

Careers in vocational education and training: What are they really like?—Appendices

MICHELE SIMONS, ROGER HARRIS, VAL PUDNEY,
UNIVERSITY OF SOUTH AUSTRALIA; AND BERWYN
CLAYTON, VICTORIA UNIVERSITY

This document was produced by the author(s) based on their research for the report *Careers in vocational education and training: What are they really like?*, and is an added resource for further information. The report is available on NCVER's website:
<<http://www.ncver.edu.au/publications/2114.html>>

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, 2009

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.

Contents

Appendix A: Development of the survey instrument	3
Appendix B: The final survey instrument	4
Appendix C: Additional data tables	34

Appendix A: Development of the survey instrument

Focus group questions

- ✧ What are your perceptions of career pathways and career development opportunities available to you in your current position?
- ✧ Are you satisfied with the types of professional development and the opportunities to undertake the professional development available to you in your current position?
- ✧ What do you see as the 'positives' in the current career pathways/career development and professional development opportunities available to you in your current position?
- ✧ Can you identify any gaps or barriers in
 - ◆ your career pathways and/or career development
 - ◆ types of professional development available to you or opportunities to undertake professional development
- ✧ How do you perceive the relationship (if any) between your career pathways/development, your professional development and your performance appraisal?
- ✧ What additional resources or support would assist you to improve your career development and/or professional development opportunities? How would these things help you?

Appendix B: The final survey instrument

Understanding Careers in the VET Workforce

This Questionnaire is designed to collect important information about the work histories of all classifications of staff employed within the Australian vocational education and training (VET) workforce.

You are invited to complete this Questionnaire if you are a current employee of a public or private registered training organisation (RTO) and involved in delivering or supporting the delivery of vocational education and training (VET) programs.

This invitation is extended to staff in all types of management, teaching/training/assessing and general roles, including all professional and associate professional groups, technical groups and tradespersons, lecturers' assistants, project and research officers.

Your position may be in areas such as

- ✧ program delivery
- ✧ student services
- ✧ library services
- ✧ teaching and learning support services
- ✧ corporate services
- ✧ information technology (IT) services
- ✧ human resource (HR) services
- ✧ or any other areas involved in the delivery or supporting the delivery of vocational education & training

Your position may be

- ✧ fulltime, part-time or casual
- ✧ permanent, or any type of fixed term or limited term contract (including consultants and hourly paid instructors (HPI))

Please note that for the purposes of this Questionnaire the term **general staff position** will be used to collectively refer to all positions other than teaching/training/assessing roles.

The Questionnaire is structured into nine sections and will take you about 45 – 60 minutes to complete.

To assist in providing a common understanding of the terms used in the questions a **Glossary of Terms** is provided on the **back cover** of the Questionnaire. It may help you to read through the Glossary of Terms before starting to answer the questions.

Section I: Background information **Questions 1 - 6**

This group of questions ask for background information about you.

Please mark the appropriate box or give brief responses in spaces provided.

1. What is your **gender**?

Female	
Male	

2. What is your **age group**?

Less than 20 years	
21-34 years	
35-49 years	
50-60 years	
More than 60 years	

3. What is the **total** number of **years** you have been in the **VET workforce**?

Please refer to the definition of *VET workforce* provided on the back cover of the questionnaire

4. What is the **total** number of **years** you have been in the **paid workforce**?

5. Have you taken any **breaks** from **the paid workforce**?

By 'breaks' we mean periods of time when you were **unemployed** or were on some form of **unpaid leave**

YES*	*
NO	

If *Yes, **how many** breaks have you taken?

Please state number here: _____

6. If you have taken breaks from the paid workforce, what were the reasons for those breaks?

Please select **all** that apply

Parental leave/child care	
Carer's leave (other than child care)	
Unemployed	
Illness	
Study/ study leave	
Not applicable	
Other reasons please state	

Section II – Point of entry into VET workforce **Questions 7 - 19**

This group of questions ask about your **first ever position** in the *VET workforce*.

Please refer to the definition of *VET workforce* provided on the back cover of the questionnaire.

Please mark the appropriate box or give brief responses in spaces provided.

7. What was the **title** of the **first** position you had in the *VET workforce*?

8. What **year** did you commence your **first** position in the *VET workforce*? _____

9. What best describes your **mode of employment** in your **first** position in the *VET workforce*?

Please mark **one** option in **each** box below

Permanent/ongoing	
Fixed-term contract	
Non-fixed term contract	
Sessional contract / Hourly Paid Instructor (HPI)	
Employment Agency	
Self-employed Consultant	
Business Owner	

Full-time	
Part-time	
Casual	

10. What **type** of registered training organisation employed you in your **first** position in the *VET workforce*?

Please refer to definitions of the *types of RTOs* provided on the back cover of the questionnaire

Please mark only **one** option

TAFE	

School	
Community	
Enterprise	
Industry	
Commercial	
Unsure	

11. What qualifications did you have when you **entered** the *VET workforce*?

Please select **all** that apply

Year 10 or below		Advanced Diploma	
Year 11 or 12		Associate Diploma	
No post-school qualifications		Bachelor Degree	
Miscellaneous education (statements of attainment, bridging & enabling courses etc.)		Post Grad Certificate	
Certificate (Levels I - IV, including Trade Certificates)		Post Grad Diploma	
Advanced Certificate		Higher Degree (Masters or PhD)	
Diploma		Other qualifications, please state	

12. Which of the following best describes the **program area/s** of your **first position** in the *VET workforce*?

Please select **all** that apply

Across a range of program areas within the same organisation		Across all program areas within the same organisation	
Building & Construction		Economics, Law and Legal Studies	
Business & Administrative Services		Agriculture, Horticulture and related areas	
Community Services & Health		Tourism & Hospitality	
Cultural & Recreational Services		Transport & Distribution	
Information Technology & Communication Services		Wholesale Retail and Personal Services	
Manufacturing		Library Services	
Corporate Services (e.g. finance)		Human Resource Services	
Multi-field Education (e.g. ESL, literacy, numeracy)		Science, Veterinary Science (e.g. equine studies, racing industry, animal care)	
Services to support Teaching and Learning (e.g. teacher education/ professional development/ flexible delivery and curriculum development)		Student Services (e.g. student counselling, career development services, other student support services)	
Automotive		Metals & Engineering	
Other, please state:			

13. Which of the following best describes your **first** position in the *VET workforce*?

Please mark only **one** option

Teaching/ Training/ Tutoring/ Assessing position	
Educational Management position	
General staff position (as described on the front page of the questionnaire)	
Combination of Educational Management and Teaching / Training position	
Combination of a General staff position and Teaching / Training position	

14. If this first VET position was partly or

wholly a **General staff** position, which of the following best describes your role?

