 ± 2.0

Level 3 and above % 50.3 ± 3.9 48.2 ± 3.6 50.7 ± 3.2 51.1 ± 4.6 52.4 ± 3.8 45.9 ± 7.6 65.5 ± 6.7 45.8 ± 8.7 50.2 ± 2.0

Total %

All people '000

(a)

(b)

Tas

Proportion of 15–64 year olds who achieved at skill level 3 or above, 2006 (a), (b)

ACT NT

 100.0 100.0 100.0

The ABS Adult Literacy and Life Skills Survey sample does not include people from very remote areas, and is not designed to be representative of the

Indigenous population. Consequently, data for the NT should be treated with caution as the proportion of the population who are Indigenous or live in very remote

areas of the NT is greater than in other states and territories accounting for over 20 per cent of the population.

 4 539.6 3 425.7 2 691.7 1 360.5 1 016.8 318.1 229.7 109.7

The 95 per cent confidence interval (a reliability estimate) associated with each proportion estimate is reported (for example, 80.0 per cent ± 2.7 per cent). See

section A.5 of the Statistical appendix for more information on confidence intervals and relative standard errors.

ABS (unpublished) Adult Literacy and Life Skills Survey 2006 , Cat. no. 4228.0, Canberra.Source :

AustNSW Vic Qld WA SA

 13 691.8

 100.0 100.0 100.0 100.0 100.0 100.0

 100.0 100.0

 100.0 100.0 100.0 100.0 100.0

 100.0 100.0

 100.0 100.0 100.0 100.0

 100.0 100.0 100.0 100.0 100.0

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 1 of TABLE BA.37

TABLE BA.38

Table BA.38

Prose literacy 48.0 ± 5.2 62.6 ± 5.8 58.3 ± 5.3 56.4 ± 1.7

Document literacy 53.5 ± 5.8 63.1 ± 6.3 64.7 ± 6.0 56.5 ± 2.1

Prose literacy 55.3 ± 5.1 62.6 ± 4.5 61.3 ± 4.0 55.7 ± 1.2

Document literacy 55.6 ± 6.0 64.0 ± 4.1 61.3 ± 4.2 55.1 ± 1.3

(a)

2006

1996

Proportion of 15–64 year olds at level 3 or above for prose and

document literacy skills, by age (per cent) (a)

ABS (2008 and unpublished) Adult Literacy and Life Skills Survey 2006, Cat. no. 4228.0,

Canberra.

Source :

The 95 per cent confidence interval (a reliability estimate) associated with each proportion estimate

is reported (for example, 80.0 per cent ± 2.7 per cent). See section A.5 of the Statistical appendix

for more information on confidence intervals and relative standard errors.

 15–19 20–24 25–29 15–64

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 1 of TABLE BA.38

TABLE BA.39

Table BA.39

Employed 49.7 ± 7.8 60.3 ± 6.8 60.0 ± 7.9 56.0 ± 2.4

Unemployed 16.9 ± 19.7 21.8 ± 20.9 28.9 ± 24.5 27.0 ± 7.5

Total 43.3 ± 6.0 54.9 ± 5.9 56.9 ± 6.3 50.2 ± 2.0

(a)

Source :

Proportion of 15–64 year olds at level 3 or above for

numeracy, by age and employment status (per cent), 2006 (a)

The 95 per cent confidence interval (a reliability estimate) associated with each proportion

estimate is reported (for example, 80.0 per cent ± 2.7 per cent). See section A.5 of the Statistical

appendix for more information on confidence intervals and relative standard errors.

ABS (2008 and unpublished) Adult Literacy and Life Skills Survey 2006 , Cat. no. 4228.0,

Canberra.

 15–19 20–24 25–29 15–64

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 1 of TABLE BA.39

TABLE BA.40

Table BA.40

Unit

Prose literacy

Level 1 and 2 % 60.7 ± 4.0 49.6 ± 3.2 41.3 ± 3.1 38.7 ± 3.2 28.4 ± 3.5

Level 3 and above % 39.3 ± 4.0 50.4 ± 3.2 58.7 ± 3.1 61.3 ± 3.2 71.6 ± 3.5

Total %

Document literacy

Level 1 and 2 % 60.0 ± 3.9 48.3 ± 3.9 41.5 ± 2.9 38.8 ± 3.7 29.3 ± 3.7

Level 3 and above % 40.0 ± 3.9 51.6 ± 3.9 58.4 ± 2.9 61.2 ± 3.7 70.7 ± 3.7

Total %

Numeracy

Level 1 and 2 % 66.2 ± 4.2 56.4 ± 3.9 47.4 ± 3.6 44.3 ± 4.0 35.3 ± 4.4

Level 3 and above % 33.8 ± 4.2 43.6 ± 3.9 52.6 ± 3.6 55.7 ± 4.0 64.7 ± 4.4

Total %

All people '000

(a)

(b)

Source :

100.0 100.0100.0

100.0100.0 100.0 100.0 100.0

100.0 100.0

100.0 100.0 100.0

Proportion of people aged 15–64 years at literacy levels 3 and above

by SES, Australia (SES based on SEIFA IRSD), 2006 (a), (b)

The 95 per cent confidence interval (a reliability estimate) associated with each proportion estimate is

reported (for example, 80.0 per cent ± 2.7 per cent). See section A.5 of the Statistical appendix for more

information on confidence intervals and relative standard errors.

ABS (2008 and unpublished) Adult Literacy and Life Skills Survey 2006 , Cat. no. 4228.0,

Canberra.

2686.3 2680.6 2775.1

100.0 100.0

SES based on ABS SEIFA IRSD quintiles (where 1 is the most disadvantaged and 5 is the least

disadvantaged).

quintile 5quintile 1 quintile 2 quintile 3 quintile 4

2764.7 2741.2

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 1 of TABLE BA.40

TABLE BA.41

Table BA.41

Unit

Prose literacy

Level 1 and 2 % 54.9 ± 2.3 48.4 ± 3.8 27.2 ± 5.2 18.4 ± 2.7

Level 3 and above % 45.1 ± 2.3 51.6 ± 3.8 72.8 ± 5.2 81.6 ± 2.7

Total %

Document literacy

Level 1 and 2 % 54.8 ± 2.2 47.0 ± 5.6 31.3 ± 5.2 17.1 ± 2.6

Level 3 and above % 45.2 ± 2.2 53.0 ± 5.6 68.7 ± 5.2 82.9 ± 2.6

Total %

Numeracy

Level 1 and 2 % 61.4 ± 2.1 53.6 ± 3.8 42.5 ± 5.7 20.7 ± 3.6

Level 3 and above % 38.6 ± 2.1 46.4 ± 3.8 57.5 ± 5.7 79.4 ± 3.6

Total %

All people '000

(a)

(b)

(c)

Source :

Proportion of people aged 15–64 years at literacy level 3 and

above, by SES, Australia (SES based on highest level of

educational attainment), 2006 (a), (b)

Year 12 or

below (c)

Certificate

III/IV

Diploma /

Advanced

Diploma

Bachelor

Degree or

above

2876.5

SES based on highest level of educational attainment.

The 95 per cent confidence interval (a reliability estimate) associated with each proportion estimate

is reported (for example, 80.0 per cent ± 2.7 per cent). See section A.5 of the Statistical appendix

for more information on confidence intervals and relative standard errors.

ABS (2008 and unpublished) Adult Literacy and Life Skills Survey 2006 , Cat. no. 4228.0,

Canberra.

100.0 100.0 100.0 100.0

Year 12 or below includes certificate I, II, I or II, and certificate nfd.

100.0 100.0 100.0 100.0

100.0 100.0 100.0 100.0

7199.3 2242.7 1204.6

REPORT ON

GOVERNMENT

SERVICES 2013

CHILDCARE, EDUCATION AND

TRAINING SECTOR OVERVIEW

PAGE 1 of TABLE BA.41

 CHILD CARE, EDUCATION
AND TRAINING SECTOR
OVERVIEW DQI

1

Data quality information — Child care, education and
training sector overview B

Data quality information
Data quality information (DQI) provides information against the seven ABS data quality
framework dimensions, for a selection of measures from performance indicators in the
Child care, education and training sector overview. DQI for additional indicators will be
progressively introduced in future reports.

Where RoGS indicators align with National Agreement indicators, DQI has been
sourced from the Steering Committee’s reports on National Agreements to the COAG
Reform Council.

Technical DQI has been supplied or agreed by relevant data providers. Additional
Steering Committee commentary does not necessarily reflect the views of data
providers.

DQI are available for the following performance measures:

Transition to primary school 2

Participation in Child care, education and training by sector 3

School leaver participation in full time post school education and
training 7

School leaver destination by sector 11

Full time participation in employment, education and training by (at
certificate III or above, by Indigenous status and SES) 15

Level of highest qualification completed 20

Completion of year 12 or equivalent, or certificate level II or above 24

Population who have qualifications at or above Certificate level III (by
Indigenous status and low SES) 28

Completion of year 12 or equivalent, or certificate level III or above 33

Achievement at skill level 3 or above (prose, document and numeracy) 37

2 REPORT ON
GOVERNMENT
SERVICES 2013

Transition to primary school

Data quality information for this indicator has been drafted by the Secretariat along
with the Department of Education, Employment and Workplace Relations, with
additional Steering Committee comments.

Indicator definition and description
Indicator School readiness
Measure
(computation)

Definition
Transition to primary school defined as the proportion of children
developmentally on track on four or more domains (by Indigenous status).
Supplementary data are also reported against children developmentally on
track on: no domains; one or more domains; two or more domains; three or
more domains; and five domains)
Numerator
The number of children with a valid domain score who are developmentally on
track on four or more domains.
Denominator
The number of children with a valid domain score who were assessed.
Computation
The number of children with a valid domain score who are developmentally on
track on four or more domains divided by the number of children with a valid
domain score who were assessed.

Data source/s Royal Children’s Hospital, Australian Early Development Index.

Data Quality Framework Dimensions
Institutional
environment

AEDI data are reported by teachers in the first year of full time school. It is a
national collection of all children in the first year of primary school.

Relevance Data is available on the basis of a specific AEDI local communities and
communities, as well as state.

Timeliness Data were collected between May and July 2009, with a top up collection in
2010.

Accuracy Teachers completed a checklist for each child in the first year of school. This
was a census, which assessed more than 261 000 children.

Coherence The numerator and denominator are from the same collection.
Accessibility Unpublished data can be requested from the AEDI Data Manager, as long as

requests meet the requirements of the AEDI data protocol. This is on a fee for
service basis.
The AEDI data protocol details the requirements for public release of data.

Interpretability User guides and explanatory material are available on the AEDI website.

Data Gaps/Issues Analysis
Key data gaps/
issues

The Steering Committee notes the following key data gaps/issues:
• The five AEDI domains include: language and cognitive skills; physical health

and well-being; social competence; emotional maturity and communication
skills and general knowledge. These domains are all inter-related aspects of
school readiness

 CHILD CARE, EDUCATION
AND TRAINING SECTOR
OVERVIEW DQI

3

Participation in Child care, education and training by sector

Data quality information for this indicator has been drafted by the Secretariat in
consultation with the ABS, with additional Steering Committee comments.

Indicator definition and description
Indicator Participation
Measure
(computation)

Definition
Participation in education and training by sector (school education, TAFE,
Higher Education, other education and training), defined as the proportion of
population aged 15-24 years participating in education and training by sector.
Numerator
Number of persons aged 15-24 years participating in education and/or training
by sector (school education, TAFE, Higher Education, other education and
training)
Denominator
Number of persons aged 15-24 years.
Computation
The number of people aged 15-24 years participating in education and training
by sector divided by the number of persons aged 15-24 years. (Calculated
separately for each sector).

Data source/s Numerator and denominator – ABS Survey of Education and Work (SEW).
Data are available annually. 2011 SEW data are being used for this reporting.

