

Australian Government Department of Education, Employment and Workplace Relations

Labour Market Assistance Outcomes

September 2012

Contents

Contents 2

1. Labour Market Assistance Outcomes – Overview 3
Table 1.1 – Labour Market Outcomes, September 2012 ... 4
Table 1.2 – Labour Market Outcomes, September 2011 ... 4
Table 1.3 – Employment Outcomes, September 2010 to September 2012 ... 5
Table 1.4 – Education and Training Outcomes, September 2010 to September 2012 .. 5
Table 1.5 – Positive Outcomes, September 2010 to September 2012 ... 6
Table 1.6 – Employment Outcomes, September 2012... 7
Table 1.7 – Employment Outcomes, September 2011... 7
Table 1.8 – Education Outcomes, September 2012 ... 8
Table 1.9 – Education Outcomes, September 2011 ... 8

2. Job Services Australia (JSA) 9
Table 2.1 – JSA Streams 1 to 4 Outcomes, September 2012 .. 9
Table 2.2 – JSA Stream 1 Outcomes, September 2012 .. 10
Table 2.3 – JSA Stream 2 Outcomes, September 2012 .. 11
Table 2.4 – JSA Stream 3 Outcomes, September 2012 .. 12
Table 2.5 – JSA Stream 4 Outcomes, September 2012 .. 13
Table 2.6 – Status of JSA Job Seekers Three Months After Job Placement, September 2012 ... 14
Table 2.7 – JSA Activities, September 2012 ... 15
Table 2.8 – JSA Work for the Dole Outcomes, September 2012 .. 16
Table 2.9 – JSA Training in Job Search Techniques Outcomes, September 2012 ... 17
Table 2.10 – Job Services Australia Employment Outcomes by State/Territory, September 2012 .. 18
Table 2.11 – Job Services Australia Positive Outcomes by State/Territory, September 2012.. 18

3. Disability Employment Services (DES) 19
Table 3.1 – DES Employment Assistance/Post Placement Support Outcomes, September 2012 .. 19
Table 3.2 – DES Employment Assistance/Post Placement Support delivered through Disability Management Service Outcomes,
September 2012 ... 20
Table 3.3 – DES Employment Assistance/Post Placement Support delivered through Employment Support Service Outcomes,
September 2012 ... 21
Table 3.4 – DES Ongoing Support Outcomes, September 2012 ... 22
Table 3.5 – Disability Employment Services Employment Outcomes by State/Territory, September 2012 23
Table 3.6 – Disability Employment Services Positive Outcomes by State/Territory, September 2012 .. 23

4. Indigenous Employment Program (IEP) 24
Table 4.1 – IEP Employment Related Activities Outcomes, September 2012 .. 24
Table 4.2 – IEP Non-Employment Related Activities Outcomes, September 2012 .. 25
Table 4.3 – Indigenous Employment Program Employment Outcomes by State/Territory, September 2012 26
Table 4.4 – Indigenous Employment Program Positive Outcomes by State/Territory, September 2012 .. 26

5. Job Seeker Satisfaction 27
Table 5.1 – JSA job seeker satisfaction with the information provided about training and education options, September 2012 27
Table 5.2 – JSA job seeker satisfaction with the information provided about other support services, September 2012 27
Table 5.3 – JSA job seeker satisfaction with the help suited to circumstances, September 2012 ... 27
Table 5.4 – JSA job seeker satisfaction with staff treated job seeker as an individual, September 2012 .. 27
Table 5.5 – JSA job seeker satisfaction with staff treated job seeker with respect, September 2012 ... 28
Table 5.6 – JSA job seeker satisfaction with overall quality of service, September 2012 .. 28
Table 5.7 – DES job seeker satisfaction with the help suited to circumstances, September 2012 .. 29
Table 5.8 – DES job seeker satisfaction with staff treated job seeker as an individual, September 2012 ... 29
Table 5.9 – DES job seeker satisfaction with staff treated job seeker with respect, September 2012 .. 29
Table 5.10 – DES job seeker satisfaction with overall quality of service, September 2012 ... 29