Please select **all** that apply

Administration role		Technical role		Student services role	
Finance role		Teaching & Learning support role		Human Resources (HR) role	
Management role		Information Technology (IT) role		Other role? please state:	
Coordinator role		Curriculum development role			

15. Did you have **more than one** job in the *VET workforce* at that time?

YES	
NO	

16. Did you have concurrent work **outside** of the *VET workforce* at that time?

YES	
NO *	

If 'Yes' go to **Q17** below

* If 'No' advance to **Q18**, on page 6

17. If 'Yes' to question above, which position did **you** consider to be your **primary** position?

Please mark only **one** option

VET position/s	
Position/s outside of VET workforce	
Unsure	

18. Were you employed immediately before starting your first position in the *VET workforce*?

YES	
NO *	

If 'Yes' go to **Q19** below

* If 'No' advance to **Q20** on page 7

19. If 'Yes' to question above. (A) What was your **position title**?

Please state **position title**

here _____

(B) What **type of industry** were you employed in?

Please select only **one** type of industry from table below

Agriculture, Forestry And Fishing		Information Media & Telecommunications	
Mining		Finance and Insurance Services	
Manufacturing		Rental, Hiring & Real Estate Services	
Electricity, Gas and Water & Waste Services		Professional, Scientific & Technical Services	
Construction		Education & Training	
Wholesale Trade		Health Care & Social Assistance	
Retail Trade		Public Administration And Safety	
Personal and Other Services		Administrative And Support Services	
Transport, Postal & Warehousing		Unsure	
Arts & Recreation Services		Other Industry or Services? please state here	

Section III – Current position/s in VET workforce **Questions 20 - 33**

This group of questions ask for detail about your **current position/s** in the *VET workforce*

Please refer to the definition of *VET workforce* provided on the back cover of the questionnaire.

Please mark the appropriate box or give brief responses in spaces provided.

20. What is/ are the **position title/s** of your **current** position/s in the *VET workforce*?

Position 1*	
Position 2	
Position 3	

*if you currently have more than one position in the *VET workforce*, the position **you** consider to be your **primary** position should be “position 1” in the response table

21. What **year** did you **commence** your **current** position/s in the *VET workforce*?

Position 1 *	
Position 2	
Position 3	

22. Which of the following best describe your **mode of employment** for the position you consider to be your **current primary** VET position?

Please select **one** option in **each** box below

Permanent/ongoing	
Fixed-term contract	
Non-fixed term contract	
Sessional contract / Hourly paid Instructor (HPI)	

Employment Agency	
Self-employed Consultant	
Business Owner	
Full-time	
Part-time	
Casual	

23. Do you belong to a Union?

YES	
NO	

24. What **type** of registered training organisation employs you now, in the position you consider to be your **current primary** VET position?

Please refer to the definition of *types of RTO* provided on the back cover of the questionnaire

Please mark only **one** option

TAFE	
School	
Community	

Enterprise	
Industry	
Commercial	
Unsure	

25. What qualifications do you **currently** hold?

Please select **all** that apply

Year 10 or below		Advanced Diploma	
Year 11 or 12		Associate Diploma	
No post-school qualifications		Bachelor Degree	
Miscellaneous education (statements of attainment, bridging & enabling courses etc.)		Graduate Certificate	
Certificate (Levels I - IV, including Trade Certificates)		Graduate Diploma	
Advanced Certificate		Higher Degree (Masters or PhD)	
Diploma		Other qualifications, please state	

26. Which of the following determines the conditions of employment in your **current primary** VET position?

Please mark only **one** option

An Award	
An Enterprise Agreement (EA or EBA)	
An Australian Workplace Agreement (AWA)	

Other type of individual contract	
Unsure	

27. Which of the following best describe the **program area/s** of your **current primary** VET position?

Please select **all** that apply

Across a range of program areas within the same organisation		Across all program areas within the same organisation	
Building & Construction		Economics, Law and Legal Studies	
Business & Administrative Services		Agriculture, Horticulture and related areas	
Community Services & Health		Tourism & Hospitality	
Cultural & Recreational Services		Transport & Distribution	
Information Technology & Communication Services		Wholesale Retail and Personal Services	
Manufacturing		Library Services	
Corporate Services (e.g. finance)		Human Resource Services	
Multi-field Education (e.g. ESL, literacy, numeracy)		Science, Veterinary Science (e.g. equine studies, racing industry, animal care)	
Services to support Teaching and Learning (e.g. teacher education/ professional development/ flexible delivery and curriculum development)		Student Services (e.g. student counselling, career development services, other student support services)	
Automotive		Metals & Engineering	
Other program area? please state here			

28. Which of the following best describes your **current primary** position in the VET workforce?

Please mark only **one** option

Teaching/ Training/ Tutoring/ Assessing position	
Educational Manager position	
General staff position (as described on the front page of the questionnaire)	
Combination of Educational Management and Teaching or Training position	
Combination of General staff position and Teaching or Training position	

29. If this **current primary** VET position is partly or wholly a **general staff position**, which of the following best describes your **general staff** role?

Please select **all** that apply

Administration role		Technical role		Student services role	
Finance role		Teaching & Learning support role		Human Resources (HR) role	
Management role		Information Technology (IT) role		Other role? please state:	
Coordinator role		Curriculum development role			

30. Do you work in any team/s in your **current primary** position in the VET workforce?

YES	
NO *	

If 'Yes' go to **Q31** below,

*If 'No' advance to question **32** on this page

31. If 'Yes' to above, to what extent do you think your current work team/s have the ability to make autonomous decisions about their work?