Data Quality Framework Dimensions
Institutional
environment

The Survey of Education and Work is collected by the ABS under the Census
and Statistics Act 1905.
For information on the institutional environment of the ABS, including the
legislative obligations of the ABS, financing and government arrangements, and
mechanisms for scrutiny of ABS operations, see ABS Institutional Environment
(www.abs.gov.au/websitedbs/d3310114.nsf/
4a256353001af3ed4b2562bb00121564/10ca14cb967e5b83ca2573ae001
97b65!OpenDocument)

Relevance SEW data are available by State/Territory. The SEW collects information on the
highest year of school completed and highest level of non-school qualification.
The classification of qualifications used is the Australian Standard Classification
of Education (http://www.abs.gov.au/AUSSTATS/ABS@.NSF/
0/F501C031BD9AC9C5CA256AAF001FCA33?opendocument (ASCED) (Cat.
No. 1272.0).
For some respondents, information is supplied by another household resident,
such as a parent, partner or unrelated adult (Any Responsible Adult). While this
is a standard survey methodology, answers to some questions may
occasionally differ from those that would have been supplied in a personal
interview.

Timeliness The SEW is conducted annually in May as a supplement to the monthly Labour
Force Survey (LFS). Results from the 2011 survey were released in November
2011.

Accuracy The 2011 SEW response rate was 96 per cent which constituted 39 800
completed interviews. The 2011 response rate was consistent with that in
previous years.
The data for the SEW are collected from an ARA (Any Responsible Adult) on
behalf of other members of the household and are weighted for non-response.

4 REPORT ON
GOVERNMENT
SERVICES 2013

The data are event data that can be used to measure year to year changes
provided that the changes are significant enough to account for the Relative
Standard Error (RSE) of estimates. The LFS sample was reduced by 20 per
cent in 2009, but the full sample was reinstated from 2010 onwards.
The sampling error of an estimate is a measure of the variability that occurs by
chance because a sample, rather than the entire population, is surveyed. Since
the indicators produced from the Survey of Education and Work (SEW) are
based on information obtained from occupants of a sample of dwellings they
are subject to sampling variability; that is they may differ from the figures that
would have been produced if all dwellings had been included in the survey.
One measure of the likely difference is given by the standard error (SE). There
are about two chances in three that a sample estimate will differ by less than
one SE from the figure that would have been obtained if all dwellings had been
included, and about 19 chances in 20 that the difference will be less than two
SEs.
The interval of two SEs about an estimate is referred to as the 95 per cent
confidence interval (CI). Small SEs are associated with small CIs and large
SEs with large CIs. The CI is a useful measure of reliability as it measures
percentage point variability around the indicator.
Another measure of the likely difference between a sample estimate and the
actual population result, is the relative standard error (RSE), which is obtained
by expressing the SE as a percentage of the estimate. The RSE is a useful
measure in that it provides an immediate indication of the percentage errors
likely to have occurred due to sampling, and thus avoids the need to refer also
to the size of the estimate.

The smaller the estimate the higher is the RSE. Likewise, the smaller the
underlying sample size on which an estimate is based, the higher the SE and
therefore the higher the corresponding RSE. Very small estimates and those
based on very small samples are subject to such high SEs (relative to the size
of the estimate) as to detract seriously from their value for most reasonable
uses. In general, the ABS considers that only estimates with RSEs less than 25
per cent are sufficiently reliable for most purposes. Estimates with larger RSEs,
between 25 per cent and less than 50 per cent should be used with caution and
estimates with RSEs of 50 per cent or more are considered unreliable for most
purposes. In the attachment tables in this Report, estimates based on the SEW
with RSEs between 25 per cent and less that 50 per cent are indicated in
italics. Estimates of RSEs of 50 per cent or more are generally identified as ‘np’
(not published).
The RSEs associated with SEW and other survey estimates can be large,
especially for the smaller jurisdictions and/or when focusing on small
subpopulations, such as 20-24 year olds.
Where an RSE is large, the unreliability of the estimate should be considered
when comparing the performance of states and territories.
In December 2011, the ABS recommended that the SEW data not be used as
the primary source for assessing achievement against the Year 12 attainment
targets in the National Partnership Agreement on Youth Attainment and
Transitions. This was because the survey estimates of the indicator at state and
territory level were not reliable enough for this purpose.
On 25 July 2012, COAG endorsed the recommendations in the Review of the
National Education Agreement Performance Framework, including the
recommendation that:

 CHILD CARE, EDUCATION
AND TRAINING SECTOR
OVERVIEW DQI

5

• 1(g) a three-pronged approach be used to monitor progress towards
the achievement of the COAG Year 12 or equivalent attainment targets
and indicators 7 and 9 comprising the use of:

- Census of Population and Housing data as the key source for
monitoring state and territory performance by equity group where
relevant and appropriate;

- Survey of Education and Work data as the key source for measuring
annual performance at the national level between census years; and

- Administrative data to provide annual progress measures of state
and territory performance (including, vocational education outcomes,
and Year 12 attainment and completion) once national definitions
have been agreed and jurisdictions collections are able to be
assessed.

Coherence Both the numerator and denominator come from the SEW. Prior to 2009 all

persons in very remote areas were excluded from SEW. Very remote areas
represent about 2 per cent of the total Australian and 20 per cent of the
Northern Territory population. From 2009 onwards the SEW has a slightly wider
scope. It includes people in very remote areas but excludes people in
Indigenous communities in very remote areas. The current exclusion has only a
minor impact on national estimates or estimates by State/Territory except for
the Northern Territory where such persons account for about 15 per cent of the
population.
The Australian Standard Classification of Education (ASCED)
(http://www.abs.gov.au/AUSSTATS/ABS@.NSF/0/F501C031BD9A
C9C5CA256AAF001FCA33?opendocument) (Cat. No. 1272.0) has been used
in all surveys with education items since 2001 and allows the education and
training items between different surveys to be compared.
The Census of Population and Housing and the Survey of Learning and Work
(www.abs.gov.au/ausstats/abs@.nsf/mf/4235.0) (Cat. no. 4235.0) also provide
information on educational attainment.

Accessibility The data for the SEW are available via the ABS website in the publication
Education and Work, Australia
(http://www.abs.gov.au/AUSSTATS/abs@.nsf/ProductsbyCatalogue
/556A439CD3D7E8A8CA257242007B3F32?OpenDocument) (Cat. No.
6227.0).
This measure is also released as part of a SEW detailed education data cube.
Additional data are available at cost upon request through the National
Information Referral Service (NIRS) (http://www.abs.gov.au/web
sitedbs/D3310114.nsf/home/National+Information+and+Referral+Service).
A Confidentialised Unit Record File (CURF) has been produced for every
second cycle of the SEW since 2001, most recently 2011.

Interpretability Information on how to interpret and use the data appropriately is available
on the ABS website; see Explanatory Notes (www.abs.gov.au/
AUSSTATS/abs@.nsf/allprimarymainfeatures/556A439CD3D7E8A8CA25
7242007B3F32?opendocument) in Education and Work, Australia
(Cat. no. 6227.0).
ABS SEIFA indexes are based on data from the Census and measure the
socioeconomic status of the area in which a person lives. They do not directly
measure the socioeconomic status of individuals or their households. More
information on the SEIFA measure of socioeconomic status can be found on the
ABS website: www.abs.gov.au.

Data Gaps/Issues Analysis
Key data gaps/ The Steering Committee notes the following key data gaps/issues:

6 REPORT ON
GOVERNMENT
SERVICES 2013

issues • The limitations of SEW data in precisely measuring change in Year 12
attainment at the state and territory level also apply to the measurement of
the engagement of young people in education and work.

• The development of nationally consistent measures of young peoples’
participation and attainment in education and training based on administrative
data is a high priority for Education Ministers. As a first step, states and
territories are working together with the Australian Government to develop a
nationally agreed measure of Year 12 school attainment.

• The level of participation in education and training varies across jurisdictions
for many reasons. These include different age/grade structures, starting ages
at school, minimum leaving age and the level of service provision. In addition,
there are influences beyond the direct control of governments, such as labour
market changes, population movements, urbanisation and socioeconomic
status.

 CHILD CARE, EDUCATION
AND TRAINING SECTOR
OVERVIEW DQI

7

School leaver participation in full time post school education and
training

Data quality information for this indicator has been sourced from the Steering
Committee’s report to the COAG Reform Council on the National Education
Agreement (data supplied by ABS) with additional Steering Committee comments.

Indicator definition and description
Indicator Participation
Measure
(computation)

Definition
Young people (school leavers aged 15–19 years), by level of schooling
completed and engagement in post-school education, training and/or
employment.
Numerator/s
Number of persons aged 15–19 years who have left school, are fully-engaged in
employment, education and/or training, by highest level of schooling completed.
Denominator/s
Number of persons aged 15–19 years who have left school, are fully-engaged in
employment, education and/or training, by highest level of schooling completed.
 (Excludes persons whose highest level of schooling completed is not stated -
only applicable to Census data). These data will be separately reported to
provide additional information for this measure. Fully engaged is defined as full
time employment, full time education or training, or a mixture of part time/full
time employment and part time/full time education or training.
Computation/s:
The number of people aged 15-19 years who have left school that are fully
engaged in employment, education and/or training divided by the number of
people who have left school by highest level of schooling completed.
Calculated separately for each level of highest schooling and for education
and/or training, and education and/or training and/or employment.

Data source/s Numerator and denominator – ABS Survey of Education and Work (SEW).
Data are available annually. 2011 SEW data are being used for this reporting.

Data Quality Framework Dimensions
Institutional
environment

The Survey of Education and Work is collected by the ABS under the Census
and Statistics Act 1905.
For information on the institutional environment of the ABS, including the
legislative obligations of the ABS, financing and government arrangements, and
mechanisms for scrutiny of ABS operations, see ABS Institutional Environment
(www.abs.gov.au/websitedbs/d3310114.nsf/
4a256353001af3ed4b2562bb00121564/10ca14cb967e5b83ca2573ae001
97b65!OpenDocument)

Relevance SEW data are available by State/Territory. The SEW collects information on the
highest year of school completed and highest level of non-school qualification.
The classification of qualifications used is the Australian Standard Classification
of Education (http://www.abs.gov.au/AUSSTATS/ABS@.NSF/
0/F501C031BD9AC9C5CA256AAF001FCA33?opendocument (ASCED) (Cat.
No. 1272.0).
For some respondents, information is supplied by another household resident,
such as a parent, partner or unrelated adult (Any Responsible Adult). While this
is a standard survey methodology, answers to some questions may
occasionally differ from those that would have been supplied in a personal

8 REPORT ON
GOVERNMENT
SERVICES 2013

interview.
Timeliness The SEW is conducted annually in May as a supplement to the monthly Labour

Force Survey (LFS). Results from the 2011 survey were released in November
2011.

Accuracy The 2011 SEW response rate was 96 per cent which constituted 39 800
completed interviews. The 2011 response rate was consistent with that in
previous years.
The data for the SEW are collected from an ARA (Any Responsible Adult) on
behalf of other members of the household and are weighted for non-response.
The data are event data that can be used to measure year to year changes
provided that the changes are significant enough to account for the Relative
Standard Error (RSE) of estimates. The LFS sample was reduced by 20 per
cent in 2009, but the full sample was reinstated from 2010 onwards.
The sampling error of an estimate is a measure of the variability that occurs by
chance because a sample, rather than the entire population, is surveyed. Since
the indicators produced from the Survey of Education and Work (SEW) are
based on information obtained from occupants of a sample of dwellings they
are subject to sampling variability; that is they may differ from the figures that
would have been produced if all dwellings had been included in the survey.
One measure of the likely difference is given by the standard error (SE). There
are about two chances in three that a sample estimate will differ by less than
one SE from the figure that would have been obtained if all dwellings had been
included, and about 19 chances in 20 that the difference will be less than two
SEs.
The interval of two SEs about an estimate is referred to as the 95 per cent
confidence interval (CI). Small SEs are associated with small CIs and large
SEs with large CIs. The CI is a useful measure of reliability as it measures
percentage point variability around the indicator.
Another measure of the likely difference between a sample estimate and the
actual population result, is the relative standard error (RSE), which is obtained
by expressing the SE as a percentage of the estimate. The RSE is a useful
measure in that it provides an immediate indication of the percentage errors
likely to have occurred due to sampling, and thus avoids the need to refer also
to the size of the estimate.