6. Further Information 30
Outcome Measures and Definitions .. 30
Survey and Technical Information ... 32
Sampling, In-scope populations and Results .. 34
Program Descriptions ... 37

For more information on Labour Market Assistance Outcomes please email ppmsurvey@deewr.gov.au

ISBN: 978-0-642-78717-0

mailto:ppmsurvey@deewr.gov.au

Labour Market Assistance Outcomes September 2012

3

1. Labour Market Assistance Outcomes – Overview

This publication presents the employment and education outcomes of job seekers in Job Services Australia (JSA),
Disability Employment Services (DES) and Indigenous Employment Program (IEP) for the year ending
September 2012.

The key information on employment and education outcomes is based on survey responses collected through
DEEWR's Post Program Monitoring Survey, which is conducted around three months after job seekers have been
assisted in employment services.

The outcomes refer to the labour market and education status of job seekers at the time they are surveyed.

 An employment outcome is achieved when a job seeker indicates they are doing paid work.

 An education/training outcome is achieved when a job seeker indicates they are studying or training.

 A positive outcome is achieved when a job seeker indicates they are doing paid work and/or education/training.

Key Observations – September 2012

Jobs Services Australia (JSA)

The employment and education outcome rates for JSA Streams 1-4 for the 12 month period ending September 2012

are higher than the 12 month period ending September 2011.

In the year ending September 2012, 48.4% of Streams 1-4 job seekers were in employment three months following

participation in JSA, compared to 47.7% in the year ending September 2011.

 The employment outcome rate for Stream 4 job seekers is 29.7% three months following participation in JSA for

the year ending September 2012, compared to 28.5% for the previous year.

 In the year ending September 2012, 20.7% of Streams 1-4 job seekers were in education/training three months

following participation in JSA, compared to 20.0% in the year ending September 2011. More of these job seekers

are undertaking full-time study and studying at a higher level with 56.6% studying full-time, 29.0% studying at a

diploma or higher level, compared to 54.5% and 25.4% respectively for the year ending September 2011.

 The survey results show that 69.2% of job seekers were very satisfied or satisfied with the overall quality of

services from their JSA provider, compared to 72.5% from September 2011.

Disability Employment Services (DES)

 In the year ending September 2012, 40.2% of participants in DES Employment Assistance/Post Placement

Support (EA/PPS) delivered through Disability Management Service (DMS) were in employment three months

following participation, compared to 37.6% in the year ending September 2011.

 In the year ending September 2012, 35.8% of participants in DES EA/PPS delivered through Employment Support

Service (ESS) were in employment three months following participation, compared to 31.8% in the year ending

September 2011.

 Satisfaction levels are high, with 75.2% of DES EA/PPS participants and 80.0% of DES Ongoing Support

participants satisfied or very satisfied with the overall quality of service received from their provider.

Indigenous Employment Program (IEP)

 The outcomes for IEP show that in the 12 months to September 2012, 67.6% of IEP participants who undertook

employment related activities were employed three months after the activity. Also, of these job seekers who

were employed, 63.4% were in permanent employment.

Labour Market Assistance Outcomes September 2012

4

Table 1.1 – Labour Market Outcomes, September 2012

Employed

(%)
Unemployed

(%)

Not in the
labour force

(%)

Education &
training

(%)

Positive
outcomes

(%)

JSA Stream 1-4 48.4 35.7 15.9 20.7 61.7

JSA Stream 1 61.5 29.4 9.1 19.8 72.2

JSA Stream 2 51.8 34.4 13.8 22.2 65.7

JSA Stream 3 38.3 43.9 17.8 21.7 53.9

JSA Stream 4 29.7 39.9 30.4 19.1 44.1

JSA Stream 1 (Limited) 46.3 43.7 10.1 21.1 59.9

DES Employment Assistance/Post
Placement Support 37.9 35.4 26.7 14.1 47.0

 DES EA/PPS -
Disability Management Service 40.2 32.8 26.9 13.1 48.8

 DES EA/PPS -
Employment Support Service 35.8 38.1 26.2 15.1 45.3

DES Ongoing Support 71.0 20.2 8.8 11.2 73.9

New Enterprise Incentive Scheme
(NEIS) 85.3 9.7 5.0 11.5 87.1

IEP Employment Related Activities 67.6 24.9 7.5 31.1 75.7

IEP Non-Employment Related Activities 49.0 41.2 9.8 24.2 60.4
This table refers to outcomes for job seekers who participated in employment assistance in the 12 months to June 2012, with outcomes
measured around three months later. See the 'Sampling, In-scope populations and Results' section on page 34 for further details.