Please mark only **one** option

large extent _____
 some extent _____
 little extent _____
 none

32. Do you have a concurrent position **outside** of the *VET workforce* at this time?

YES	
NO*	

If 'Yes' go to **Q33** below

* If 'No' advance to **Q34** on page 11

33. If 'Yes' to above, which position do you consider to be your **primary** position?

Please mark only **one** option

VET position/s	
Position/s outside of VET workforce	
Unsure	

Section IV – Work History within the VET workforce **Question 34**

This question asks for details about your **position moves** within the *VET workforce* that make up your *work history*.

Please refer to the definition of *work history* and *VET workforce* provided on the back cover of the questionnaire.

34. Using the grid below please provide details of your **position moves** between your first VET position and your current VET position.

The position moves in your *VET work history* may include: sideways moves or regressive moves; promotions; temporary secondments or temporary change of roles; opportunities to undertake project work; opportunities to act in higher duties; changes of program areas; changes of positions or changes of employers.

	What was the position title for each move?	What year did you commence each position?	Which option best describes this mode of employment for each position?	Which option best describes this mode of employment for each position?	Did you change your employer in the move?	What type of RTO employed you in each position?	Which option best describes the type of work for each position?
	Please state the position title for each move in the appropriate space below	Please state the year you commenced each position in the appropriate space below	Please select one option and circle the option number in appropriate space below for each move 1- Permanent/ongoing 2- Fixed term contract 3- Non fixed term contract 4- Sessional contract (HPI) 5- Employment agency	Please select one option and circle the option number in appropriate space below for each move 1- fulltime 2- part-time 3- casual	Please circle one option only in appropriate space below for each move	Please select one option and circle the option number in appropriate space below for each move 1- TAFE 2- School 3- Community 4- Enterprise 5- Industry 6- Commercial	Please select one option and circle the option number in appropriate space below for each move 1- Teaching/ training/ tutoring/ assessing 2- Educational Management 3- General staff position 4- Combination of Educational Management & Teaching role 5- Combination of General staff position & Teaching role

			6- Self-employed consultant				
			7- Business Owner				
Initial position in VET workforce - Completed in Questions 7 to 19							
First move	State position title	Year commenced	Please circle option 1 2 3 4 5 6 7	Please circle option 1 2 3	Please circle option Yes No	Please circle option 1 2 3 4 5 6	Please circle option 1 2 3 4 5
2 nd move			1 2 3 4 5 6 7	1 2 3	Yes No	1 2 3 4 5 6	1 2 3 4 5
3 rd move			1 2 3 4 5 6 7	1 2 3	Yes No	1 2 3 4 5 6	1 2 3 4 5
4 th move			1 2 3 4 5 6 7	1 2 3	Yes No	1 2 3 4 5 6	1 2 3 4 5
5 th move *			1 2 3 4 5 6 7	1 2 3	Yes No	1 2 3 4 5 6	1 2 3 4 5
Current position in VET workforce - Completed in Questions 20 to 33							

* If you have had more than 5 moves in your work history, please use the Insert sheet provided to complete moves 6 to 10.

Section V – Your experience of Professional Development within the *VET workforce* **Questions 35 - 43**

These questions ask about your experience of *professional development* (PD) over the past 3 years in the *VET workforce*.

Please refer to definitions of the *types of professional development* and *VET workforce* provided on the back cover of the questionnaire

35. Using the grid below please provide details about your **access** to the *types of professional development* (PD) over the past 3 years in the *VET workforce*

<p>Types of PD</p> <p>Please refer to definitions of types of PD provided on the back cover of questionnaire</p>	<p>Which types of PD have you undertaken over the past 3 years in the VET workforce?</p> <p>Please circle Yes or No in the appropriate space for each type of PD</p>	<p>Which types of PD have you personally sought over the past 3 years in the VET workforce?</p> <p>Please circle Yes or No in the appropriate space for each type of PD</p>	<p>Please indicate the level of opportunity you have had to undertake each type of PD over the past 3 years in the VET workforce</p> <p>Please rank each type of PD using numbers from 1-3 where:</p> <p>3= great deal of opportunity 2= some opportunity 1= little or no opportunity 0= not applicable</p>	<p>Please indicate the level of usefulness to you of each type of PD undertaken over the past 3 years in the VET workforce</p> <p>Please rank each type of PD using numbers from 1-3 where:</p> <p>3=very useful 2=useful 1=not useful 0= not applicable</p>	<p>Please indicate how often your employer has offered each type of PD over the past 3 years</p> <p>Please rank each type of PD using numbers from 1-3 where:</p> <p>3=often 2=sometimes 1=rarely or never 0= not applicable</p>	<p>Have any of these types of PD been mandated by your employer over the past 3 years?</p> <p>Please answer Yes or No in the appropriate space for each type of PD</p>
---	---	--	--	---	--	--

Formal PD	Please circle option Yes No	Please circle option Yes No	Please circle option 3 2 1 0	Please circle option 3 2 1 0	Please circle option 3 2 1 0	Please circle option Yes No
Structured PD	Yes No	Yes No	3 2 1 0	3 2 1 0	3 2 1 0	Yes No
Informal PD	Yes No	Yes No	3 2 1 0	3 2 1 0	3 2 1 0	Yes No

36. Overall, how satisfied are you with the **access** to *professional development* you have experienced over the past **3** years in the *VET workforce*?

