

Aboriginal and Torres Strait Islander engagement in VET and employment outcomes: trends, challenges and strategies

Chair and Panellists

Georgina Windley,
Research Officer,
Research Operations,
NCVER

Dr John Guenther,
Research Leader,
Education and
Training, Batchelor
Institute of Indigenous
Tertiary Education

Heather Crawford,
Research Officer,
Centre for Aboriginal
Economic Policy
Research, The
Australian National
University

Devena Monro,
Administration and
VET Manager ,
Wontulp-Bi-Buya
College

VET participation rate, 15-64 year old population

- Indigenous participation remains high compared to non-Indigenous
- In 2015, nearly 19% of Indigenous people aged 15-64 were enrolled in VET qualifications.

Indigenous VET enrolments as a proportion of all program enrolments, by qualification level, 2005–15, %

- Proportion of Indigenous enrolments in higher level certificates (Certificate III and above) is increasing
- In 2015 over half (54.0%) of enrolments were in higher level certificates

Attainment of Certificate III–Advanced Diploma, Aboriginal & Torres Strait Islander population aged 15-64

Source: ABS National Aboriginal and Torres Strait Islander Social Surveys

Attainment of Certificate III–Advanced Diploma, Aboriginal & Torres Strait Islander population aged 15-64

Source: ABS National Aboriginal and Torres Strait Islander Social Surveys

Contribution to Indigenous employment rate of each category of educational attainment

···x··· Employment rate total Australia

Source: ABS National Aboriginal and Torres Strait Islander Social Surveys

Indigenous population aged 15-64, percentage with Certificate III-IV qualifications by Indigenous region

Source: ABS, generated from 2006 & 2011
Censuses using Tablebuilder. Map produced
using QGIS www.qgis.org

Remote retention

- Cost of delivery into community: secure funding
- Cost vs benefit for training participants: a question of priorities
- Philosophical alignment: purpose, values, identity, knowledge systems

Examples from the study: challenges

TAFE SA, APY Lands Aged Care, Home and Community Care training

- 7 completions from 44 enrolments
- Participant and community buy in
- Higher skills → positive attrition
- Learning for community not just industry

Batchelor, Aboriginal and Torres Strait Islander health practitioner Training

- 15% completion rate
- Is success really about completion, or other indicators such as confidence and community capability more important?
- The reality of competing priorities

Remote success

Definitions of success are much bigger than retention, completion and employability

- Foundation skills: essential for a range of every-day purposes
- Confidence: being able to speak up for yourself
- Connected to local culture and knowledge
- Employment: meaningful use of skills and knowledge

Examples from the study: alternative measures

Yes I Can

- Confidence and self-esteem are precursors to other outcomes

Karajarri Ranger Training

- Two-way learning, on country, using elders

Wontulp Bi Buya College

- Remaining connected to community
- A community of learners

Student Retention

- Participation
- Training Obligations
- Positive Associations
- Community of Learners
- Continuous Training
- Engagement

Cultural Sensitive Training

- Healthy Positioning
- Educational Patterning
- Aspiration and Expectation
- Educational Transitioning
- Community Connections
- Training Flexibility

Research reports

Vocational Education Participation and Attainment Among Aboriginal and Torres Strait Islander Australians: Trends 2002-2015 and Employment Outcomes - by Heather Crawford and Nicholas Biddle

Indigenous VET participation, completion and outcomes: change over the past decade - by Georgina Windley

Enhancing training advantage for remote Aboriginal and Torres Strait Islander learners - by John Guenther et al

Upcoming Events

Stay connected

Subscribe
at www.ncver.edu.au

Follow

twitter.com/ncver or [@ncver](https://twitter.com/ncver)

[linkedin.com/company/ncver](https://www.linkedin.com/company/ncver)