Table 1.2 – Labour Market Outcomes, September 2011

Employed

(%)
Unemployed

(%)

Not in the
labour force

(%)

Education &
training

(%)

Positive
outcomes

(%)

JSA Stream 1-4 47.7 36.7 15.6 20.0 60.3

JSA Stream 1 58.7 32.7 8.6 20.1 69.3

JSA Stream 2 54.0 34.0 12.0 19.6 65.7

JSA Stream 3 35.8 44.6 19.6 21.4 52.4

JSA Stream 4 28.5 38.8 32.7 18.1 41.3

JSA Stream 1 (Limited) 47.5 42.2 10.3 21.3 61.9

DES Employment Assistance/Post
Placement Support 34.5 34.2 31.3 12.7 42.9

 DES EA/PPS -
Disability Management Service 37.6 31.5 30.8 11.1 44.8

 DES EA/PPS -
Employment Support Service 31.8 36.8 31.4 14.1 41.3

DES Ongoing Support 76.8 14.9 8.3 10.3 79.1

New Enterprise Incentive Scheme
(NEIS) 85.7 10.5 3.8 10.9 88.1

IEP Employment Related Activities 73.2 22.5 4.2 23.7 77.5

IEP Non-Employment Related Activities 49.3 40.6 10.1 33.3 65.3
This table refers to outcomes for job seekers who participated in employment assistance in the 12 months to June 2011, with outcomes
measured around three months later.

Labour Market Assistance Outcomes September 2012

5

Table 1.3 – Employment Outcomes, September 2010 to September 2012

Employment
Assistance

Sep
2010
(%)

Dec
2010
(%)

Mar
2011
(%)

Jun
2011
(%)

Sep
2011
(%)

Dec
2011
(%)

Mar
2012
(%)

Jun
2012
(%)

Sep
2012
(%)

JSA Stream 1-4 50.3 50.0 48.1 47.6 47.7 48.8 49.0 48.7 48.4

JSA Stream 1 58.5 58.0 57.8 58.1 58.7 60.7 62.0 61.3 61.5

JSA Stream 2 58.7 57.0 54.9 53.9 54.0 55.0 54.2 53.0 51.8

JSA Stream 3 34.5 35.0 34.0 34.8 35.8 37.9 38.3 38.1 38.3

JSA Stream 4 21.3 23.0 25.2 25.4 28.5 29.0 29.4 30.7 29.7

DES Employment
Assistance/Post
Placement Support n.a. 20.2 24.9 30.5 34.5 37.0 37.9 38.3 37.9

 DES EA/PPS -
Disability
Management Service n.a. n.p. 28.2 34.0 37.6 40.1 40.7 40.8 40.2

 DES EA/PPS -
Employment Support
Service n.a. n.p. 22.3 27.6 31.8 34.4 35.4 36.0 35.8

DES Ongoing Support n.a. 66.2 66.8 75.2 76.8 78.4 78.2 72.8 71.0

IEP Employment
Related Activities 60.0 66.0 70.2 71.4 73.2 73.5 71.0 70.3 67.6

IEP Non-Employment
Related Activities 39.0 44.3 48.2 49.7 49.3 48.4 49.1 48.2 49.0
Not available (n.a.) indicates that program level data were not available for these time periods as DES commenced on 1 March 2010.

Not published (n.p.) indicates that sufficient data were not available to produce a reliable estimate for the particular group of job seekers.