Please mark only **one** option

very satisfied _____ satisfied _____ somewhat satisfied _____ not satisfied

37. Using the grid below please provide details about the **support** you have received to participate in these *types of professional development* (PD) over the past 3 years in the *VET workforce*

Type of PD	Time support		Funding support				
<p>Please refer to definitions of types of PD provided on the back cover of the questionnaire</p>	<p>Have you attended PD activities in paid time over the past 3 years?</p> <p>Please circle Yes, No or sometimes in the appropriate space for each type of PD</p>	<p>Have you used unpaid time to attend PD activities over the past 3 years?</p> <p>Please circle Yes, No or sometimes in the appropriate space for each type of PD</p>	<p>Were any of your PD expenses totally funded by your employer over the past 3 years?</p> <p>Please circle Yes, No or sometimes in the appropriate space for each type of PD</p>	<p>Were any of your PD expenses jointly funded by your self & your employer over the past 3 years?</p> <p>Please circle Yes, No or sometimes in the appropriate space for each type of PD</p>	<p>Were any of your PD expenses totally self-funded over the past 3 years?</p> <p>Please circle Yes, No or sometimes in the appropriate space for each type of PD</p>	<p>Were any of your PD expenses totally or partly funded from external sources over the past 3 years?</p> <p>Please circle Yes, No or sometimes in the appropriate space for each type of PD</p>	<p>Does your organisation provide any financial or time support for staff to undertake PD that is unrelated to their immediate performance needs?</p> <p>Please circle Yes, No or sometimes in the appropriate space for each type of PD</p>
Formal PD	Please circle option	Please circle option	Please circle option	Please circle option	Please circle option	Please circle option	Please circle option

	Yes No Sometimes						
Structured PD	Yes No Sometimes						
Informal PD	Yes No Sometimes						

38. Overall, how satisfied are you with the **encouragement** you have received to attend **professional development** activities over the past **3** years in the *VET workforce*?

Please mark only **one** option

very satisfied _____ satisfied _____ somewhat satisfied _____ not satisfied

39. Overall, how **helpful** has *professional development* been to you in **obtaining** position/s in the *VET workforce* over the past **3** years?

Please mark only **one** option

very helpful _____ helpful _____ somewhat helpful _____ not helpful

40. Overall, how **helpful** has *professional development* been to you in **maintaining** position/s in the *VET workforce* over the past **3** years?

Please mark only **one** option

very helpful _____ helpful _____ somewhat helpful _____ not helpful

41. Overall, how **helpful** has *professional development* been to you in **changing** position/s in the *VET workforce* over the past **3** years?

Please mark only **one** option

very helpful _____ helpful _____ somewhat helpful _____ not helpful

42. Overall, how **satisfied** are you with the **quality** of *professional development* you have experienced in the *VET workforce* over the past **3** years?

Please mark only **one** option

very satisfied _____ satisfied _____ somewhat satisfied _____ not satisfied

43. In your **current primary** VET position, do you have an **individual PD plan** drawn up with your manager?

Please mark only **one** option

YES	
NO	
Unsure	

Section VI – Your experience of Performance Appraisal within the *VET workforce* **Questions 44 - 47**

These questions ask about your experience of *performance appraisal* (PA) while working in the *VET workforce*.

Please refer to the definitions of *performance appraisal* and *VET workforce* provided on the back cover of the questionnaire

44. Have you **ever** received *performance appraisal* in the *VET workforce*?

Please mark only **one** option

YES	
NO *	
Unsure	

*If you have **never** experienced *performance appraisal* in the *VET workforce*, please proceed to **Q 48**, on page 16

45. How frequently have you experienced *performance appraisal* in your **current primary** position the *VET workforce*?

Please select **all** that apply

Never *	
Monthly intervals	
Six monthly intervals	
Annually	
Bi-annually	
Irregular intervals	
Not applicable	
Other interval, please state	

--

46. From who have you received *performance appraisal* in the *VET workforce*?

Please select **all** that apply

Manager	
Peers/Colleagues	
Students	
Other, please state	

47. Overall, how satisfied are you with the **quality** of the *performance appraisal* you have received in the *VET workforce* over the past **3** years?

Please mark only **one** option

very satisfied _____ satisfied _____ somewhat satisfied _____ not satisfied

Section VII – Reflection on your *work history* within the *VET workforce*
Questions 48 - 52

These questions invite you to reflect on your *work history* within the *VET workforce*.

Please refer to the definition of *work history* and *VET workforce* provided on the back cover of the questionnaire

Please mark the appropriate box or give brief responses in spaces provided.

48. What does the term '**career**' mean to you?

49. Do you consider you have had a **'career'** in the *VET workforce*?

Please mark only **one** option

YES	
NO	
Unsure	

50. When you reflect on your **work history/career** in the *VET workforce*, which five words or phrases in the list below would **best** describe your experiences?

Please select only **5 words / phrases**

advancement		regressive		changes of direction	
enjoyment		progressive		retarding	
development		difficult to manage		diverse	
complex		easy to manage		move/s upward	
disappointing		straightforward		changeable	
frustrating		uncomplicated		important	
rewarding		multifaceted		unimportant	
problematic		interrupted		move/s sideways	
stimulating		impossible		unrewarding	
interesting		complicated		satisfying	
planned		opportunistic		move/s backward	

51. How strong have each of the factors listed below been in influencing your **decisions** about your **work history/career** in the *VET workforce*?

To answer, please **rate each** of the factors by using numbers from 1 to 3 in the appropriate space, where 3 =strong influence; 2 =some influence and 1 =no influence

Factor	Rating	Factor	Rating
Support from colleagues		Recognition of potential career pathways	
Support from managers		Changing career/life goals	
Support from family/ kin group		Support from personal networks	
Family responsibilities		Availability of part-time work	
Confidence/self-esteem		Availability of full-time work	
Qualifications required for positions		Availability of permanent /ongoing work	
Workload issues		Financial cost of further study	
Availability of PD		Time needed to undertake further study	
Job satisfaction		Geographic location or relocation	
Personal ambition		Organisation restructuring	
Life stage/age		Health issues	
Financial responsibilities		Job security	

Factor	Rating	Factor	Rating
Government policies & priorities		Unmet expectations	
Opportunities to retrain		Work-life balance	
Opportunities to experience job rotation		Availability of career guidance	
Opportunities to experience project work		Availability of promotional positions	
Other factors, please state and rate			

52. Overall, how would you rate your level of **satisfaction** with your **work history/career** in the *VET workforce*?

Please mark only **one** option.

very satisfied _____ satisfied _____ somewhat satisfied _____ not satisfied

Section VIII – In the Future **Questions 53 - 57**

These questions ask about your future career plans and ideas related to careers in the *VET workforce*.

Please refer to the definition of *VET workforce* provided on the back cover of the questionnaire

Please mark the appropriate box or give brief responses in the spaces provided.