The smaller the estimate the higher is the RSE. Likewise, the smaller the
underlying sample size on which an estimate is based, the higher the SE and
therefore the higher the corresponding RSE. Very small estimates and those
based on very small samples are subject to such high SEs (relative to the size
of the estimate) as to detract seriously from their value for most reasonable
uses. In general, the ABS considers that only estimates with RSEs less than 25
per cent are sufficiently reliable for most purposes. Estimates with larger RSEs,
between 25 per cent and less than 50 per cent should be used with caution and
estimates with RSEs of 50 per cent or more are considered unreliable for most
purposes. In the attachment tables in this Report, estimates based on the SEW
with RSEs between 25 per cent and less that 50 per cent are indicated in
italics. Estimates of RSEs of 50 per cent or more are generally identified as ‘np’
(not published).
The RSEs associated with SEW and other survey estimates can be large,
especially for the smaller jurisdictions and/or when focusing on small
subpopulations, such as 20-24 year olds.
Where an RSE is large, the unreliability of the estimate should be considered
when comparing the performance of states and territories.

 CHILD CARE, EDUCATION
AND TRAINING SECTOR
OVERVIEW DQI

9

In December 2011, the ABS recommended that the SEW data not be used as
the primary source for assessing achievement against the Year 12 attainment
targets in the National Partnership Agreement on Youth Attainment and
Transitions. This was because the survey estimates of the indicator at state and
territory level were not reliable enough for this purpose.
On 25 July 2012, COAG endorsed the recommendations in the Review of the
National Education Agreement Performance Framework, including the
recommendation that:

• 1(g) a three-pronged approach be used to monitor progress towards
the achievement of the COAG Year 12 or equivalent attainment targets
and indicators 7 and 9 comprising the use of:

- Census of Population and Housing data as the key source for
monitoring state and territory performance by equity group where
relevant and appropriate;

- Survey of Education and Work data as the key source for measuring
annual performance at the national level between census years; and

- Administrative data to provide annual progress measures of state
and territory performance (including, vocational education outcomes,
and Year 12 attainment and completion) once national definitions
have been agreed and jurisdictions collections are able to be
assessed.

Coherence Both the numerator and denominator come from the SEW. Prior to 2009 all

persons in very remote areas were excluded from SEW. Very remote areas
represent about 2 per cent of the total Australian and 20 per cent of the
Northern Territory population. From 2009 onwards the SEW has a slightly wider
scope. It includes people in very remote areas but excludes people in
Indigenous communities in very remote areas. The current exclusion has only a
minor impact on national estimates or estimates by State/Territory except for
the Northern Territory where such persons account for about 15 per cent of the
population.
The Australian Standard Classification of Education (ASCED)
(www.abs.gov.au/AUSSTATS/ABS@.NSF/0/F501C031BD9A
C9C5CA256AAF001FCA33?opendocument) (Cat. No. 1272.0) has been used
in all surveys with education items since 2001 and allows the education and
training items between different surveys to be compared.
The Census of Population and Housing and the Survey of Learning and
Work (www.abs.gov.au/ausstats/abs@.nsf/mf/4235.0) (Cat. no. 4235.0)
also provide information on educational attainment.

Accessibility The data for the SEW are available via the ABS website in the publication
Education and Work, Australia
(www.abs.gov.au/AUSSTATS/abs@.nsf/ProductsbyCatalogue
/556A439CD3D7E8A8CA257242007B3F32?OpenDocument)
(Cat. No. 6227.0). This measure is also released as part of a SEW detailed
education data cube. Additional data are available at cost upon request through
the National Information Referral Service (NIRS) (http://www.abs.gov.au/web
sitedbs/D3310114.nsf/home/National+Information+and+Referral+Service).
A Confidentialised Unit Record File (CURF) has been produced for every
second cycle of the SEW since 2001, most recently 2011.

Interpretability Information on how to interpret and use the data appropriately is available
on the ABS website; see Explanatory Notes (www.abs.gov.au/
AUSSTATS/abs@.nsf/allprimarymainfeatures/556A439CD3D7E8A8CA25
7242007B3F32?opendocument) in Education and Work, Australia
(Cat. no. 6227.0).

10 REPORT ON
GOVERNMENT
SERVICES 2013

Data Gaps/Issues Analysis
Key data gaps/
issues

The Steering Committee notes the following key data gaps/issues:
• Disaggregation of this indicator by Indigenous status remains a priority.

Further development work is required to identify a suitable method for
providing comparative estimates for the Indigenous population.

• The limitations of SEW data in precisely measuring change in Year 12
attainment at the state and territory level also apply to the measurement of
the engagement of young people in education and work.

• The development of nationally consistent measures of young peoples’
participation and attainment in education and training based on administrative
data is a high priority for Education Ministers. As a first step, states and
territories are working together with the Australian Government to develop a
nationally agreed measure of Year 12 school attainment.

• The size of the RSEs affects the ability to identify small year to year
movements. Although the full sample for the SEW was reinstated in 2010 and
generally resulted in lower RSEs for the 2010 data compared with the 2009
data, the decreases in RSEs were generally small and varied by jurisdiction.

 CHILD CARE, EDUCATION
AND TRAINING SECTOR
OVERVIEW DQI

11

School leaver destination by sector

Data quality information for this indicator has been drafted by the Secretariat in
consultation with the ABS, with additional Steering Committee comments.

Indicator definition and description
Indicator Participation
Measure
(computation)

Definition
School leaver destination by sector, defined as the proportion of school leavers
(by early school leavers; Year 12 leavers and all school leavers) who have left
school by destination (higher education, TAFE or other study, not enrolled).
Numerator
The number of school leavers aged 15-19 years who have left school by
destination
Denominator
The number of school leavers aged 15-19 years who have left school.
Computation
The number of school leavers aged 15-19 years who have left school by
destination divided by the number of school leavers aged 15-19 years who
have left school.

Data source/s Numerator and denominator – ABS Survey of Education and Work (SEW).
Data are available annually. 2011 SEW data are being used for this reporting.

Data Quality Framework Dimensions
Institutional
environment

The Survey of Education and Work is collected by the ABS under the Census
and Statistics Act 1905.
For information on the institutional environment of the ABS, including the
legislative obligations of the ABS, financing and government arrangements, and
mechanisms for scrutiny of ABS operations, see ABS Institutional Environment
(www.abs.gov.au/websitedbs/d3310114.nsf/
4a256353001af3ed4b2562bb00121564/10ca14cb967e5b83ca2573ae001
97b65!OpenDocument)

Relevance SEW data are available by State/Territory. The SEW collects information on the
highest year of school completed and highest level of non-school qualification.
The classification of qualifications used is the Australian Standard Classification
of Education (http://www.abs.gov.au/AUSSTATS/ABS@.NSF/
0/F501C031BD9AC9C5CA256AAF001FCA33?opendocument (ASCED) (Cat.
No. 1272.0).
For some respondents, information is supplied by another household resident,
such as a parent, partner or unrelated adult (Any Responsible Adult). While this
is a standard survey methodology, answers to some questions may
occasionally differ from those that would have been supplied in a personal
interview.

Timeliness The SEW is conducted annually in May as a supplement to the monthly Labour
Force Survey (LFS). Results from the 2011 survey were released in November
2011.

Accuracy The 2011 SEW response rate was 96 per cent which constituted 39 800
completed interviews. The 2011 response rate was consistent with that in
previous years.
The data for the SEW are collected from an ARA (Any Responsible Adult) on
behalf of other members of the household and are weighted for non-response.
The data are event data that can be used to measure year to year changes

12 REPORT ON
GOVERNMENT
SERVICES 2013

provided that the changes are significant enough to account for the Relative
Standard Error (RSE) of estimates. The LFS sample was reduced by 20 per
cent in 2009, but the full sample was reinstated from 2010 onwards.
The sampling error of an estimate is a measure of the variability that occurs by
chance because a sample, rather than the entire population, is surveyed. Since
the indicators produced from the Survey of Education and Work (SEW) are
based on information obtained from occupants of a sample of dwellings they
are subject to sampling variability; that is they may differ from the figures that
would have been produced if all dwellings had been included in the survey.
One measure of the likely difference is given by the standard error (SE). There
are about two chances in three that a sample estimate will differ by less than
one SE from the figure that would have been obtained if all dwellings had been
included, and about 19 chances in 20 that the difference will be less than two
SEs.
The interval of two SEs about an estimate is referred to as the 95 per cent
confidence interval (CI). Small SEs are associated with small CIs and large
SEs with large CIs. The CI is a useful measure of reliability as it measures
percentage point variability around the indicator.
Another measure of the likely difference between a sample estimate and the
actual population result, is the relative standard error (RSE), which is obtained
by expressing the SE as a percentage of the estimate. The RSE is a useful
measure in that it provides an immediate indication of the percentage errors
likely to have occurred due to sampling, and thus avoids the need to refer also
to the size of the estimate.

The smaller the estimate the higher is the RSE. Likewise, the smaller the
underlying sample size on which an estimate is based, the higher the SE and
therefore the higher the corresponding RSE. Very small estimates and those
based on very small samples are subject to such high SEs (relative to the size
of the estimate) as to detract seriously from their value for most reasonable
uses. In general, the ABS considers that only estimates with RSEs less than 25
per cent are sufficiently reliable for most purposes. Estimates with larger RSEs,
between 25 per cent and less than 50 per cent should be used with caution and
estimates with RSEs of 50 per cent or more are considered unreliable for most
purposes. In the attachment tables in this Report, estimates based on the SEW
with RSEs between 25 per cent and less that 50 per cent are indicated in
italics. Estimates of RSEs of 50 per cent or more are generally identified as ‘np’
(not published).
The RSEs associated with SEW and other survey estimates can be large,
especially for the smaller jurisdictions and/or when focusing on small
subpopulations, such as 20-24 year olds.
Where an RSE is large, the unreliability of the estimate should be considered
when comparing the performance of states and territories.
In December 2011, the ABS recommended that the SEW data not be used as
the primary source for assessing achievement against the Year 12 attainment
targets in the National Partnership Agreement on Youth Attainment and
Transitions. This was because the survey estimates of the indicator at state and
territory level were not reliable enough for this purpose.
On 25 July 2012, COAG endorsed the recommendations in the Review of the
National Education Agreement Performance Framework, including the
recommendation that:

• 1(g) a three-pronged approach be used to monitor progress towards

 CHILD CARE, EDUCATION
AND TRAINING SECTOR
OVERVIEW DQI

13

the achievement of the COAG Year 12 or equivalent attainment targets
and indicators 7 and 9 comprising the use of:

- Census of Population and Housing data as the key source for
monitoring state and territory performance by equity group where
relevant and appropriate;

- Survey of Education and Work data as the key source for measuring
annual performance at the national level between census years; and

- Administrative data to provide annual progress measures of state
and territory performance (including, vocational education outcomes,
and Year 12 attainment and completion) once national definitions
have been agreed and jurisdictions collections are able to be
assessed.

Coherence Both the numerator and denominator come from the SEW. Measures based on
the 2011 SEW are consistent with data from SEW reporting.
Prior to 2009 all persons in very remote areas were excluded from SEW. Very
remote areas represent about 2 per cent of the total Australian and 20 per cent
of the Northern Territory population. From 2009 onwards the SEW has a
slightly wider scope. It includes people in very remote areas but excludes
people in Indigenous communities in very remote areas. The current exclusion
has only a minor impact on national estimates or estimates by State/Territory
except for the Northern Territory where such persons account for about 15 per
cent of the population.
The Australian Standard Classification of Education (ASCED)
(www.abs.gov.au/AUSSTATS/ABS@.NSF/0/F501C031BD9A
C9C5CA256AAF001FCA33?opendocument) (Cat. No. 1272.0) has been used
in all surveys with education items since 2001 and allows the education and
training items between different surveys to be compared.
The Census of Population and Housing and the Survey of Learning and
Work (www.abs.gov.au/ausstats/abs@.nsf/mf/4235.0) (Cat. no. 4235.0)
also provide information on educational attainment.