Table 1.4 – Education and Training Outcomes, September 2010 to September
2012

Employment
Assistance

Sep
2010
(%)

Dec
2010
(%)

Mar
2011
(%)

Jun
2011
(%)

Sep
2011
(%)

Dec
2011
(%)

Mar
2012
(%)

Jun
2012
(%)

Sep
2012
(%)

JSA Stream 1-4 17.1 18.1 18.7 19.0 20.0 20.8 20.9 20.7 20.7

JSA Stream 1 18.3 18.7 19.5 19.6 20.1 21.9 22.2 20.5 19.8

JSA Stream 2 16.0 17.6 18.3 18.8 19.6 20.8 21.1 21.7 22.2

JSA Stream 3 17.4 19.3 19.8 20.0 21.4 21.0 20.7 21.5 21.7

JSA Stream 4 15.3 15.7 15.1 16.1 18.1 18.2 18.5 18.4 19.1

DES Employment
Assistance/Post
Placement Support n.a. 9.3 10.1 11.7 12.7 12.6 12.9 13.2 14.1

 DES EA/PPS -
Disability
Management Service n.a. n.p. 9.5 10.9 11.1 11.2 11.4 11.6 13.1

 DES EA/PPS -
Employment Support
Service n.a. n.p. 10.8 12.5 14.1 14.0 14.2 14.7 15.1

DES Ongoing Support n.a. 9.3 9.9 10.2 10.3 10.4 9.9 10.4 11.2

IEP Employment
Related Activities 23.8 27.2 26.0 25.2 23.7 24.0 28.2 29.4 31.1

IEP Non-Employment
Related Activities 25.5 20.0 27.0 32.4 33.3 33.1 33.4 31.9 24.2
Not available (n.a.) indicates that program level data were not available for these time periods as DES commenced on 1 March 2010.

Not published (n.p.) indicates that sufficient data were not available to produce a reliable estimate for the particular group of job seekers.

Labour Market Assistance Outcomes September 2012

6

Table 1.5 – Positive Outcomes, September 2010 to September 2012

Employment
Assistance

Sep
2010
(%)

Dec
2010
(%)

Mar
2011
(%)

Jun
2011
(%)

Sep
2011
(%)

Dec
2011
(%)

Mar
2012
(%)

Jun
2012
(%)

Sep
2012
(%)

JSA Stream 1-4 61.0 61.0 60.0 59.7 60.3 61.7 62.2 61.9 61.7

JSA Stream 1 68.5 68.0 68.4 68.5 69.3 71.9 73.6 72.4 72.2

JSA Stream 2 68.0 67.0 65.7 65.1 65.7 67.3 67.1 66.4 65.7

JSA Stream 3 48.1 50.0 49.6 50.6 52.4 53.7 53.6 53.5 53.9

JSA Stream 4 33.4 35.0 36.5 37.3 41.3 42.4 43.7 44.6 44.1

DES Employment
Assistance/Post
Placement Support n.a. 27.8 32.6 38.8 42.9 45.2 46.1 46.6 47.0

 DES EA/PPS -
Disability
Management Service n.a. n.p. 35.1 41.5 44.8 47.3 47.9 48.1 48.8

 DES EA/PPS -
Employment Support
Service n.a. n.p. 30.8 36.7 41.3 43.6 44.5 45.3 45.3

DES Ongoing Support n.a. 69.8 70.4 77.9 79.1 80.5 80.1 75.2 73.9

IEP Employment
Related Activities 64.0 70.8 74.6 76.2 77.5 77.4 76.7 75.9 75.7

IEP Non-Employment
Related Activities 53.0 57.5 60.3 63.3 65.3 64.5 64.4 63.5 60.4
Not available (n.a.) indicates that program level data were not available for these time periods as DES commenced on 1 March 2010.

Not published (n.p.) indicates that sufficient data were not available to produce a reliable estimate for the particular group of job seekers.