53. Do you plan to be in the *VET workforce* in 5 years time?

Please mark only **one** option

YES	
NO *	
Unsure	

If 'Yes' go to **Q54**, below

*If 'No' please advance to **Q56** on this page

54. If you answered '**Yes**' to the question above, what **future career aspirations** do you have in the *VET workforce*?

55. What would help you to achieve your future career aspirations in the *VET workforce*?

56. If you do **not** plan to be in the *VET workforce* in 5 years time, what are you planning to do?

57. What advice would you give to people starting work in the *VET workforce* about developing their career?

Section IX – Further involvement, information and close **Question 58**

58. If you are interested in participating in an individual interview to further explore various aspects of career development, professional development and managing a career in the VET workforce, please contact Val Pudney by email val.pudney@unisa.edu.au or phone (08) 83026712.

Thank you for taking the time to complete this Questionnaire, your effort is appreciated.

Please place the questionnaire in the reply-paid envelope provided and post **as soon as possible**.

If you have any questions about the Questionnaire please contact

Dr Michele Simons email michele.simons@unisa.edu.au, phone (08) 83026427.

If you would like further information or updates about any of the nine Consortium research activities please visit the Consortium website address:

<http://consortiumresearchprogram.net.au/html/content/view/28/43/>

Glossary of Terms

Performance Appraisal (PA): by this we mean a periodic interview/ review/assessment/ evaluation/feedback session between staff member and a manager to evaluate job performance. Performance Appraisal may also be received from peers, students or clients.

Professional Development (PD): by this we mean all forms of learning associated with your work roles or career aspirations and may include any of the types listed below.

Formal PD: by this we mean courses where an award/formal qualification is conferred upon successful completion

Structured PD: by this we mean work related activities that could be initiated by your employer or yourself and are designed to develop employment related skills and competencies, but which do not lead to formal qualifications. Examples can include workshops, lectures, training seminars, conferences, industry release, and self-directed learning packages

Informal PD: by this we mean activities initiated by people in work settings that result in the development of employment related knowledge and skills. Informal learning can be either planned or unplanned. Examples of informal learning include networking; mentoring; sharing resources with others; searching the internet, and/or experimenting with new techniques or tools

Types of Registered Training Organisations (RTOs)

TAFE	TAFE Institutes (or technical colleges in the pre-TAFE era) and TAFE Divisions of dual sector Universities
School	Public or Private High Schools
Community	Providers identified with adult & community education and with a primary focus on education & training
Enterprise	Training centres within enterprises & with prime business focus on industry other than education & training
Industry	Industry sponsored training centres, including group training companies
Commercial	For profit training organisations

VET workforce: by this we mean all staff employed in teaching and general positions in both public and private registered training organisations (RTOs) in Australia

Work history: by this we mean the consecutive sequence of positions you have held while employed in the VET workforce

Appendix C: Additional data tables

Table 2: Gender of participants

Gender	N	%
Female	697	64
Male	388	35
No response	10	1
Total	1095	100

Table 3: Age of participants

Age	N	%
less than 20 years	11	1
21-34 years	149	14
35-49 years	462	42
50-60 years	407	37
More than 60 years	61	5
No response	5	<1
Total	1095	100

Table 3: Years in VET workforce

Years	N	%
0-5 years	346	32
6-10 years	255	23
11-15 years	176	16
16-19 years	85	8
≥ 20 years	217	20
No response /invalid response	16	2
Total	1095	100

Table 4: Classification in current VET position

Classification	N	%
Teacher/Trainer/Assessor	409	37
TTA		
Educational Manager	135	12
EM		
General Staff	404	37
GS		
Combined	73	7
EM+TTA		
Combined	42	4
TTA+GS		
No response	28	3
Invalid response	4	<1
Total	1095	100

Table 5: Mode of employment A

Mode of employment A	N	%
Permanent/ongoing	746	68
Fixed-term contract	196	18
Non-fixed term contract	20	2
Sessional contract/HPI	32	3
Self employed consultant	5	<1
Business owner	6	<1
No response	83	8
Invalid response	7	<1
Total	1095	100

Table 6: Mode of employment B

Mode of employment B	N	%
Fulltime	505	46
Part-time	109	10
Casual	49	5
No response	427	39
Invalid response	5	<1
Total	1095	100

Table 7: Type of RTO: current VET position

Type of RTO	N	%
TAFE	838	77
Community	63	6
Industry	49	5
Enterprise	40	4
Commercial	35	3
Schools	12	1
Other type of RTO	11	1
Unsure/no response/invalid	47	4
Total	1095	100

Table 8: Program areas: current VET position

Program areas	N	%
Across range of program areas in organisation	151	14
Building & Construction	71	7
Business & Administrative Services	151	14
Community Services and health	158	14
Cultural & Recreational Services	33	3
IT & Communication Services	89	8
Manufacturing	36	3
Corporate Services	79	7
Multi-field Education	71	6
Services to Support Teaching & Learning	132	12
Automotive	33	3
Across ALL program areas in organisation	82	7
Economics, Law & Legal Studies	11	1
Agriculture, Horticulture & related areas	67	6
Tourism & Hospitality	62	6
Transport & Distribution	24	2
Wholesale, Retail & Personal Services	35	3
Library Services	62	6
Human Resource Services	79	7
Science & Veterinary Science	41	4
Student Services	88	8
Metals & Engineering	43	4

Table 9: Qualifications in held in current VET position

Qualifications	N	%
Year 10 or below	154	14
Year 11 or 12	380	35
No post-school qualifications	12	1
Miscellaneous education	212	19
Certificate Levels I-IV (including Trades)	599	55
Advanced Certificate	81	7
Diploma	326	30
Advanced Diploma	68	6
Associate Diploma	83	8
Bachelor Degree	426	39
Post Graduate Certificate	95	9
Post Graduate Diploma	201	18
Higher Degree	168	15

Table 10: Reason for breaks from paid workforce

Type of break	N	%
Parental Leave	395	61
Carer's leave (other than childcare)	8	1
Unemployed	150	23
Illness	42	7
Further study/study leave	149	23
Other reasons	170	26

Table 11: Teachers: age at first VET position

Age group	N	%
<20 years	2	<1
21-34 years	48	8
35-49 years	249	42
50-60 years	244	41
>60 years	44	8
No response	2	<1
Total	589	100