Accessibility The data for the SEW are available via the ABS website in the publication
Education and Work, Australia
(www.abs.gov.au/AUSSTATS/abs@.nsf/ProductsbyCatalogue
/556A439CD3D7E8A8CA257242007B3F32?OpenDocument)
(Cat. No. 6227.0). Additional data are available at cost upon request through
the National Information Referral Service (NIRS) (http://www.abs.gov.au/web
sitedbs/D3310114.nsf/home/National+Information+and+Referral+Service).
A Confidentialised Unit Record File (CURF) has been produced for every
second cycle of the SEW since 2001, most recently 2011.

Interpretability Data include all people aged 15-19 years who have left school at any time. Early
school leavers include those who have completed year 11 or below as their
highest year of schooling. Data include school leavers participating in non-school
education/or training on either a full time or part time basis, including
apprenticeships or traineeships.
Information on how to interpret and use the data appropriately is available on the
ABS website; see Explanatory Notes (www.abs.gov.au/
AUSSTATS/abs@.nsf/allprimarymainfeatures/556A439CD3D7E8A8CA25
7242007B3F32?opendocument) in Education and Work, Australia (Cat. no.
6227.0).

Data Gaps/Issues Analysis
Key data gaps/
issues

The Steering Committee notes the following key data gaps/issues:
• The limitations of SEW data in precisely measuring change in Year 12

attainment at the state and territory level also apply to the measurement of
the engagement of young people in education and work.

14 REPORT ON
GOVERNMENT
SERVICES 2013

• The development of nationally consistent measures of young peoples’
participation and attainment in education and training based on administrative
data is a high priority for Education Ministers. As a first step, states and
territories are working together with the Australian Government to develop a
nationally agreed measure of Year 12 school attainment.

• The level of participation in education and training varies across jurisdictions
for many reasons. These include different age/grade structures, starting ages
at school, minimum leaving age and the level of service provision. In addition,
there are influences beyond the direct control of governments, such as labour
market changes, population movements, urbanisation and socioeconomic
status.

 CHILD CARE, EDUCATION
AND TRAINING SECTOR
OVERVIEW DQI

15

Full time participation in employment, education and training by (at
certificate III or above, by Indigenous status and SES)

Data quality information for this indicator has been sourced from the Steering
Committee’s report to the COAG Reform Council on the National Education
Agreement (data supplied by ABS) with additional Steering Committee comments.

Indicator definition and description
Indicator Participation
Measure
(computation)

Definition
Full time participation in employment, education or training by Indigenous
status, defined as the proportion of the relevant population
Numerator/s
1. Number of persons fully engaged in employment, education and/or training

(18-24; years); (By Indigenous and SES)
2. Persons fully engaged in employment, education and/or training at or

above AQF Certificate III (aged 18-24; years); (By SES)
Denominator/s
Number of persons in the relevant population in age group.
Fully engaged is defined as full time employment, full time education or training,
or a mixture of part time/full time employment and part time/full time education
or training.
‘Certificate III or above’ comprises Certificate III, Certificate IV, Certificate III/IV
not further defined, Diploma, Advanced Diploma, Bachelor’s degree and above.
It excludes Certificate not further defined and people who have not identified the
level of qualification they are working towards.
Computation/s:
The number of people who are fully engaged in employment, education and
training (at or above AQF Certificate III) divided by the number of persons aged
18 to 24 years in the relevant populations.

Data source/s Numerator and denominator: (Non-Indigenous, Total population by SES)
Survey of Education and Work (SEW). Data are collected annually.
Numerator and denominator: (Indigenous) National Aboriginal and Torres Strait
Islander Social Survey (NATSISS). Data are collected every six-years.

Data Quality Framework Dimensions
Institutional
environment

The Survey of Education and Work (SEW) and National Aboriginal and Torres
Strait Islander Social Survey (NATSISS) are collected by the ABS under the
Census and Statistics Act 1905.

For information on the institutional environment of the ABS, including the
legislative obligations of the ABS, financing and government arrangements, and
mechanisms for scrutiny of ABS operations, see ABS Institutional Environment
(http://www.abs.gov.au/websitedbs/d3310114.nsf/4a2563
53001af3ed4b2562bb00121564/10ca14cb967e5b83ca2573ae
00197b65!OpenDocument)

Relevance SEW data are available by State/Territory. Data are available by socioeconomic
status. For further information on the Index of Relative Social Disadvantage
(CD-based), see ABS Socio-Economic Indexes for Areas.
Indigenous output for this indicator comes from the National Aboriginal and
Torres Strait Islander Social Survey (NATSISS)
(http://abs.gov.au/AUSSTATS/abs@.nsf/mf/4714.0/) (Cat. No. 4714.0)

16 REPORT ON
GOVERNMENT
SERVICES 2013

The SEW and NATSISS collect information on participation in education and
the labour force. The standard classification of qualifications used is the
Australian Standard Classification of Education
(http://www.abs.gov.au/AUSSTATS/ABS@.NSF/0/F501C031BD9A
C9C5CA256AAF001FCA33?opendocument) (Cat. No. 1272.0).
While the SEW collects information on the level of current study, the NATSISS
only collects information on whether or not a person is studying but not by level.
To maximise consistency where Indigenous and non-Indigenous data are
compared in the one table, the measures derived from both surveys were
based on all students, not just those studying for a Certificate III or above. In all
other tables for the total population (i.e. based on SEW only) the table is
restricted to students studying at Certificate III or above.
In the SEW, information may have been supplied by one household resident on
behalf of another person. The person reporting may not know all the details of
the educational or labour force participation of the other. In the SEW and
NATSISS answers to some questions were not supplied. Hence, judgement
may be required in classifying people for this measure.

Timeliness The SEW is conducted annually in May as a supplement to the monthly Labour
Force Survey (LFS). Results from the 2011 survey were released in November
2011. NATSISS NATSISS is conducted every six years. The 2008 survey was
conducted from August 2008 to April 2009 and results were released in
October 2009.

Accuracy The 2011 SEW response rate was 96 per cent which constituted 39 800
completed interviews. The 2011 response rate was consistent with that in
previous years.
The data for the SEW are collected from an ARA (Any Responsible Adult) on
behalf of other members of the household and are weighted for non-response.
The data are event data that can be used to measure year to year changes
provided that the changes are significant enough to account for the Relative
Standard Error (RSE) of estimates. The LFS sample was reduced by 20 per
cent in 2009, but the full sample was reinstated from 2010 onwards.
The sampling error of an estimate is a measure of the variability that occurs by
chance because a sample, rather than the entire population, is surveyed. Since
the indicators produced from the Survey of Education and Work (SEW) are
based on information obtained from occupants of a sample of dwellings they
are subject to sampling variability; that is they may differ from the figures that
would have been produced if all dwellings had been included in the survey.
One measure of the likely difference is given by the standard error (SE). There
are about two chances in three that a sample estimate will differ by less than
one SE from the figure that would have been obtained if all dwellings had been
included, and about 19 chances in 20 that the difference will be less than two
SEs.
The interval of two SEs about an estimate is referred to as the 95 per cent
confidence interval (CI). Small SEs are associated with small CIs and large
SEs with large CIs. The CI is a useful measure of reliability as it measures
percentage point variability around the indicator.
Another measure of the likely difference between a sample estimate and the
actual population result, is the relative standard error (RSE), which is obtained
by expressing the SE as a percentage of the estimate. The RSE is a useful
measure in that it provides an immediate indication of the percentage errors
likely to have occurred due to sampling, and thus avoids the need to refer also
to the size of the estimate.

 CHILD CARE, EDUCATION
AND TRAINING SECTOR
OVERVIEW DQI

17

The smaller the estimate the higher is the RSE. Likewise, the smaller the
underlying sample size on which an estimate is based, the higher the SE and
therefore the higher the corresponding RSE. Very small estimates and those
based on very small samples are subject to such high SEs (relative to the size
of the estimate) as to detract seriously from their value for most reasonable
uses. In general, the ABS considers that only estimates with RSEs less than 25
per cent are sufficiently reliable for most purposes. Estimates with larger RSEs,
between 25 per cent and less than 50 per cent should be used with caution and
estimates with RSEs of 50 per cent or more are considered unreliable for most
purposes. In the attachment tables in this Report, estimates based on the SEW
with RSEs between 25 per cent and less that 50 per cent are indicated in
italics. Estimates of RSEs of 50 per cent or more are generally identified as ‘np’
(not published).
The RSEs associated with SEW and other survey estimates can be large,
especially for the smaller jurisdictions and/or when focusing on small
subpopulations, such as 20-24 year olds.
Where an RSE is large, the unreliability of the estimate should be considered
when comparing the performance of states and territories.
In December 2011, the ABS recommended that the SEW data not be used as
the primary source for assessing achievement against the Year 12 attainment
targets in the National Partnership Agreement on Youth Attainment and
Transitions. This was because the survey estimates of the indicator at state and
territory level were not reliable enough for this purpose.
On 25 July 2012, COAG endorsed the recommendations in the Review of the
National Education Agreement Performance Framework, including the
recommendation that:

• 1(g) a three-pronged approach be used to monitor progress towards
the achievement of the COAG Year 12 or equivalent attainment targets
and indicators 7 and 9 comprising the use of:

- Census of Population and Housing data as the key source for
monitoring state and territory performance by equity group where
relevant and appropriate;

- Survey of Education and Work data as the key source for measuring
annual performance at the national level between census years; and

- Administrative data to provide annual progress measures of state
and territory performance (including, vocational education outcomes,
and Year 12 attainment and completion) once national definitions
have been agreed and jurisdictions collections are able to be
assessed.

The NATSISS is conducted in all states and territories and includes remote and
non-remote areas. The 2008 sample was 13 300 persons/6 900 households,
with a response rate of 82 per cent of households.
In the 2008 NATSISS there was a relatively large level of undercoverage when
compared to other ABS surveys. As a consequence, the analysis undertaken to
ensure that results from the survey were consistent with other data sources
was more extensive than usual. Potential bias due to undercoverage was
addressed by the application of a number of adjustments to the initial weights
and an adjustment to geographical areas based on the density of the
Indigenous population. As undercoverage can result in variances across
population characteristics, as well as across data items, caution should be
exercised when interpreting the survey results. For more information see the
2008 NATSISS Quality Declaration
(http://www.abs.gov.au/Ausstats/abs@.nsf/0/899037D72D9CA0CD
CA25765E0015A794?OpenDocument) (Cat. No. 4714.0)
Data with a RSE of between 25 per cent and 50 per cent should be used with

18 REPORT ON
GOVERNMENT
SERVICES 2013

caution while data with a RSE greater than 50 per cent is considered too
unreliable for general use.

Coherence Both the numerator and denominator come from the relevant survey (SEW or
NATSISS). Prior to 2009 all persons in very remote areas were excluded from
SEW. Very remote areas represent about 2 per cent of the total Australian and
20 per cent of the Northern Territory population. From 2009 onwards SEW has
a slightly wider scope, and excludes only persons in Indigenous communities in
very remote areas. The current exclusion has only a minor impact on national
estimates or estimates by State/Territory except for the Northern Territory
where such persons account for about 15 per cent of the population.
While there are a range of differences between the scope, coverage, timing and
collection methodologies of the collections, these issues do not affect their
broad comparability for this measure.
The 2008 NATSISS, 2008, 2009 and 2010 SEW consider people who
participate in Community Development Employment Projects (CDEP) as
employed. All CDEP participants are in scope of these collections, but only the
NATSISS identifies CDEP participation as a separate category of employment
for the total Indigenous population. Possible future changes to the classification
of CDEP participation to reflect changes in the administration of this program
would have a considerable impact on the labour force characteristics of the
Indigenous population and therefore affect the estimates of Indigenous people
considered to be fully engaged in education or work according to this indicator.
The Australian Standard Classification of Education (ASCED) has been used in
all surveys with education items since 2001 and allows the education and
training items between different surveys to be compared
The Census of Population and Housing also provide information on educational
participation and attainment, and labour force status.