Labour Market Assistance Outcomes September 2012

7

Table 1.6 – Employment Outcomes, September 2012

Permanent
employee

(%)

Casual,
temporary

or
seasonal

employee
(%)

Self
employed

(%)

Employed,
seeking

more work
(%)

Full-time
employed,

seeking
more work

(%)

Part-time
employed,

seeking
more work

(%)

Employed
& studying

(%)

JSA Stream 1-4 36.3 54.5 9.2 45.7 9.5 36.2 15.5

JSA Stream 1 40.5 49.8 9.8 43.3 10.0 33.2 14.9

JSA Stream 2 35.9 55.8 8.3 46.5 10.0 36.2 16.0

JSA Stream 3 27.4 63.3 9.3 49.6 5.9 43.6 15.9

JSA Stream 4 34.7 56.7 8.7 47.5 12.2 36.3 15.6

JSA Stream 1 (Limited) 36.3 56.3 7.4 53.0 12.0 41.2 15.7

DES Employment Assistance
/Post Placement Support 31.7 61.3 7.0 41.2 3.6 36.4 12.9

 DES EA/PPS -
Disability Management
Service 33.0 58.5 8.4 37.6 3.8 32.8 10.9

 DES EA/PPS - Employment
Support Service 30.4 64.3 5.4 45.1 3.4 40.3 15.0

DES Ongoing Support 40.2 55.0 4.8 38.6 4.6 33.8 11.6

IEP Employment Related
Activities 63.4 n.p. n.p. 34.6 13.7 20.5 34.0

IEP Non-Employment Related
Activities 48.6 48.8 2.6 45.0 16.5 28.7 26.0
Not published (n.p.) indicates that sufficient data were not available to produce a reliable estimate for the particular group of job seekers.

This table refers to employment outcomes for job seekers who participated in employment assistance in the 12 months to June 2012, with
outcomes measured around three months later. See the 'Sampling, In-scope populations and Results' section on page 34 for further details.

Table 1.7 – Employment Outcomes, September 2011

Permanent
employee

(%)

Casual,
temporary

or
seasonal

employee
(%)

Self
employed

(%)

Employed,
seeking

more work
(%)

Full-time
employed,

seeking
more work

(%)

Part-time
employed,

seeking
more work

(%)

Employed
& studying

(%)

JSA Stream 1-4 36.7 54.5 8.7 46.5 9.0 36.9 15.4

JSA Stream 1 37.3 53.6 9.0 46.5 9.7 35.9 16.2

JSA Stream 2 39.6 52.0 8.5 44.3 8.9 34.8 14.7

JSA Stream 3 29.9 62.1 8.0 50.4 7.3 42.2 13.4

JSA Stream 4 36.3 53.7 9.9 47.3 9.9 39.0 18.7

JSA Stream 1 (Limited) 36.3 57.5 6.3 52.5 11.4 40.7 14.5

DES Employment Assistance
/Post Placement Support 32.0 60.4 7.6 38.5 3.4 34.6 11.4

 DES EA/PPS -
Disability Management
Service 32.5 58.3 9.2 34.9 3.7 30.3 9.5

 DES EA/PPS - Employment
Support Service 31.6 62.6 5.8 42.4 3.1 39.2 13.5

DES Ongoing Support 50.6 46.5 3.0 34.3 2.7 31.4 10.4

IEP Employment Related
Activities 71.5 26.5 2.0 33.2 16.5 19.0 26.6

IEP Non-Employment Related
Activities n.p. n.p. n.p. 41.1 13.7 27.7 35.0
Not published (n.p.) indicates that sufficient data were not available to produce a reliable estimate for the particular group of job seekers.

This table refers to employment outcomes for job seekers who participated in employment assistance in the 12 months to June 2011, with
outcomes measured around three months later.

Labour Market Assistance Outcomes September 2012

8

Table 1.8 – Education Outcomes, September 2012

Studying full-
time
(%)

Studying
part-time

(%)

Studying at
Year 10, 11 or

12 level
(%)

Studying at
certificate

level
(%)

Studying at
diploma level

or higher
(%)

Studying at
'other' or

unspecified
level
(%)

JSA Stream 1-4 56.6 43.4 5.9 52.8 29.0 12.3

JSA Stream 1 57.8 42.2 3.2 45.1 40.7 11.0

JSA Stream 2 57.6 42.4 5.9 55.3 28.8 10.1

JSA Stream 3 52.5 47.5 6.9 58.3 19.8 15.0

JSA Stream 4 58.4 41.6 10.4 56.4 17.9 15.3

JSA Stream 1 (Limited) 47.9 52.1 n.p. 64.7 22.9 n.p.