Table 12: Type of RTO teachers were first employed in

Type of RTO	N	%
TAFE	426	72
Community	32	5
Industry	29	5
Enterprise	23	4
Commercial	30	5
Schools	31	5
Unsure/no response/invalid	17	3
Other type of RTO	1	<1
Total	589	100

Table 13: Teachers with a job outside VET at time of entry

Time of entry	Yes	No	No response/ Invalid	Total
	N	N	N	N
1997-2006	117	119	2	238
1986-1996	88	116	3	207
1975-1985	35	78	3	116
1964-1974	1	19	2	22
No entry date given	3	3	0	6
Total	244	335	10	589

Table 14: Teachers who held more than one job at time of entry

Time of entry	Yes	No	No response/ Invalid	Total
	N	N	N	N
1997-2006	32(41%)	205	1	238
1986-1996	31(40%)	174	2	207
1975-1985	13(17%)	102	1	116
1964-1974	2(2%)	19	1	22
No entry date given	0	6	0	6
Total	78	506	5	589

Table 15: Qualifications held by teachers at time of entry

Qualifications	N	%
Year 11 or 12	186	32
No post-school qualifications	12	2
Miscellaneous education	67	11
Certificate Levels I-IV (including Trades)	246	42
Advanced Certificate	41	7
Diploma	114	19
Advanced Diploma	20	3
Associate Diploma	42	7
Bachelor Degree	204	35
Post Graduate Certificate	24	4
Post Graduate Diploma	76	13
Higher Degree	43	7

Table 16: General Staff: Age at time of entry into VET

Age group	N	%
<20 years	9	2
21-34 years	88	22
35-49 years	171	43
50-60 years	118	30
>60 years	12	3
No response	0	0
Total	398	100

Table 17: Qualifications held by general staff at time of entry

Qualifications	N	%
Year 10 or below	76	19
Year 11 or 12	184	46
No post-school qualifications	19	5
Miscellaneous education	48	12
Certificate Levels I-IV (including Trades)	111	28
Advanced Certificate	11	3
Diploma	46	12
Advanced Diploma	13	3
Associate Diploma	17	4
Bachelor Degree	89	22
Post Graduate Certificate	7	2
Post Graduate Diploma	30	8
Higher Degree	14	4

Table 18: Gender of staff entering VET in a combined educational management and teaching roles

Gender	Educational Manager role		EM and Teaching role	
	N	%	N	%
Female	8	36	18	56
Male	13	59	12	38
No response	1	5	2	6
Total	22	100	32	100

Table 19: Age of staff in combined educational management and teaching roles at time of survey

Age	EM role		EM and Teaching role	
	N	%	N	%
<20 years	0	0	0	0
21-34 years	2	9	2	6
35-49 years	11	50	12	37
50-60 years	7	32	14	44
>60 years	1	4.5	4	13
No response	1	4.5	0	0
Total	22	100	32	100

Table 20: Time of entry for staff commencing as educational managers or in combined educational management and teaching roles

Time of entry	Educational Managers		EM plus teaching role	
	N	%	N	%
1964-1974	0	0	1	3
1975-1985	1	5	6	19
1986-1996	4	18	10	31
1997-2006	17	77	15	47
No entry date given	0	0	0	0
Total	22	100	32	100

Table 21: Type of RTO educational managers commenced employment in

Type of RTO	N	%
TAFE	9	41
Community	1	5
Industry	3	14
Enterprise	5	23
Commercial	0	0
Schools	2	9
Unsure/no response/invalid	1	4
Other type of RTO	1	4
Total	22	100

Table 22: Type of RTO staff in combined educational management and teaching roles commenced employment in

Type of RTO	N	%
Public	14	44
Private	13	41
Schools	2	6
Unsure/no response/invalid	2	6
Other type of RTO	1	3
Total	32	100

Table 23: Program areas at entry for educational managers and staff in combined educational management and teaching roles

Program areas	Educational Managers at entry N=22		EM plus teaching role at entry N=32	
	N	%	N	%
Across range of program areas in organisation	4	18	10	31
Building & Construction	1	5	2	6
Business & Administrative Services	1	5	10	31
Community Services and health	4	18	7	22
Cultural & Recreational Services	0	0	5	16
IT & Communication Services	2	9	5	16
Manufacturing	1	5	1	3
Corporate Services	0	0	1	3
Multi-field Education	1	5	3	9
Services to Support Teaching & Learning	4	18	5	16
Automotive	0	0	1	3
Across ALL program areas in organisation	7	32	4	13
Economics, Law & Legal Studies	0	0	2	6
Agriculture, Horticulture & related areas	4	18	0	0
Tourism & Hospitality	1	5	3	9
Transport & Distribution	1	5	1	3
Wholesale, Retail & Personal Services	2	9	2	6
Library Services	0	0	0	0
Human Resource Services	2	9	5	16
Science & Veterinary Science	1	5	0	0
Student Services	0	0	7	22
Metals & Engineering	0	0	1	3

Table 24: Qualifications at entry for educational managers and staff in combined educational management and teaching roles

Qualifications	Educational Managers		EM plus teaching role	
	N	%	N	%
Year 10 or below	2	9	2	6
Year 11 or 12	5	23	11	34
No post-school qualifications	0	0	2	6
Miscellaneous education	2	9	2	6
Certificate Levels I-IV (including Trades)	8	36	9	28
Advanced Certificate	3	14	2	6
Diploma	7	32	8	25
Advanced Diploma	2	9	1	3
Associate Diploma	2	9	0	0
Bachelor Degree	10	46	13	41
Post Graduate Certificate	3	14	2	6
Post Graduate Diploma	2	9	8	25
Higher Degree	4	18	5	16

Table 25: Program areas for staff commencing employment in combined general staff/teaching roles