Accessibility The data for the SEW are available via the ABS website in the publication
Education and Work, Australia
(http://www.abs.gov.au/AUSSTATS/abs@.nsf/ProductsbyCatalogue/
556A439CD3D7E8A8CA257242007B3F32?OpenDocument) (Cat. No. 6227.0).
This measure is also released as part of a SEW detailed education datacube.
Data from NATSISS are available in National Aboriginal and Torres Strait
Islander Social Survey (http://abs.gov.au/AUSSTATS/abs@.nsf/mf/4714.0/)
(Cat. No. 4714.0)
Additional data are available at cost upon request through the National
Information Referral Service (NIRS)
(http://www.abs.gov.au/websitedbs/D3310114.nsf/home/National+
Information+and+Referral+Service).
A Confidentialised Unit Record File (CURF) has been provided for every
second cycle of the SEW since 2001, most recently 2011.

Interpretability Information on how to interpret and use the data appropriately is available on the
ABS website; see Explanatory Notes (www.abs.gov.au/
AUSSTATS/abs@.nsf/Lookup/6227.0Explanatory%20Notes1May%20201
1?OpenDocument) in Education and Work, Australia (Cat. no. 6227.0).
ABS SEIFA indexes are based on data from the Census and measure the
socioeconomic status of the area in which a person lives. They do not directly
measure the socioeconomic status of individuals or their households. More
information on the SEIFA measure of socioeconomic status can be found on the
ABS website: www.abs.gov.au.

Data Gaps/Issues Analysis
Key data gaps/
issues

The Steering Committee notes the following key data gaps/issues:
• Although the full sample for the SEW was reinstated in 2010 and generally

resulted in lower RSEs for the 2010 data compared with the 2009 data, the

 CHILD CARE, EDUCATION
AND TRAINING SECTOR
OVERVIEW DQI

19

decreases in RSEs were generally small and varied by jurisdiction.
• The SEW is generally able to measure small changes in performance

measures at the national level. The ABS has advised that it is not designed to
measure changes at the jurisdictional level with the same level of accuracy.
The reinstatement of the full sample for the SEW in 2010 generally resulted in
lower RSEs in the 2010 data compared with the 2009 data.

• The limitations of SEW data in precisely measuring change in Year 12
attainment at the state and territory level also apply to the measurement of
the engagement of young people in education and work.

• The development of nationally consistent measures of young peoples’
participation and attainment in education and training based on administrative
data is a high priority for Education Ministers. As a first step, states and
territories are working together with the Australian Government to develop a
nationally agreed measure of Year 12 school attainment.

• Data from the 2008 NATSISS should not be compared with data from the
2006 Census. The second set of survey estimates for Indigenous people for
NEA reporting will be sourced from the 2011 NATSIHS.

20 REPORT ON
GOVERNMENT
SERVICES 2013

Level of highest qualification completed

Data quality information for this indicator has been drafted by the Secretariat in
consultation with the ABS, with additional Steering Committee comments.

Indicator definition and description
Indicator Attainment
Measure
(computation)

Definition
Level of highest qualification completed.
Numerator
Number of people aged 15-64 years by highest qualification completed.
Denominator
Population aged 15-64 years.
Computation
Number of people aged 15-64 years by highest qualification completed, divided
by population aged 15-64 years.

Data source/s Numerator and denominator – ABS Survey of Education and Work (SEW).
Data are available annually. 2011 SEW data are being used for this reporting.

Data Quality Framework Dimensions
Institutional
environment

The Survey of Education and Work is collected by the ABS under the Census
and Statistics Act 1905.
For information on the institutional environment of the ABS, including the
legislative obligations of the ABS, financing and government arrangements, and
mechanisms for scrutiny of ABS operations, see ABS Institutional Environment
(www.abs.gov.au/websitedbs/d3310114.nsf/
4a256353001af3ed4b2562bb00121564/10ca14cb967e5b83ca2573ae001
97b65!OpenDocument)

Relevance SEW data are available by State/Territory. The SEW collects information on the
highest year of school completed and highest level of non-school qualification.
The classification of qualifications used is the Australian Standard Classification
of Education (http://www.abs.gov.au/AUSSTATS/ABS@.NSF/
0/F501C031BD9AC9C5CA256AAF001FCA33?opendocument (ASCED) (Cat.
No. 1272.0).
For some respondents, information is supplied by another household resident,
such as a parent, partner or unrelated adult (Any Responsible Adult). While this
is a standard survey methodology, answers to some questions may
occasionally differ from those that would have been supplied in a personal
interview.

Timeliness The SEW is conducted annually in May as a supplement to the monthly Labour
Force Survey (LFS). Results from the 2011 survey were released in November
2011.

Accuracy The 2011 SEW response rate was 96 per cent which constituted 39 800
completed interviews. The 2011 response rate was consistent with that in
previous years.
The data for the SEW are collected from an ARA (Any Responsible Adult) on
behalf of other members of the household and are weighted for non-response.
The data are event data that can be used to measure year to year changes
provided that the changes are significant enough to account for the Relative
Standard Error (RSE) of estimates. The LFS sample was reduced by 20 per
cent in 2009, but the full sample was reinstated from 2010 onwards.
The sampling error of an estimate is a measure of the variability that occurs by

 CHILD CARE, EDUCATION
AND TRAINING SECTOR
OVERVIEW DQI

21

chance because a sample, rather than the entire population, is surveyed. Since
the indicators produced from the Survey of Education and Work (SEW) are
based on information obtained from occupants of a sample of dwellings they
are subject to sampling variability; that is they may differ from the figures that
would have been produced if all dwellings had been included in the survey.
One measure of the likely difference is given by the standard error (SE). There
are about two chances in three that a sample estimate will differ by less than
one SE from the figure that would have been obtained if all dwellings had been
included, and about 19 chances in 20 that the difference will be less than two
SEs.
The interval of two SEs about an estimate is referred to as the 95 per cent
confidence interval (CI). Small SEs are associated with small CIs and large
SEs with large CIs. The CI is a useful measure of reliability as it measures
percentage point variability around the indicator.
Another measure of the likely difference between a sample estimate and the
actual population result, is the relative standard error (RSE), which is obtained
by expressing the SE as a percentage of the estimate. The RSE is a useful
measure in that it provides an immediate indication of the percentage errors
likely to have occurred due to sampling, and thus avoids the need to refer also
to the size of the estimate.

The smaller the estimate the higher is the RSE. Likewise, the smaller the
underlying sample size on which an estimate is based, the higher the SE and
therefore the higher the corresponding RSE. Very small estimates and those
based on very small samples are subject to such high SEs (relative to the size
of the estimate) as to detract seriously from their value for most reasonable
uses. In general, the ABS considers that only estimates with RSEs less than 25
per cent are sufficiently reliable for most purposes. Estimates with larger RSEs,
between 25 per cent and less than 50 per cent should be used with caution and
estimates with RSEs of 50 per cent or more are considered unreliable for most
purposes. In the attachment tables in this Report, estimates based on the SEW
with RSEs between 25 per cent and less that 50 per cent are indicated in
italics. Estimates of RSEs of 50 per cent or more are generally identified as ‘np’
(not published).
The RSEs associated with SEW and other survey estimates can be large,
especially for the smaller jurisdictions and/or when focusing on small
subpopulations, such as 20-24 year olds.
Where an RSE is large, the unreliability of the estimate should be considered
when comparing the performance of states and territories.
In December 2011, the ABS recommended that the SEW data not be used as
the primary source for assessing achievement against the Year 12 attainment
targets in the National Partnership Agreement on Youth Attainment and
Transitions. This was because the survey estimates of the indicator at state and
territory level were not reliable enough for this purpose.
On 25 July 2012, COAG endorsed the recommendations in the Review of the
National Education Agreement Performance Framework, including the
recommendation that:

• 1(g) a three-pronged approach be used to monitor progress towards
the achievement of the COAG Year 12 or equivalent attainment targets
and indicators 7 and 9 comprising the use of:

- Census of Population and Housing data as the key source for
monitoring state and territory performance by equity group where

22 REPORT ON
GOVERNMENT
SERVICES 2013

relevant and appropriate;
- Survey of Education and Work data as the key source for measuring

annual performance at the national level between census years; and
- Administrative data to provide annual progress measures of state

and territory performance (including, vocational education outcomes,
and Year 12 attainment and completion) once national definitions
have been agreed and jurisdictions collections are able to be
assessed.

Coherence Both the numerator and denominator come from the SEW.Data for 2010 have

been revised due to amendments to the population benchmarks for the 2010
SEW.
Prior to 2009 all persons in very remote areas were excluded from SEW. Very
remote areas represent about 2 per cent of the total Australian and 20 per cent
of the Northern Territory population. From 2009 onwards the SEW has a
slightly wider scope. It includes people in very remote areas but excludes
people in Indigenous communities in very remote areas. The current exclusion
has only a minor impact on national estimates or estimates by State/Territory
except for the Northern Territory where such persons account for about 15 per
cent of the population.
The Australian Standard Classification of Education (ASCED)
(http://www.abs.gov.au/AUSSTATS/ABS@.NSF/0/F501C031BD9A
C9C5CA256AAF001FCA33?opendocument) (Cat. No. 1272.0) has been used
in all surveys with education items since 2001 and allows the education and
training items between different surveys to be compared.
The Census of Population and Housing and the Survey of Learning and
Work (www.abs.gov.au/ausstats/abs@.nsf/mf/4235.0) (Cat. no. 4235.0)
also provide information on educational attainment.

Accessibility The data for the SEW are available via the ABS website in the publication
Education and Work, Australia
(http://www.abs.gov.au/AUSSTATS/abs@.nsf/ProductsbyCatalogue
/556A439CD3D7E8A8CA257242007B3F32?OpenDocument)
(Cat. No. 6227.0).
This measure is also released as part of a SEW detailed education data cube.
Additional data are available at cost upon request through the National
Information Referral Service (NIRS) (http://www.abs.gov.au/web
sitedbs/D3310114.nsf/home/National+Information+and+Referral+Service).
A Confidentialised Unit Record File (CURF) has been produced for every
second cycle of the SEW since 2011, most recently 2011.

Interpretability Information on how to interpret and use the data appropriately is available
on the ABS website; see Explanatory Notes (www.abs.gov.au/
AUSSTATS/abs@.nsf/Lookup/6227.0Explanatory%20Notes1May%20201
1?OpenDocument) in Education and Work, Australia (Cat. no. 6227.0).

Data Gaps/Issues Analysis
Key data gaps/
issues

The Steering Committee notes the following key data gaps/issues:
• Educational attainment is used as a proxy indicator for the stock of skills.

Holding other factors constant, a higher or increasing attainment level
indicates an improvement in educational outcomes.

• However, attainment should be interpreted with caution. It understates the
skill base because it does not capture skills acquired through partially
completed courses, courses not leading to a formal qualification, or informal
learning (including training and experience gained at work). Industry
endorsed skill sets are also an important consideration for industry in course

 CHILD CARE, EDUCATION
AND TRAINING SECTOR
OVERVIEW DQI

23

design. Skill sets recognise part qualifications and groups of competencies,
but data on skill sets are not available for this Report.

• The limitations of SEW data in precisely measuring change in Year 12
attainment at the state and territory level also apply to the measurement of
the engagement of young people in education and work.

• The development of nationally consistent measures of young peoples’
participation and attainment in education and training based on administrative
data is a high priority for Education Ministers. As a first step, states and
territories are working together with the Australian Government to develop a
nationally agreed measure of Year 12 school attainment.