DES Employment Assistance
/Post Placement Support 45.3 54.7 15.0 52.4 19.5 13.1

 DES EA/PPS -
Disability Management
Service 49.8 50.2 14.0 51.3 20.9 13.8

 DES EA/PPS - Employment
Support Service 41.5 58.5 15.8 53.3 18.4 12.5

DES Ongoing Support 28.7 71.3 12.8 59.7 13.9 13.5

IEP Employment Related
Activities 59.1 40.9 23.4 56.7 16.9 3.0

IEP Non-Employment
Related Activities 63.7 36.3 27.6 49.9 n.p. n.p.
Not published (n.p.) indicates that sufficient data were not available to produce a reliable estimate for the particular group of job seekers.

This table refers to education outcomes for job seekers who participated in employment assistance in the 12 months to June 2012, with
outcomes measured around three months later. See the 'Sampling, In-scope populations and Results' section on page 34 for further details.

Table 1.9 – Education Outcomes, September 2011

Studying full-
time
(%)

Studying
part-time

(%)

Studying at
Year 10, 11 or

12 level
(%)

Studying at
certificate

level
(%)

Studying at
diploma level

or higher
(%)

Studying at
'other' or

unspecified
level
(%)

JSA Stream 1-4 54.5 45.5 6.1 53.8 25.4 14.7

JSA Stream 1 55.2 44.8 2.9 46.9 37.0 13.2

JSA Stream 2 55.2 44.8 6.2 55.7 25.5 12.5

JSA Stream 3 53.1 46.9 7.7 60.2 14.5 17.6

JSA Stream 4 54.0 46.0 11.1 54.7 16.6 17.6

JSA Stream 1 (Limited) 47.3 52.7 2.9 59.7 23.6 13.8

DES Employment Assistance
/Post Placement Support 40.1 59.9 9.8 55.3 19.8 15.2

 DES EA/PPS -
Disability Management
Service 42.1 57.9 8.4 50.9 24.9 14.6

 DES EA/PPS - Employment
Support Service 38.7 61.3 10.6 58.2 16.5 15.9

DES Ongoing Support 26.9 73.1 8.3 57.2 18.9 15.7

IEP Employment Related
Activities 46.1 53.9 10.6 77.6 11.8 0.0

IEP Non-Employment
Related Activities 48.8 51.2 33.5 62.7 3.8 0.0
This table refers to education outcomes for job seekers who participated in employment assistance in the 12 months to June 2011, with
outcomes measured around three months later.

Labour Market Assistance Outcomes September 2012

9

2. Job Services Australia (JSA)

Table 2.1 – JSA Streams 1 to 4 Outcomes, September 2012

Employed
full-time

(%)

Employed
part-time

(%)

Employed
total
(%)

Unemployed
(%)

Not in the
labour
force
(%)

Education
& training

(%)

Positive
outcomes

(%)

