VET in Schools 2008: Terms and definitions

AUTHOR(S)

NCVER

This document was produced as an added resource for the report *VET in Schools 2008*. The report is available on NCVER's website: http://www.ncver.edu.au

The views and opinions expressed in this document are those of the author(s) and do not necessarily reflect the views of the Australian Government, state and territory governments or NCVER. Any errors and omissions are the responsibility of the author(s).

© Commonwealth of Australia, 2010

This work has been produced by the National Centre for Vocational Education Research (NCVER) on behalf of the Australian Government and state and territory governments with funding provided through the Australian Department of Education, Science and Training. Apart from any use permitted under the *Copyright Act 1968*, no part of this publication may be reproduced by any process without written permission. Requests should be made to NCVER.

Introduction

This document covers the data terms used in the VET in Schools 2008 report. The primary purpose of this document is to assist users of the report to understand the specific data terms used within it.

Terms that appear in the report are listed in alphabetical order with the following information provided for each:

- ♦ Definition: a brief explanation of the term
- ♦ Classification categories: defined categories that apply to each term are listed, where applicable
- ♦ Source: a description of the source of this information, including details of any calculations or derivations.

Unless stated otherwise, all data are sourced from the national Ministerial Council for Education, Early Childhood Development and Youth Affairs (MCEECDYA)VET in Schools Collection. The MCEECDYA VET in Schools Collection is governed by the VET in Schools Administrative Arrangements that are used in conjunction with the *Australian Vocational Education and Training Management Information Statistical Standard: The Standard for VET Providers* – Release 6.0 (AVETMISS Release 6.0), which is available at NCVER's website: http://www.ncver.edu.au. References to the applicable field definitions within AVETMISS Release 6.0 which further define the data collected are provided in the 'Source' section.

Terms and acronyms which have a broader Vocational Education and Training application have not been included in this document. Readers are referred to the *VET Glossary*, which is available at NCVER's website: http://www.ncver.edu.au/resources/glossary.html.

Term	Definition	Classification categories	Source	
AQF qualification level	The level of an Australian Qualification Framework (AQF) qualification in which a student is enrolled.	Certificate IV	Collected in the field Qualification/Course	
		Certificate III	Level of Education Identifier from the	
	The AQF is a unified system of national qualifications in schools, vocational education and training (TAFEs and private providers) and the higher education sector (mainly universities).	Certificate II		
		Certificate I	Course file.	
Field of	Describes the broad area of study related to a qualification	Natural and physical sciences	Collected in the field	
education	or subject in which a student is enrolled.	Information technology	Module/Unit of Competency Field of	
		Engineering and related technologies	Education Identifier	
		Architecture and building	from the Module/Unit	
		Agriculture, environmental and related studies	of Competency file for subject enrolments	
		Health	and the field	
		Education	Qualification/Course Field of Education	
		Management and commerce	Identifier from the	
		Society and culture	Course file for qualification enrolments.	
		Creative arts		
		Food, hospitality and personal services		
		Mixed field programmes		
Indigenous status	Whether a student self-identifies as being of Aboriginal or Torres Strait Islander descent.	Indigenous	Collected in the field Indigenous Status Identifier from the Client file.	
		Not indigenous		
		Not known		
Other VET in Schools programs	The number of students undertaking VET subjects and courses as part of their senior secondary certificate.	N/A	Calculated based on the total number of	
	VET subjects and courses undertaken provide credit towards a nationally recognised VET qualification. The program may or may not include structured workplace learning.		students participating in VET in Schools programs excluding students undertaking School-based apprenticeships/ traineeships collected in the field Client Identifier – New Apprenticeships from the Enrolment file.	

Term	Definition	Classification categories	Source
Qualification level	The level of a qualification in which a student is enrolled.	Certificate IV or higher	Collected in the field
	'Other' includes secondary education, non-award courses, statement of attainment, bridging and enabling courses, subject only (no qualification) and those not elsewhere classified.	Certificate III	Qualification/Course Level of Education
		Certificate II	Identifier from the
		Certificate I	Course file.
		Other	
Remoteness	The degree of remoteness of a location in terms of the ease or difficulty people face in accessing services in non-metropolitan Australia.	Major cities	Calculated based on
(ARIA+) region		Inner regional	the field <i>Postcode</i> from the <i>Client</i> file.
	Using the Australian Standard Geographical Classification	Outer regional	nom the Chem me.
	(ASGC), postcodes are assigned to Remoteness Areas	Remote	
	based on ARIA+ scores for postcodes.	Very remote	
	ARIA+ is an index of remoteness derived from measures of	Outside Australia	
	road distance between populated localities and service centres. These road distance measures are then used to generate a remoteness score for any location in Australia.	Not known	
	The ASGC divides Australia into six Remoteness Areas and is used for collection and dissemination of geographically classified statistics. It groups locations together into comparative classes of remoteness so that data can be collected, analysed and disseminated for broad regions which are more or less remote.		
School-based apprenticeships and traineeships	The number of apprentices/ trainees whose training contributes toward their senior secondary (school) certificate. 'School-based' apprentices/trainees combine attendance at school with formal engagement with the workplace and study towards a nationally recognised vocational qualification.	N/A	Collected in the field Client Identifier – New Apprenticeships from the Enrolment file.
	The program differs from VET subjects or courses undertaken as part of the senior secondary certificate (other VET in Schools programs) in that a school-based apprenticeship or traineeship involves an employment and training contract with an employer and always includes structured workplace learning.		
School type	The home school of the student and not where the	Government school	Collected in the field
(parent school type)	vocational training takes place. 'Other' includes TAFE institutes, community education providers, private providers and students enrolled in more than one school type.	Catholic school	Parent School Identifier from the
		Independent school	Enrolment file.
	, , , , , , , , , , , , , , , , , , ,	Other	