24 REPORT ON
GOVERNMENT
SERVICES 2013

Completion of year 12 or equivalent, or certificate level II or above

Data quality information for this indicator has been sourced from the Steering
Committee’s report to the COAG Reform Council on the National Education
Agreement (data supplied by ABS) with additional Steering Committee comments.

Indicator definition and description
Indicator Attainment
Measure
(computation)

Completion of year 12 or equivalent, or certificate level II or above.
Numerator:
Number of persons aged 20–24 years who state they have completed Year 12
or attained a formal qualification at Certificate Level II or above (excluding
Certificate nfd, and Certificate I/II nfd), by Indigenous status and SES
Denominator:
Total population of persons aged 20-24 years, by Indigenous status and SES.
Excludes people whose educational attainment is not stated (only applicable to
census data).
Computation:
The number of 20-24 year olds with a year 12 Certificate Level II or above
divided by the number of 20-24 year olds in the population. Calculated
separately for All people, Indigenous people, non-Indigenous people and SES.

Data source/s Numerator and denominator: (Non-Indigenous, Total population by SES)
Survey of Education and Work (SEW). Data are collected annually.
Numerator and denominator: (Indigenous) National Aboriginal and Torres Strait
Islander Social Survey (NATSISS). Data are collected every six years. 2008
NATSISS data are being used for this cycle of reporting.

Data Quality Framework Dimensions
Institutional
environment

The Survey of Education and Work (SEW) and National Aboriginal and Torres
Strait Islander Social Survey (NATSISS) are collected by the ABS under the
Census and Statistics Act 1905.
For information on the institutional environment of the ABS, including the
legislative obligations of the ABS, financing and government arrangements, and
mechanisms for scrutiny of ABS operations, see ABS Institutional Environment.

Relevance SEW data are available by state/territory. Data are available by socioeconomic
status. For further information on the Index of Relative Social Disadvantage
(CD-based), see: Socio-Economic Indexes for Areas.
(http://www.abs.gov.au/websitedbs/D3310114.nsf/home/Seifa_entry_page)
Data on Indigenous status is available to facilitate non-Indigenous but not
Indigenous output. Indigenous output for this indicator comes from National
Aboriginal and Torres Strait Islander Social Survey
(http://abs.gov.au/AUSSTATS/abs@.nsf/mf/4714.0/) (NATSISS).
The SEW and NATSISS collect information on Year 12 completion and
qualifications. The standard classification of qualifications used is see
Australian Standard Classification of Education (ASCED)
(http://www.abs.gov.au/AUSSTATS/
ABS@.NSF/0/F501C031BD9AC9C5CA256AAF001FCA33?open
document) (Cat. No. 1272.0)
In the SEW, information may have been supplied by one household resident on
behalf of another person. The person reporting may not know all the details of
the educational attainment of the other.

Timeliness The SEW is conducted annually in May as a supplement to the monthly Labour

http://abs.gov.au/AUSSTATS/abs@.nsf/mf/4714.0/
http://abs.gov.au/AUSSTATS/abs@.nsf/mf/4714.0/
http://abs.gov.au/AUSSTATS/abs@.nsf/mf/4714.0/

 CHILD CARE, EDUCATION
AND TRAINING SECTOR
OVERVIEW DQI

25

Force Survey (LFS). Results from the 2011 survey were released in November
2011.
2008 NATSISS data are being used for this cycle of reporting. The 2008 survey
was conducted from August 2008 to April 2009 and results were released in
October 2009.

Accuracy The 2011 SEW response rate was 96 per cent which constituted 39 800
completed interviews. The 2011 response rate was consistent with that in
previous years.
The data for the SEW are collected from an ARA (Any Responsible Adult) on
behalf of other members of the household and are weighted for non-response.
The data are event data that can be used to measure year to year changes
provided that the changes are significant enough to account for the Relative
Standard Error (RSE) of estimates. The LFS sample was reduced by 20 per
cent in 2009, but the full sample was reinstated from 2010 onwards.
The sampling error of an estimate is a measure of the variability that occurs by
chance because a sample, rather than the entire population, is surveyed. Since
the indicators produced from the Survey of Education and Work (SEW) are
based on information obtained from occupants of a sample of dwellings they
are subject to sampling variability; that is they may differ from the figures that
would have been produced if all dwellings had been included in the survey.
One measure of the likely difference is given by the standard error (SE). There
are about two chances in three that a sample estimate will differ by less than
one SE from the figure that would have been obtained if all dwellings had been
included, and about 19 chances in 20 that the difference will be less than two
SEs.
The interval of two SEs about an estimate is referred to as the 95 per cent
confidence interval (CI). Small SEs are associated with small CIs and large
SEs with large CIs. The CI is a useful measure of reliability as it measures
percentage point variability around the indicator.
Another measure of the likely difference between a sample estimate and the
actual population result, is the relative standard error (RSE), which is obtained
by expressing the SE as a percentage of the estimate. The RSE is a useful
measure in that it provides an immediate indication of the percentage errors
likely to have occurred due to sampling, and thus avoids the need to refer also
to the size of the estimate.

The smaller the estimate the higher is the RSE. Likewise, the smaller the
underlying sample size on which an estimate is based, the higher the SE and
therefore the higher the corresponding RSE. Very small estimates and those
based on very small samples are subject to such high SEs (relative to the size
of the estimate) as to detract seriously from their value for most reasonable
uses. In general, the ABS considers that only estimates with RSEs less than 25
per cent are sufficiently reliable for most purposes. Estimates with larger RSEs,
between 25 per cent and less than 50 per cent should be used with caution and
estimates with RSEs of 50 per cent or more are considered unreliable for most
purposes. In the attachment tables in this Report, estimates based on the SEW
with RSEs between 25 per cent and less that 50 per cent are indicated in
italics. Estimates of RSEs of 50 per cent or more are generally identified as ‘np’
(not published).
The RSEs associated with SEW and other survey estimates can be large,
especially for the smaller jurisdictions and/or when focusing on small
subpopulations, such as 20-24 year olds.
Where an RSE is large, the unreliability of the estimate should be considered

26 REPORT ON
GOVERNMENT
SERVICES 2013

when comparing the performance of states and territories.
In December 2011, the ABS recommended that the SEW data not be used as
the primary source for assessing achievement against the Year 12 attainment
targets in the National Partnership Agreement on Youth Attainment and
Transitions. This was because the survey estimates of the indicator at state and
territory level were not reliable enough for this purpose.
On 25 July 2012, COAG endorsed the recommendations in the Review of the
National Education Agreement Performance Framework, including the
recommendation that:

• 1(g) a three-pronged approach be used to monitor progress towards
the achievement of the COAG Year 12 or equivalent attainment targets
and indicators 7 and 9 comprising the use of:

- Census of Population and Housing data as the key source for
monitoring state and territory performance by equity group where
relevant and appropriate;

- Survey of Education and Work data as the key source for measuring
annual performance at the national level between census years; and

- Administrative data to provide annual progress measures of state
and territory performance (including, vocational education outcomes,
and Year 12 attainment and completion) once national definitions
have been agreed and jurisdictions collections are able to be
assessed.

The NATSISS is conducted in all states and territories and includes remote and
non-remote areas. The 2008 sample was 13 300 persons/6 900 households,
with a response rate of 82 per cent of households.
In the 2008 NATSISS there was a relatively large level of undercoverage when
compared to other ABS surveys. As a consequence, the analysis undertaken to
ensure that results from the survey were consistent with other data sources
was more extensive than usual. Potential bias due to undercoverage was
addressed by the application of a number of adjustments to the initial weights
and an adjustment to geographical areas based on the density of the
Indigenous population. As undercoverage can result in variances across
population characteristics, as well as across data items, caution should be
exercised when interpreting the survey results. For more information see the
2008 NATSISS Quality Declaration
(http://www.abs.gov.au/Ausstats/abs@.nsf/0/899037D72D9CA0CD
CA25765E0015A794?OpenDocument) (Cat. No. 4714.0)

Coherence Both the numerator and denominator come from the relevant survey (SEW or
NATSISS).
Prior to 2009 all persons in very remote areas were excluded from SEW. Very
remote areas represent about 2 per cent of the total Australian and 20 per cent
of the Northern Territory population. From 2009 onwards SEW has a slightly
wider scope, and excludes only persons in Indigenous communities in very
remote areas. The current exclusion has only a minor impact on national
estimates or estimates by State/Territory except for the Northern Territory
where such persons account for about 15 per cent of the population.
While there are a range of differences between the scope, coverage, timing and
collection methodologies of the collections, these issues do not affect their
broad comparability for this measure.
The Australian Standard Classification of Education (ASCED) has been used in
all surveys with education items since 2001 and allows the education and
training items between different surveys to be compared.

Accessibility The data for SEW are available via the ABS website in the publication

http://www.abs.gov.au/Ausstats/abs@.nsf/0/899037D72D9CA0CDCA25765E0015A794?OpenDocument

 CHILD CARE, EDUCATION
AND TRAINING SECTOR
OVERVIEW DQI

27

Education and Work, Australia (Cat. No. 6227.0). This measure is also released
as part of a SEW Detailed Education Datacube.
Data from NATSISS are available in National Aboriginal and Torres Strait
Islander Social Survey (http://abs.gov.au/AUSSTATS/abs@.nsf/mf/4714.0)
(Cat. No. 4714.0) (Cat. No. 4714.0)
Additional data is available at cost upon request through the National
Information Referral Service (NIRS)
(http://www.abs.gov.au/websitedbs/D3310114.nsf/home/National+Information
+and+Referral+Service).

Interpretability Information on how to interpret and use the data appropriately is available on
the ABS website, see Explanatory Notes in Education and Work, Australia (Cat.
No. 6227.0), and the National Aboriginal and Torres Strait Islander Social
Survey Explanatory Notes (Cat. No. 4714.0).
Information on the SEIFA measure of socioeconomic status can also be found
on the ABS website: www.abs.gov.au

Data Gaps/Issues Analysis
Key data gaps/
issues

The Steering Committee notes the following key data gaps/issues:
• The limitations of SEW data in precisely measuring change in Year 12

attainment at the state and territory level also apply to the measurement of
the engagement of young people in education and work.

• The development of nationally consistent measures of young peoples’
participation and attainment in education and training based on administrative
data is a high priority for Education Ministers. As a first step, states and
territories are working together with the Australian Government to develop a
nationally agreed measure of Year 12 school attainment.

• The size of the RSEs affects the ability to identify small year to year
movements. Although the full sample for the SEW was reinstated in 2010 and
generally resulted in lower RSEs for the 2010 data compared with the 2009
data, the decreases in RSEs were generally small and varied by jurisdiction.
Data are available by Indigenous status and socioeconomic status (SES) by
State and Territory. Data by SES are available annually. Data by Indigenous
status are available every five years from the Census, and every three years
on a rotating basis from the NATSISS/NATSIHS (Indigenous population, with
the annual SEW data providing a non-Indigenous comparator) with the most
recent data for 2008.

http://www.abs.gov.au/ausstats/abs@.nsf/Products/4714.0~2008~Technical+Note~Technical+Note+(Technical+Note)?OpenDocument
http://www.abs.gov.au/

28 REPORT ON
GOVERNMENT
SERVICES 2013

Population who have qualifications at or above Certificate level III (by
Indigenous status and low SES)

Data quality information for this indicator has been sourced from the Steering
Committee’s report to the COAG Reform Council on the National Agreement for
Skills and Workforce Development (data supplied by ABS) with additional Steering
Committee comments.