Aged 15 to 20 years 20.6 23.0 43.6 39.6 16.8 33.9 63.2

Aged 21 to 24 years 26.0 24.2 50.2 35.3 14.5 28.0 67.3

Aged 25 to 34 years 25.2 24.5 49.8 35.3 14.9 21.9 63.3

Aged 35 to 49 years 18.8 32.0 50.8 34.4 14.7 19.2 63.7

Aged 50 or more years 14.3 29.3 43.5 36.5 20.0 13.5 53.0

Unemployed 0 to less than
6 months 25.7 29.1 54.8 31.8 13.4 22.2 67.9

Unemployed 6 to less than
12 months 15.9 27.8 43.8 36.4 19.8 20.2 57.6

Unemployed 12 to less than
24 months 13.4 30.9 44.3 39.2 16.5 20.2 58.6

Unemployed 24 to less than
36 months 11.9 30.5 42.4 38.3 19.2 18.9 56.0

Unemployed 36 or more
months 6.5 25.0 31.5 47.3 21.2 15.3 43.0

Less than Year 10 educated 12.0 20.8 32.8 41.6 25.6 20.8 50.3

Year 10 or 11 educated 15.1 27.3 42.4 39.1 18.5 16.9 53.9

Year 12 educated 22.2 30.6 52.8 33.1 14.1 28.1 68.9

University educated 28.0 33.7 61.7 28.4 9.8 22.7 74.1

Vocational educated 22.7 29.3 52.0 34.8 13.2 17.9 62.7

Males 24.9 22.0 46.9 39.8 13.3 16.2 57.7

Females 14.9 35.1 50.0 31.3 18.7 25.4 65.9

People with Disability 12.2 25.0 37.2 38.4 24.4 17.5 50.1

Indigenous 11.9 18.1 30.0 52.4 17.6 14.8 40.1

CALD 17.4 26.4 43.8 36.3 19.8 29.2 65.8

Sole Parents 12.5 41.9 54.4 29.0 16.6 24.4 69.5

Newstart Allowance
recipients 20.3 27.4 47.7 36.6 15.7 18.2 59.7

Youth Allowance (other)
recipients 19.4 22.0 41.3 41.0 17.6 33.7 61.4

Disability Support Pension
recipients 4.1 17.8 21.9 35.9 42.2 16.0 34.5

Parenting Payment Single
recipients 10.7 43.0 53.7 29.3 17.0 26.0 70.1

Parenting Payment
Partnered recipients 7.6 39.1 46.8 31.7 21.5 28.8 67.1

Not on income support 31.4 28.7 60.0 30.2 9.8 16.2 68.1

TOTAL 19.8 28.6 48.4 35.7 15.9 20.7 61.7
This table refers to outcomes for job seekers who participated in JSA in the 12 months to June 2012, with outcomes measured around three
months later. See the 'Sampling, In-scope populations and Results' section on page 34 for further details.

The job seeker characteristics refer to the job seekers’ circumstances at the commencement in their phase of assistance.

Outcomes for job seekers on other income support types are not reported separately but included in the overall total.

Labour Market Assistance Outcomes September 2012

10

Table 2.2 – JSA Stream 1 Outcomes, September 2012

Employed
full-time

(%)

Employed
part-time

(%)

Employed
total
(%)

Unemployed
(%)

Not in the
labour
force
(%)

Education
& training

(%)

Positive
outcomes

(%)