Program areas	N	%
Across range of program areas in organisation	8	21
Building & Construction	0	0
Business & Administrative Services	6	15
Community Services and health	10	26
Cultural & Recreational Services	0	0
IT & Communication Services	4	10
Manufacturing	0	0
Corporate Services	2	5
Multi-field Education	3	8
Services to Support Teaching & Learning	7	18
Automotive	2	5
Across ALL program areas in organisation	5	13
Economics, Law & Legal Studies	0	0
Agriculture, Horticulture & related areas	3	8
Tourism & Hospitality	6	15
Transport & Distribution	0	0
Wholesale, Retail & Personal Services	3	8
Library Services	5	13
Human Resource Services	1	3
Science & Veterinary Science	0	0
Student Services	5	13
Metals & Engineering	0	0

Table 26: Qualifications of staff commencing employment in combined general staff/teaching roles

Qualifications	N	%
Year 10 or below	3	8
Year 11 or 12	13	33
No post-school qualifications	2	5
Miscellaneous education	4	10
Certificate Levels I-IV (including Trades)	15	39
Advanced Certificate	2	5
Diploma	7	18
Advanced Diploma	2	5
Associate Diploma	1	3
Bachelor Degree	14	36
Post Graduate Certificate	2	5
Post Graduate Diploma	3	8
Higher Degree	6	15

Table 27: Respondents with no moves by time of entry into the sector

No moves in VET	Teachers, Trainers, Assessors		General staff		Educational Managers		EM and Teacher role		GS and Teacher role	
	N	%	N	%	N	%	N	%	N	%
1964-1974	2	2	0	0	0	0	0	0	0	0
1975-1985	9	10	0	0	0	0	0	0	0	0
1986-1996	13	14	5	8	0	0	2	29	0	0
1997-2006	68	72	58	92	4	100	5	71	6	100
No entry date given	2	2	0	0	0	0	0	0	0	0
Total	94	100	63	100	4	100	7	100	6	100

Table 28: Number of staff making moves in VET by type of RTO

Number moves	Public RTO	Private RTO	Schools	Unsure	No response	Other type RTO	Total
0 moves	118	49	2	6	2	0	177
1-2 moves	308	77	3	7	8	3	406
3-5 moves	276	47	5	3	9	1	341
6-10 moves	110	9	2	0	0	5	126
>10 moves	9	1	0	0	0	0	10
No response/invalid	17	4	0	0	12	2	35
Total participants	838	187	12	16	31	11	1095

Table 29: Changes to modes of employment for staff in combined roles by time of entry

	EM + teaching Entry position N=32 (%)	EM + Teaching Current position N=73 (%)	Teaching + General staff Entry position N=39 (%)	Teaching + General Staff Current position N=42 (%)
Entered 1964-1974				
Permanent on-going	100	50	0	0
Fixed-term contract	0	0	0	0
Sessional / hourly-paid	0	0	0	0
Full-time	100	50	0	0
Part-time	0	0	0	0
Casual	0	0	0	0
Entered 1975-1985				
Permanent on-going	17	71	100	100
Fixed-term contract	50	29	0	0
Sessional / hourly-paid	17	0	0	0
Full-time	67	57	100	50
Part-time	17	0	0	0
Casual	0	0	0	0
Entered 1986-1996				
Permanent on-going	50	78	64	86
Fixed-term contract	20	6	18	14
Sessional / hourly-paid	20	0	9	0
Full-time	70	56	73	57
Part-time	10	3	0	0
Casual	10	0	27	0
Entered 1997-2006				
Permanent on-going	53	72	30	48
Fixed-term contract	33	16	43	30
Sessional / hourly-paid	7	0	9	0
Full-time	67	68	61	44
Part-time	20	8	22	30
Casual	0	0	17	0

Table 30: General staff moves in public and private RTOs

Number of moves	General Staff Public RTO N (%)	General Staff Private RTO N (%)
0 moves	46 (13.3%)	14 (31.1%)
1-2 moves	122 (35.3%)	24 (53.3%)
3-5 moves	124 (36%)	5 (11%)
6-10 moves	44 (13%)	2 (5%)
>10 moves	5 (1.5%)	0
No response/invalid	5 (1.5%)	0
Total	346 (100%)	45 (100%)

Table 31: Plans to be in the VET sector in five years

Plan to be in VET?	N	%
Yes	603	55
No	239	22
Unsure	209	19
No response/invalid/not applicable	44	4
Total	1095	100

Table 32: Numbers of staff who plan to be in VET in five years by type of RTO

Type of RTO	Yes	No	unsure	No response/not applicable/invalid	Total
Public RTO	478	177	157	26	838
Private RTO	94	47	41	5	187
Unsure	9	4	3	0	16
school	5	4	3	0	12
No response/invalid/other	17	7	5	13	42
Total	603	239	209	44	1095

Table 33: Types of professional development (PD) sought in past three years by different groups of staff

Classification	Formal PD sought in past 3 years	Structure PD sought in past 3 years	Informal PD sought in past 3 years	Total
Teachers	242 (59%)	262 (64%)	270 (66%)	409
Educational managers	94 (70%)	112 (83%)	110 (82%)	135
General staff	199 (49%)	247 (61%)	255 (63%)	404
Educational manager/teaching roles	46 (63%)	53 (73%)	57 (78%)	73
Teaching/general staff roles	23 (55%)	29 (69%)	28 (67%)	42
No response/invalid	12	10	15	32
Total	-	-	-	1095

Table 34: Usefulness of professional development

Types of professional development	Teachers (n=409) %	General staff (n=404) %	Ed Managers (n=135) %	Teacher/educational manager role (n=73) %	Teacher/general staff role (n=42) %
Formal					
Not useful	9	3	6	10	0
Useful	24	25	24	23	21
Very useful	39	31	46	43	50
Structured					
Not useful	6	4	3	3	5
Useful	35	35	40	32	41
Very useful	35	36	42	44	36
Informal					
Not useful	3	4	1	6	0
Useful	30	30	28	30	26
Very useful	41	38	56	49	45

Table 35: Staff who had a professional development plan with their with manager by type of RTO

	Public N	Private N	School N	Unsure N	Other N	No response/invalid N	Total N
Yes	452	72	5	9	4	11	553
No	338	94	5	4	6	6	453
Unsure	22	16	2	3	0	2	45
No response /invalid	24	4	0	0	1	12	41
Not applicable	2	1	0	0	0	0	3
Total	838	187	12	16	11	31	1095