Indicator definition and description
Indicator Attainment
Measure
(computation)

Definition
Proportion of Indigenous and low SES working age population with higher level
qualifications (Certificate III and above), defined as persons aged 20-64 years
with a formal qualification at Certificate level III or above (by Indigenous status
and low SES).
Numerator/s
Number of Indigenous and low SES persons aged 20–64 years with a formal
qualification at Certificate III, by Indigenous status and SES.
Denominator/s
Total population of people aged 20–64 years, by Indigenous status and SES
(‘Certificate III or above’ includes Certificate III, Certificate IV, Certificate III/IV
not further defined, Diploma, Advanced Diploma, Bachelors degree and above.
It excludes Certificate not further defined. For SEW data it excludes people who
have not identified the level of qualification they are working towards. For
Census data, this category excludes people whose educational attainment is
not stated.
Computation/s:
The number of people aged 20-64 years who have attained a post school
qualification at or above AQF Certificate III divided by the total population aged
20-64 years. Calculated separately for total population, Indigenous, non-
Indigenous and SES.

Data source/s Numerator and denominator: (Non-Indigenous, Total population by SES)
Survey of Education and Work (SEW). Data are collected annually.
Numerator and denominator: (Indigenous) National Aboriginal and Torres Strait
Islander Social Survey (NATSISS). NATSISS is conducted every six years.
2008 NATSISS data are being used for this cycle of reporting.

Data Quality Framework Dimensions
Institutional
environment

The Survey of Education and Work (SEW) and National Aboriginal and Torres
Strait Islander Social Survey (NATSISS) are collected by the ABS under the
Census and Statistics Act 1905.
For information on the institutional environment of the ABS, including the
legislative obligations of the ABS, financing and government arrangements, and
mechanisms for scrutiny of ABS operations, see ABS Institutional Environment.
(http://www.abs.gov.au/websitedbs/d3310114.nsf/4a256353001af3ed4b
2562bb00121564/10ca14cb967e5b83ca2573ae00197b65!OpenDocument)

 CHILD CARE, EDUCATION
AND TRAINING SECTOR
OVERVIEW DQI

29

Relevance SEW data are available by State/Territory. The SEW does not collect data from
people in Indigenous communities in very remote areas.
The SEW collects information on educational participation and attainment.
The classification of qualifications used is the Australian Standard Classification
of Education (ASCED) (Cat. no. 1272.0)
[www.abs.gov.au/AUSSTATS/ABS@.NSF/0/F501C031BD9AC9C5CA256A
AF001FCA33?opendocument]
For some respondents, information is supplied by another household resident,
such as a parent, partner or unrelated adult (Any Responsible Adult). While this
is a standard survey methodology, answers to some questions may occasionally
differ from those that would have been supplied in a personal interview.

Timeliness The SEW is conducted annually in May as a supplement to the monthly Labour
Force Survey (LFS). Results from the 2011 survey were released in November
2011. NATSISS is conducted every six years. The 2008 survey was conducted
from August 2008 to April 2009 and results were released in October 2009.

Accuracy The 2011 SEW response rate was 96 per cent which constituted 39 800
completed interviews. The 2011 response rate was consistent with that in
previous years.
The data for the SEW are collected from an ARA (Any Responsible Adult) on
behalf of other members of the household and are weighted for non-response.
The data are event data that can be used to measure year to year changes
provided that the changes are significant enough to account for the Relative
Standard Error (RSE) of estimates. The LFS sample was reduced by 20 per
cent in 2009, but the full sample was reinstated from 2010 onwards.
The sampling error of an estimate is a measure of the variability that occurs by
chance because a sample, rather than the entire population, is surveyed. Since
the indicators produced from the Survey of Education and Work (SEW) are
based on information obtained from occupants of a sample of dwellings they
are subject to sampling variability; that is they may differ from the figures that
would have been produced if all dwellings had been included in the survey.
One measure of the likely difference is given by the standard error (SE). There
are about two chances in three that a sample estimate will differ by less than
one SE from the figure that would have been obtained if all dwellings had been
included, and about 19 chances in 20 that the difference will be less than two
SEs.
The interval of two SEs about an estimate is referred to as the 95 per cent
confidence interval (CI). Small SEs are associated with small CIs and large
SEs with large CIs. The CI is a useful measure of reliability as it measures
percentage point variability around the indicator.

30 REPORT ON
GOVERNMENT
SERVICES 2013

 Another measure of the likely difference between a sample estimate and the
actual population result, is the relative standard error (RSE), which is obtained
by expressing the SE as a percentage of the estimate. The RSE is a useful
measure in that it provides an immediate indication of the percentage errors
likely to have occurred due to sampling, and thus avoids the need to refer also
to the size of the estimate.

The smaller the estimate the higher is the RSE. Likewise, the smaller the
underlying sample size on which an estimate is based, the higher the SE and
therefore the higher the corresponding RSE. Very small estimates and those
based on very small samples are subject to such high SEs (relative to the size
of the estimate) as to detract seriously from their value for most reasonable
uses. In general, the ABS considers that only estimates with RSEs less than 25
per cent are sufficiently reliable for most purposes. Estimates with larger RSEs,
between 25 per cent and less than 50 per cent should be used with caution and
estimates with RSEs of 50 per cent or more are considered unreliable for most
purposes. In the attachment tables in this Report, estimates based on the SEW
with RSEs between 25 per cent and less that 50 per cent are indicated in
italics. Estimates of RSEs of 50 per cent or more are generally identified as ‘np’
(not published).
The RSEs associated with SEW and other survey estimates can be large,
especially for the smaller jurisdictions and/or when focusing on small
subpopulations, such as 20-24 year olds.
Where an RSE is large, the unreliability of the estimate should be considered
when comparing the performance of states and territories.
In December 2011, the ABS recommended that the SEW data not be used as
the primary source for assessing achievement against the Year 12 attainment
targets in the National Partnership Agreement on Youth Attainment and
Transitions. This was because the survey estimates of the indicator at state and
territory level were not reliable enough for this purpose.
On 25 July 2012, COAG endorsed the recommendations in the Review of the
National Education Agreement Performance Framework, including the
recommendation that:

• 1(g) a three-pronged approach be used to monitor progress towards
the achievement of the COAG Year 12 or equivalent attainment targets
and indicators 7 and 9 comprising the use of:

- Census of Population and Housing data as the key source for
monitoring state and territory performance by equity group where
relevant and appropriate;

- Survey of Education and Work data as the key source for measuring
annual performance at the national level between census years; and

- Administrative data to provide annual progress measures of state
and territory performance (including, vocational education outcomes,
and Year 12 attainment and completion) once national definitions
have been agreed and jurisdictions collections are able to be
assessed.

The NATSISS is conducted in all states and territories and includes remote and
non-remote areas. The 2008 sample was 13 300 persons/6 900 households,
with a response rate of 82 per cent of households.

 In the 2008 NATSISS there was a relatively large level of undercoverage when
compared to other ABS surveys. As a consequence, the analysis undertaken to
ensure that results from the survey were consistent with other data sources

 CHILD CARE, EDUCATION
AND TRAINING SECTOR
OVERVIEW DQI

31

was more extensive than usual. Potential bias due to undercoverage was
addressed by the application of a number of adjustments to the initial weights
and an adjustment to geographical areas based on the density of the
Indigenous population. As undercoverage can result in variances across
population characteristics, as well as across data items, caution should be
exercised when interpreting the survey results. For more information see the
2008 NATSISS Quality Declaration. The data from SEW and NATSISS are
event data that can be used to measure year to year changes provided that the
changes are large enough to be detected in the context of the Relative
Standard Errors (RSE) of estimates.

Coherence Both the numerator and denominator come from the relevant survey (SEW or
NATSISS). Measures based on the 2011 SEW are consistent with data from
the previously reported data from this survey.
Prior to 2009, all persons in very remote areas were excluded from the SEW.
Very remote areas represent about 2% of the total Australian population and
20% of the Northern Territory population. From 2009 onwards, the SEW has a
slightly wider scope. It includes people in very remote areas but excludes
people in Indigenous communities in very remote areas. The current exclusion
has only a minor impact on national estimates or estimates by State/Territory
except for the Northern Territory where such people account for about 15 per
cent of the population. These differences are relatively minor and should not
affect comparisons over time.
The Australian Standard Classification of Education (ASCED) has been used in
all surveys with education items since 2001 and allows the education and
training items between different surveys to be compared.

Accessibility The data for the SEW are available via the ABS website in the publication
Education and Work, Australia (Cat. no. 6227.0) [www.abs.gov.au
/AUSSTATS/abs@.nsf/ProductsbyCatalogue/556A439CD3D7E8A8CA25724
2007B3F32?OpenDocument]. This measure is also released as part of a
SEW detailed education data cube (Cat. no. 6227.0.55.003).
Data from NATSISS are available in National Aboriginal and Torres Strait
Islander Social Survey (cat. no. 4714.0)
Additional data is available at cost upon request through the National
Information Referral Service (NIRS) and specialised data tables and
Confidentialised Unit Record Files (CURFs) are also available on request

Interpretability Information on how to interpret and use the data appropriately is available on
the ABS website; see Explanatory Notes [www.abs.gov.au/AUSSTATS/abs
@.nsf/Lookup/6227.0Explanatory%20Notes1May%202009?OpenDocument]
in Education and Work, Australia (Cat. no. 6227.0).
National Aboriginal and Torres Strait Islander Social Survey Explanatory Notes
(cat. no. 4714.0).
ABS SEIFA indexes are based on data from the Census and measure the
socioeconomic status of the area in which a person lives. They do not directly
measure the socioeconomic status of individuals or their households.
More information on the SEIFA measure of socioeconomic status can be found
on the ABS website: www.abs.gov.auInformation on the SEIFA measure of
socioeconomic status can also be found on the ABS website: www.abs.gov.au.

http://www.abs.gov.au/

32 REPORT ON
GOVERNMENT
SERVICES 2013

Data Gaps/Issues Analysis
Key data gaps/
issues

The Steering Committee notes the following key data gaps/issues:
• The SEW is generally able to measure small changes in performance

measures at the national level. The ABS has advised that it is not designed to
measure changes at the jurisdictional level with the same level of accuracy.
The reinstatement of the full sample for the SEW in 2010 generally resulted in
lower RSEs in the 2010 data compared with the 2009 data.

• The limitations of SEW data in precisely measuring change in Year 12
attainment at the state and territory level also apply to the measurement of
the engagement of young people in education and work.

• The development of nationally consistent measures of young peoples’
participation and attainment in education and training based on administrative
data is a high priority for Education Ministers. As a first step, states and
territories are working together with the Australian Government to develop a
nationally agreed measure of Year 12 school attainment.

• Data from the 2008 NATSISS should not be compared with Indigenous data
from the 2006 Census. The second set of survey estimates for Indigenous
people for National Agreement reporting will be sourced from the 2011
NATSISS.

 CHILD CARE, EDUCATION
AND TRAINING SECTOR
OVERVIEW DQI

33

 Completion of year 12 or equivalent, or certificate level III or aboveData quality
information for this indicator has been drafted by the Secretariat in consultation
with the ABS, with additional Steering Committee comments.

Indicator definition and description
Indicator Attainment
Measure
(computation)

The proportion of 20-24 year old population who have achieved year 12 or
equivalent or certificate III or above.
Numerator:
Number of people aged 20-24 years who have achieved year 12 or equivalent
or certificate III or above.
Denominator:
Population aged 20-24 years.
Computation:
The number of people aged 20-24 years who have achieved year 12 or
equivalent or certificate III or above divided by the population aged 20-24 years.

Data source/s ABS Survey of Education and Work (SEW). Data are available annually. 2011
SEW data are being used for this reporting.

Data Quality Framework Dimensions
Institutional
environment

The Survey of Education and Work is collected by the ABS under the Census
and Statistics Act 1905.
For information on the institutional environment of the ABS, including the
legislative obligations of the ABS, financing and government arrangements, and
mechanisms for scrutiny of ABS operations, see ABS Institutional Environment
(www.abs.gov.au/websitedbs/d3310114.nsf/
4a256353001af3ed4b2562bb00121564/10ca14cb967e5b83ca2573ae001
97b65!OpenDocument)

Relevance SEW data are available by State/Territory. Prior to 2009 all persons in very
remote areas were excluded from SEW. The SEW collects information on the
highest year of school completed and highest level of non-school qualification.
The classification of qualifications used is the Australian Standard Classification
of Education (http://www.abs.gov.au/AUSSTATS/ABS@.NSF/
0/F501C031BD9AC9C5CA256AAF001FCA33?opendocument (ASCED) (Cat.
No. 1272.0).
For some respondents, information is supplied by another household resident,
such as a parent, partner or unrelated adult (Any Responsible Adult). While this
is a standard survey methodology, answers to some questions may
occasionally differ from those that would have been supplied in a personal
interview.

