The Public Administration and Safety industry is engaged in Central, State or Local Government legislative, executive and judicial activities; in providing physical, social, economic and general public safety and security services; and in enforcing regulations. Also included in this industry are defence, government representation and international government organisations. It includes the provision of physical, social, economic and general public safety and security services, and its enforcing regulations and other materials-handling equipment.

In 2014, there were 8,562 enrolments in Public Administration and Safety related courses. The highest proportion of enrolments were in the Certificate II and Certificate III qualification levels (73 per cent in total). The largest number of enrolments were in Certificate II in Security Operations (3,464 enrolments) and Certificate III in Security Operations (1,820 enrolments). Approximately 3 per cent of Public Administration and Safety training was related to specialised or in shortage occupations, equating to 230 enrolments.

The following three tables outline Victorian vocational training activity in 2014:

Table 1: Vocational training in Public Administration and Safety by qualification level (government subsidised),
2013 and 2014
	Qualification level
	2013 enrolments
	2014 enrolments

	Certificate I
	45
	22

	Certificate II
	3,460
	3,525

	Certificate III
	2,431
	2,713

	Certificate IV
	1,194
	1,472

	Diploma
	576
	518

	Advanced Diploma
	422
	312

	Total
	8,128
	8,562

Table 2: Vocational training in Public Administration and Safety, top 20 courses (government subsidised),
2013 and 2014
	Course name
	2013 enrolments
	2014 enrolments

	Certificate II in Security Operations
	3,247
	3,464

	Certificate III in Security Operations
	1,599
	1,820

	Certificate IV in Justice
	682
	710

	Diploma of Justice
	537
	487

	Certificate III in Correctional Practice
	170
	440

	Advanced Diploma of Justice
	422
	312

	Certificate IV in Security and Risk Management
	70
	271

	Certificate IV in Correctional Practice
	33
	158

	Certificate III in Public Safety (SES Operations)
	142
	126

	Certificate III in Locksmithing
	100
	104

	Certificate IV in Government (Statutory Compliance)
	109
	87

	Certificate III in Investigative Services
	70
	82

	Certificate IV in Animal Control and Regulation
	86
	65

	Certificate IV in Government
	69
	65

	Certificate III in Local Government (Operational Works)
	63
	63

	Certificate II in Technical Security
	34
	61

	Certificate III in Technical Security
	6
	55

	Certificate IV in Government (Court Services)
	52
	39

	Certificate IV in Government (Road Transport Compliance)
	35
	35

	Certificate III in Government
	24
	23

Table 3: Vocational training in Public Administration and Safety qualifications aligned to specialised or in shortage occupations (government subsidised), 2013 and 2014
[image:]Public Administration and Safety
2014

	Specialised or in shortage status
	2013 enrolments
	2014 enrolments

	In Shortage or Specialised Qualifications
	347
	230

	Other Accredited Industry-Specific Qualifications
	7,781
	8,332

	Total
	8,128
	8,562

Please contact the Department of Education and Training with any questions or comments:
[bookmark: _GoBack]Lee-Anne Fisher, Director, Training Market Information and Analysis
 (03) 9651 4461 or
 fisher.lee-anne.h@edumail.vic.gov.au

Data source:
Department of Education and Training (DET), March 2015.

Data notes:
All figures are government subsidised enrolments, accredited (state or national) qualifications only (excludes foundation training).
Yearly data is based on preliminary data extracted from SVTS system as at 25 February 2015. Figures may be revised prior to the year-end submission to National Centre for Vocational Education and Research (NCVER).
Industry classifications are defined by the Australian Bureau of Statistics’ Australian and New Zealand Standard Industrial Classifications (ANZSIC). Where a qualification is considered relevant across more than one industry, enrolments have been proportionally allocated across most relevant industries using employment data as a guide.
Specialised occupations are defined by the Australian Workforce and Productivity Agency’s 2014 list of specialised occupations. Skills shortage occupations are informed by DET’s list of Victorian Skills Shortages 2014.

image1.jpeg
b
« e

State

St Ml Department of

A\4leife)8l:] Education & Training

