


PARTICIPATION RATES IN VOCATIONAL EDUCATION AND TRAINING (VET) PROGRAMS


A new report provides an overview of the participation rates of secondary students in VET programs across Australia. Here, we look at the figures for 2017.

PARTICIPATION ACROSS SCHOOL SECTORS


MOST POPULAR QUALIFICATIONS

By number of students enrolled


NUMBER OF STUDENTS IN VET PROGRAMS

In each state and territory


TOP 3 CERT. 3 QUALIFICATIONS WHERE FEMALES OUTNUMBER MALES

when the number of students in the course was 100 or more

- Early Childhood Education and Care
- Business
- Retail

TOP 3 CERT. 3 QUALIFICATIONS WHERE MALES OUTNUMBER FEMALES

when the number of students in the course was 100 or more

- Sport and recreation
- Information, Digital Media and Technology
- Plumbing