Timeliness The SEW is conducted annually in May as a supplement to the monthly Labour
Force Survey (LFS). Results from the 2011 survey were released in November
2011.

Accuracy The 2011 SEW response rate was 96 per cent which constituted 39 800
completed interviews. The 2011 response rate was consistent with that in
previous years.
The data for the SEW are collected from an ARA (Any Responsible Adult) on
behalf of other members of the household and are weighted for non-response.
The data are event data that can be used to measure year to year changes
provided that the changes are significant enough to account for the Relative
Standard Error (RSE) of estimates. The LFS sample was reduced by
20 per cent in 2009, but the full sample was reinstated from 2010 onwards.

34 REPORT ON
GOVERNMENT
SERVICES 2013

The sampling error of an estimate is a measure of the variability that occurs by
chance because a sample, rather than the entire population, is surveyed. Since
the indicators produced from the Survey of Education and Work (SEW) are
based on information obtained from occupants of a sample of dwellings they
are subject to sampling variability; that is they may differ from the figures that
would have been produced if all dwellings had been included in the survey.
One measure of the likely difference is given by the standard error (SE). There
are about two chances in three that a sample estimate will differ by less than
one SE from the figure that would have been obtained if all dwellings had been
included, and about 19 chances in 20 that the difference will be less than two
SEs.
The interval of two SEs about an estimate is referred to as the 95 per cent
confidence interval (CI). Small SEs are associated with small CIs and large
SEs with large CIs. The CI is a useful measure of reliability as it measures
percentage point variability around the indicator.
Another measure of the likely difference between a sample estimate and the
actual population result, is the relative standard error (RSE), which is obtained
by expressing the SE as a percentage of the estimate. The RSE is a useful
measure in that it provides an immediate indication of the percentage errors
likely to have occurred due to sampling, and thus avoids the need to refer also
to the size of the estimate.

The smaller the estimate the higher is the RSE. Likewise, the smaller the
underlying sample size on which an estimate is based, the higher the SE and
therefore the higher the corresponding RSE. Very small estimates and those
based on very small samples are subject to such high SEs (relative to the size
of the estimate) as to detract seriously from their value for most reasonable
uses. In general, the ABS considers that only estimates with RSEs less than 25
per cent are sufficiently reliable for most purposes. Estimates with larger RSEs,
between 25 per cent and less than 50 per cent should be used with caution and
estimates with RSEs of 50 per cent or more are considered unreliable for most
purposes. In the attachment tables in this Report, estimates based on the SEW
with RSEs between 25 per cent and less that 50 per cent are indicated in
italics. Estimates of RSEs of 50 per cent or more are generally identified as ‘np’
(not published).
The RSEs associated with SEW and other survey estimates can be large,
especially for the smaller jurisdictions and/or when focusing on small
subpopulations, such as 20-24 year olds.
Where an RSE is large, the unreliability of the estimate should be considered
when comparing the performance of states and territories.
In December 2011, the ABS recommended that the SEW data not be used as
the primary source for assessing achievement against the Year 12 attainment
targets in the National Partnership Agreement on Youth Attainment and
Transitions. This was because the survey estimates of the indicator at state and
territory level were not reliable enough for this purpose.
On 25 July 2012, COAG endorsed the recommendations in the Review of the
National Education Agreement Performance Framework, including the
recommendation that:

• 1(g) a three-pronged approach be used to monitor progress towards
the achievement of the COAG Year 12 or equivalent attainment targets
and indicators 7 and 9 comprising the use of:

- Census of Population and Housing data as the key source for

 CHILD CARE, EDUCATION
AND TRAINING SECTOR
OVERVIEW DQI

35

monitoring state and territory performance by equity group where
relevant and appropriate;

- Survey of Education and Work data as the key source for measuring
annual performance at the national level between census years; and

- Administrative data to provide annual progress measures of state
and territory performance (including, vocational education outcomes,
and Year 12 attainment and completion) once national definitions
have been agreed and jurisdictions collections are able to be
assessed.

Coherence Both the numerator and denominator come from the SEW.
Very remote areas represent about 2 per cent of the total Australian and 20 per
cent of the Northern Territory population. From 2009 onwards SEW has a
slightly wider scope, and excludes only persons in Indigenous communities in
very remote areas. The current exclusion has only a minor impact on national
estimates or estimates by State/Territory except for the Northern Territory
where such persons account for about 15 per cent of the population.

The Australian Standard Classification of Education (ASCED)
(http://www.abs.gov.au/AUSSTATS/ABS@.NSF/0/F501C031BD9A
C9C5CA256AAF001FCA33?opendocument) (Cat. No. 1272.0) has been used
in all surveys with education items since 2001 and allows the education and
training items between different surveys to be compared.
The Census of Population and Housing and the Survey of Learning and Work
(www.abs.gov.au/ausstats/abs@.nsf/mf/4235.0) (Cat. no. 4235.0) also provide
information on educational attainment.

Accessibility The data for the SEW are available via the ABS website in the publication
Education and Work, Australia
(http://www.abs.gov.au/AUSSTATS/abs@.nsf/ProductsbyCatalogue
/556A439CD3D7E8A8CA257242007B3F32?OpenDocument)
(Cat. No. 6227.0).
This measure is also released as part of a SEW detailed education data cube.
Additional data are available at cost upon request through the National
Information Referral Service (NIRS) (http://www.abs.gov.au/web
sitedbs/D3310114.nsf/home/National+Information+and+Referral+Service).
A Confidentialised Unit Record File (CURF) has been produced for every
second cycle of the SEW since 2011, most recently 2011.

Interpretability Information on how to interpret and use the data appropriately is available
on the ABS website; see Explanatory Notes (www.abs.gov.au/
AUSSTATS/abs@.nsf/Lookup/6227.0Explanatory%20Notes1May%20201
1?OpenDocument) in Education and Work, Australia (Cat. no. 6227.0).

Data Gaps/Issues Analysis
Key data gaps/
issues

The Steering Committee notes the following key data gaps/issues:
• Educational attainment is used as a proxy indicator for the stock of skills.

Holding other factors constant, a higher or increasing attainment level
indicates an improvement in educational outcomes.

• However, attainment should be interpreted with caution. It understates the
skill base because it does not capture skills acquired through partially
completed courses, courses not leading to a formal qualification, or informal
learning (including training and experience gained at work). Industry
endorsed skill sets are also an important consideration for industry in course
design. Skill sets recognise part qualifications and groups of competencies,
but data on skill sets are not available for this Report.

• The limitations of SEW data in precisely measuring change in Year 12

36 REPORT ON
GOVERNMENT
SERVICES 2013

attainment at the state and territory level also apply to the measurement of
the engagement of young people in education and work.

• The development of nationally consistent measures of young peoples’
participation and attainment in education and training based on administrative
data is a high priority for Education Ministers. As a first step, states and
territories are working together with the Australian Government to develop a
nationally agreed measure of Year 12 school attainment.

 CHILD CARE, EDUCATION
AND TRAINING SECTOR
OVERVIEW DQI

37

Achievement at skill level 3 or above (prose, document and numeracy)

Data quality information for this indicator has been sourced from the Steering
Committee’s report to the COAG Reform Council on the National Agreement for
Skills and Workforce Development (data supplied by ABS) with additional Steering
Committee comments.

Indicator definition and description
Indicator Participation
Measure
(computation)

Definition
The proportion of 20-64 year olds who have achieved at skill level 3 or above
(prose, document and numeracy).
Numerator
The number of 20-64 year olds who have achieved at skill level 3 or above
(prose, document and numeracy).
Denominator
Population aged 20-64 years.
Computation
The number of 20-64 year olds who have achieved at skill level 3 or above
(prose, document and numeracy) divided by the population aged 20-64 years.

Data source/s ABS Adult Literacy and Life Skills Survey 2006, Cat. no. 4228.0, Canberra.

Data Quality Framework Dimensions
Institutional
environment

For information on the institutional environment of the ABS, including the
legislative obligations of the ABS, financing and government arrangements, and
mechanisms for scrutiny of ABS operations, see ABS Institutional Environment.
(http://www.abs.gov.au/websitedbs/d3310114.nsf/4a256353001af3ed4b
2562bb00121564/10ca14cb967e5b83ca2573ae00197b65!OpenDocument)

Relevance ALLS collects information on five aspects of literacy; prose, document,
numeracy, problem-solving and health. Document and numeracy literacy have
been used to report this indicator. Five skills levels are calculated for the literacy
domains, with Level 1 being the lowest measured level of literacy. Level 3 is
regarded by the survey developers the “minimum required for individuals to
meet the complex demands of everyday life and work in the emerging
knowledge-based economy.” Disaggregation by state and territory,
Socioeconomic Indexes for Areas (SEIFA) and level of highest educational
attainment are available. Indigenous information is not available.

Timeliness Annual data are not available. ALLS was conducted from June 2006 to January
2007, with data released in January 2008. Another literacy survey is planned in
2011/12 with data to be released in 2013.

Accuracy The ALLS was conducted using computer assisted personal interviews. The
total survey sample was 8,988 fully/adequately responding dwellings/persons.
The measures have acceptable (less than 25%) relative standard errors (RSEs)
for all disaggregations. In order to minimise respondent burden, not all literacy
domains were directly assessed for each respondent. A process was employed
to obtain proficiency scores in literacy for all individuals, even though each
individual responded to only a part of the assessment item pool.

Coherence Definitions for literacy in the 2011 iteration of this survey will change, however
results from previous surveys will be remodelled by the ABS to produce a single
literacy domain and enable comparison over time. Numeracy will be directly
comparable between 2006 and 2011.

Accessibility Information is available to aid interpretation of the data in the Explanatory Notes

38 REPORT ON
GOVERNMENT
SERVICES 2013

and Glossary on the ABS website. See: Adult Literacy and Life Skills Surveys:
http://abs.gov.au/AUSSTATS/abs@.nsf/ProductsbyCatalogue/887AE32D628DC
922CA2568A900139365?OpenDocument)

Interpretability The publication and standard data are available on the ABS website at Adult
Literacy and Life Skills Survey
(http://abs.gov.au/AUSSTATS/abs@.nsf/ProductsbyCatalogue/887AE32D628D
C922CA2568A900139365?OpenDocument) Data are also available on request.

Data Gaps/Issues Analysis
Key data gaps/
issues

The Steering Committee notes the following key data gaps/issues:
• Educational attainment is used as a proxy indicator for the stock of skills.

Holding other factors constant, a higher or increasing attainment level
indicates an improvement in educational outcomes.

• However, attainment should be interpreted with caution. It understates the skill
base because it does not capture skills acquired through partially completed
courses, courses not leading to a formal qualification, or informal learning
(including training and experience gained at work). Industry endorsed skill sets
are also an important consideration for industry in course design. Skill sets
recognise part qualifications and groups of competencies, but data on skill
sets are not available for this Report.

	Sector Overview B ECET.pdf
	Final Report 2013 Sector overview B ECET
	Child care, education and trainingsector overview
	B.1 Introduction
	B.2 Sector performance indicator framework
	B.3 Future directions in performance reporting
	B.4 List of attachment tables
	B.5 References

	Final Report 2013 AttachBA ECET
	BA Child care, education and training sector overview — attachment
	Attachment contents
	Table BA.1 - BA.10
	Table BA.11 - BA.20
	Table BA.21 - BA.30
	Table BA.31 - BA.41

	2013 DQI B ECET