Term	Definition	Classification categories	Source	
Subject result	The result that is recorded against a student's subject enrolment.	Accessed - pass	Collected in the field Outcome Identifier – National from the Enrolment file.	
		Assessed - failed		
		Withdrawn		
		Recognition of prior learning		
		Continuing studies		
		Not assessed - completed		
		Not assessed - not completed		
Training	A set of nationally endorsed standards, guidelines and	Hospitality	Calculated based on	
packages	qualifications for training and for recognising and assessing skills. They are developed by industry with the aim of meeting the needs of an industry or group of industries. For	Business services	the field Qualification/Course	
		Information technology	Identifier from the	
	more details of training packages go to	Retail	Course file.	
	http://www.ntis.gov.au.	General construction		
		Community services		
		Film, TV, radio and multimedia		
		Metal and engineering industry		
		Tourism		
		Automotive industry retail, service and repair		
		Rural production		
		National outdoor recreation industry		
		Furnishing industry		
		Music		
		Entertainment industry		
		National fitness industry		
		National beauty		
		Hairdressing		
		National community recreation industry		
		Other training package areas		

Term	Definition	Classification categories	Source
Training packages grouped by industry skills councils	Industry skills councils represent particular industries and groups of training packages.	Agri-Food	Calculated based on
		Agri-Food (AGF) (supersedes AGR)	the field Qualification/Course Identifier from the
		Food Processing Industry (FDF)	
		Australian Meat Industry (MTM)	Course file.
		Amenity Horticulture (RTF) (supersedes RUH)	
		Rural Production (RTE) (supersedes RUA)	
		Animal Care and Management (RUV)	
		Racing Industry (RGR)	
		Conservation and Land Management (RTD)	
		Seafood Industry (SFI)	
		Sugar Milling (SUG)	
		Community Services and Health	
		Community Services (CHC)	
		Health (HLT)	
		Construction and Property Services	
		Off-Site Construction (BCF)	
		General Construction (BCG)	
		Plumbing and Services (BCP)	
		Property Services (CPP) (supersedes PRD, PRS)	
		Asset Maintenance (PRM)	
		Electrocomms and Energy Utilities	
		Electrotechnology (UEE) (supersedes UTE, UTL)	
		Gas Industry (UEG) (supersedes UTG)	
		Transmission, Distribution and Rail Sector (UET)	
		Electricity Supply Industry - Transmission and Distribution (UTT)	
		Electricity Supply Industry - Generation Sector (UEP) (supersedes UTP)	

Term	Definition	Classification categories Sou	rce
		ForestWorks	
		Forest and Forest Products (FPI)	
		Pulp and Paper Manufacturing Industries (FPP)	
		Government	
		Correctional Services (CSC)	
		Local Government (LGA)	
		Public Sector (PSP)	
		Water Industry (NWP) (supersedes UTW)	
		Public Safety (PUA) (Confidential)	
		Innovation and Business	
		Business Services (BSB) (supersedes BSA)	
		Financial Services (FNS) (supersedes FNB, FNA)	
		Information and Communications Technology (ICA)	
		Training and Assessment (TAA) (supersedes BSZ)	
		Visual Arts, Craft and Design (CUV)	
		Telecommunications (ICT)	
		Film, TV, Radio and Multimedia (CUF)	
		Music (CUS)	
		Museum and Library/Information Services (CUL)	
		Entertainment (CUE)	
		Printing and Graphic Arts (ICP)	
		Manufacturing	
		Metal and Engineering (MEM)	
		Furnishing (LMF)	
		Textiles, Clothing and Footwear (LMT)	
		Laboratory Operations (PML)	
		Manufacturing (MSA) (supersedes MCM)	
		Plastics, Rubber and Cablemaking (PMB)	
		Aeroskills (MEA)	
		Chemical, Hydrocarbons and Oil Refining (PMA)	

Term	Definition	Classification categories Source	;
		Manufactured Mineral Products (PMC)	
		Services	
		Hairdressing (WRH)	
		Tourism, Hospitality and Events (SIT) (supersedes THH, THT)	
		Retail Services (SIR) (supersedes WRR, WRP, WRW)	
		Beauty (WRB)	
		Community Recreation Industry (SRC)	
		Fitness Industry (SRF)	
		Outdoor Recreation Industry (SRO)	
		Sport Industry (SRS)	
		Caravan Industry (THC)	
		Funeral Services (WFS)	
		Floristry (WRF)	
		Woolworths (ZWA) (Confidential)	
		SkillsDMC	
		Metalliferous Mining (MNM)	
		Civil Construction (BCC)	
		Civil Construction (RII)	
		Coal (MNC)	
		Drilling Industry (DRT)	
		Extractive Industry (MNQ)	
		Transport and logistics	
		Transport and Logistics (TLI) (supersedes TDT)	
		Transport And Logistics (TAL)	
		Aviation (TDA)	
		Maritime (TDM)	

Term	Definition	Classification categories	Source
'		Qantas (ZQF) (Confidential)	
		Not Assigned to industry skills councils	
		Automotive Industry Manufacturing (AUM)	
		Automotive Industry Retail, Service and Repair (AUR)	
		Queensland Rail - Civil Infrastructure (ZQR) (Confidential)	
		Ricegrowers Cooperative Limited (ZRG) (Confidential)	