Table 36: Intervals between performance appraisals

PA intervals	YES	
	N	%
Monthly	23	3
6 monthly	195	24
Annually	346	43
Bi-annually	29	4
Irregular intervals	157	20
Other intervals	48	6
Total Yes responses	798	100

Table 37: Level of satisfaction with quality of performance appraisal by type of RTO

Level of satisfaction	Public	Private	School	Unsure	Other type RTO	No response/invalid
Very satisfied	85	39	1	3	1	3
Satisfied	235	68	3	5	4	3
Somewhat satisfied	166	32	4	3	3	4
Not satisfied	131	12	0	2	1	1
No response/invalid/ not applicable	221	36	4	3	2	15
Total	838	187	12	16	11	26

Table 38: Notions of career by time of entry into the VET sector

Notion of career	1964-1974		1975-1985		1986-1996		1997-2006		No date		Total N
	N	%	N	%	N	%	N	%	N	%	
Subjective	4	13	27	17	60	17	90	17	2	11	183
Objective	11	34	40	25	109	30	156	30	4	22	320
Both objective and subjective	10	31	41	25	98	27	119	23	3	17	271
Not able to classify	4	13	26	16	48	14	72	14	1	6	151
No response	3	9	28	17	44	12	87	16	8	44	170
Total	32	100	162	100	359	100	524	100	18	100	1095

Table 39: Notion of career in VET by type of RTO

Notion of career	Public		Private		School		Unsure		Other		No resp./invalid	Total N
	N	%	N	%	N	%	N	%	N	%		
Subjective	141	17	29	16	3	25	4	25	2	18	44	183
Objective	250	30	58	31	2	17	3	19	4	36	3	320
Both Subjective and objective	202	24	51	27	5	42	5	31	1	9	7	271
Not able to classify	119	14	24	13	2	17	1	6	2	18	3	151
No response	126	15	25	13	0	0	3	19	2	18	14	170
Total	838	100	187	100	12	100	16	100	11	100	31	1095

Table 40: Word/phrase that best describes career in VET

Ranking	Word /phrase	Responses N	%
1	Rewarding – 41.9%	459	42
2	Interesting – 35.5%	389	36
3	Development – 32.0%	350	32
4	Multifaceted – 29.5%	323	30
5	Frustrating – 29.3%	321	29
6	Satisfying – 28.0%	307	28
7	Stimulating – 27.1%	297	27
8	Diverse – 24.1%	264	24
9	Changeable – 19.6%	215	20
10	Complex – 19.0%	208	19
11	Changes of direction – 17.6%	193	18
12	Advancement – 16.9%	185	17
13	Important – 16.0%	175	16
14	Progressive – 11.9%	130	12
15	Opportunistic – 10.6%	116	11
16	Complicated – 8.6%	94	9
17	Problematic – 7.7%	84	8
18	Disappointing – 7.2% Difficult to manage – 7.2%	79}	7
19	Move/s upward – 5.2%	57	5
20	Move/s sideways – 5.0%	55	5

21	Easy to manage – 4.4%	48	4
22	Interrupted – 4.2%	46	4
23	Regressive – 3.5%	38	4
24	Unrewarding – 3.3%	36	3
25	Straightforward – 2.9%	32	3
26	Planned – 2.7%	30	3
27	Retarding – 2.6%	29	3

Ranking	Word /phrase	Responses N	%
28	Unimportant – 2.0%	22	2
29	Move/s backward – 1.7%	19	2
30	Uncomplicated – 1.5%	16	2
31	Impossible – 0.7%	8	1

Table 41: Identify work in VET as a career

	N	%
Yes	723	66
No	214	20
Unsure	100	9
No response/ invalid	58	5
Total	1095	100

Table 42: Identify work in VET as a career by date of entry

Date of entry	Yes N	No N	Unsure N	No resp./invalid N	Total N
1964-1974	24	7	0	1	32
1975-1985	128	19	9	6	162
1986-1996	263	60	26	10	359
1997-2006	301	126	64	33	524
No entry date given	7	2	1	8	18
Total	723	214	100	58	1095

Table 43: Identify work in VET as a career by age

Age	Yes	No	Unsure	No response/invalid	Total
<20 years	7	3	1	0	11
21-34 years	94	26	19	10	149
35-49 years	290	102	49	21	462
50-60 years	290	65	26	26	407
>60 years	40	17	4	0	61
No response	2	1	1	1	5
Total	723	214	100	58	1095

Table 44: Factors affecting career decisions

Factors	Ordered by strong influence			Some influence		Ordered by strong + some influence
		N	%	N	%	
1	Job satisfaction	735	67	242	22	1
2	Support from family/kin	505	46	324	30	5=
3	Job security	502	46	284	26	8=
4	Confidence/self-esteem	501	46	422	39	2
5	Family responsibilities	486	44	325	30	6
6	Support from colleagues	480	44	421	38	3
7	Availability of fulltime work	468	43	212	19	11
8	Work/life balance	463	42	372	34	5=
9	Financial responsibilities	421	38	383	35	7=
10	Life stage/age	412	38	378	35	7=
11	Personal ambition	410	37	427	39	5=
12	Support from managers	405	37	451	41	4
13	Qualifications required for position	346	32	439	40	8=
14	Geographic location/relocation	316	29	304	28	12
15	Work load issues	313	29	442	40	9
16	Changing career life/goals	278	25	425	39	10
17	Organisational restructure	217	20	289	26	16
18	Availability of part-time work	216	20	164	15	20=
19	Support from personal networks	214	20	379	35	14
20	Time needed to undertake further study	196	18	262	24	18
21	Recognition of potential career pathways	195	18	418	38	13
22	Availability of promotional positions	164	15	362	33	15=
23	Health issues	156	14	200	18	21
24	Opportunity to experience project work	144	13	306	28	19
25	Opportunity to retrain	136	12	357	33	17
26	Availability of Professional Development	128	12	398	36	15=
27	Unmet expectations	105	10	272	25	20=
28	Opportunity to experience	91	8	224	21*	22

	job rotation					
29	Government policies and priorities	89	8	291	27	20=
30	Availability of career guidance	74	7	229	21*	23