Aged 15 to 20 years 27.7 29.9 57.6 33.0 9.4 35.1 74.1

Aged 21 to 24 years 35.7 26.5 62.1 28.3 9.6 28.6 77.0

Aged 25 to 34 years 36.2 28.3 64.5 27.7 7.8 20.3 75.5

Aged 35 to 49 years 29.1 34.2 63.3 28.1 8.6 15.7 72.3

Aged 50 or more years 23.1 33.7 56.8 32.2 11.0 11.5 63.8

Unemployed 0 to less than
6 months 30.8 31.0 61.8 29.1 9.0 19.9 72.4

Unemployed 6 to less than
12 months 16.3 33.7 49.9 34.2 15.8 18.2 61.8

Unemployed 12 to less than
24 months 20.5 38.2 58.7 n.p. n.p. 22.6 72.2

Unemployed 24 to less than
36 months n.p. n.p. 69.5 n.p. n.p. 19.7 79.6

Unemployed 36 or more
months n.p. n.p. 54.2 n.p. n.p. n.p. 54.7

Less than Year 10 educated 22.6 27.3 49.9 37.5 12.6 10.1 59.4

Year 10 or 11 educated 22.7 31.2 53.9 37.4 8.7 11.8 61.1

Year 12 educated 29.6 31.3 60.9 28.0 11.2 29.4 76.5

University educated 35.8 34.0 69.8 23.6 6.6 22.0 79.8

Vocational educated 30.3 30.7 61.0 29.5 9.5 16.5 70.4

Males 35.0 24.8 59.8 32.6 7.6 16.8 69.5

Females 24.6 39.0 63.7 25.4 10.9 23.1 75.3

People with Disability 20.6 35.0 55.6 29.1 15.3 17.7 66.7

Indigenous 25.1 28.2 53.3 n.p. n.p. 18.0 64.2

CALD 26.1 28.4 54.5 33.2 12.3 25.2 71.6

Sole Parents 20.2 46.1 66.4 24.3 9.3 19.2 76.1

Newstart Allowance
recipients 30.7 31.2 61.9 29.2 8.9 17.9 71.8

Youth Allowance (other)
recipients 27.1 29.6 56.7 32.2 11.1 34.8 73.5

Parenting Payment Single
recipients 15.1 48.7 63.8 23.2 13.0 25.6 77.7

Parenting Payment
Partnered recipients n.p. n.p. 58.2 n.p. n.p. 17.9 70.6

Not on income support 33.8 30.9 64.7 28.7 6.6 16.7 73.1

TOTAL 29.9 31.7 61.5 29.4 9.1 19.8 72.2
Not published (n.p.) indicates that sufficient data were not available to produce a reliable estimate for the particular group of job seekers.

This table refers to outcomes for job seekers who participated in Stream 1 in the 12 months to June 2012, with outcomes measured around
three months later. See the 'Sampling, In-scope populations and Results' section on page 34 for further details.

The job seeker characteristics refer to the job seekers’ circumstances at the commencement in their phase of assistance.

Outcomes for job seekers on other income support types are not reported separately but included in the overall total.

Labour Market Assistance Outcomes September 2012

11

Table 2.3 – JSA Stream 2 Outcomes, September 2012

Employed
full-time

(%)

Employed
part-time

(%)

Employed
total
(%)

Unemployed
(%)

Not in the
labour
force
(%)

Education
& training

(%)

Positive
outcomes

(%)

Aged 15 to 20 years 20.5 24.1 44.7 40.9 14.5 37.8 67.0

Aged 21 to 24 years 20.6 28.0 48.6 39.3 12.1 30.8 69.4

Aged 25 to 34 years 26.7 25.5 52.2 35.8 12.0 24.7 67.6

Aged 35 to 49 years 21.8 37.3 59.1 29.6 11.3 20.3 71.7

Aged 50 or more years 17.9 30.9 48.8 32.7 18.5 12.0 56.5

Unemployed 0 to less than
6 months 23.2 28.1 51.3 33.5 15.2 23.1 65.4

Unemployed 6 to less than
12 months 20.9 31.4 52.3 33.9 13.8 23.9 67.2

Unemployed 12 to less than
24 months 15.3 37.4 52.7 37.2 10.0 19.4 66.5

Unemployed 24 to less than
36 months 17.8 37.6 55.4 35.1 9.5 21.0 68.1

Unemployed 36 or more
months 12.0 43.1 55.1 26.2 18.7 8.7 59.3

Less than Year 10 educated 16.1 24.3 40.5 37.7 21.8 24.6 61.6

Year 10 or 11 educated 19.5 28.9 48.4 36.6 14.9 19.5 61.5

Year 12 educated 19.5 32.9 52.4 34.0 13.6 29.4 68.6

University educated 24.0 35.6 59.6 30.1 10.2 22.1 71.7

Vocational educated 24.0 31.3 55.3 33.1 11.6 18.5 65.7

Males 26.5 23.6 50.1 39.6 10.3 17.7 61.7

Females 15.9 37.9 53.8 28.9 17.3 26.6 70.0

People with Disability 19.7 29.6 49.3 35.4 15.3 16.3 59.9

Indigenous 19.0 22.5 41.5 49.6 8.9 17.4 54.4

CALD 18.4 28.7 47.1 34.6 18.3 30.8 69.2

Sole Parents 18.4 49.9 68.3 20.0 11.7 20.4 79.2

Newstart Allowance
recipients 20.7 30.0 50.7 35.7 13.6 19.3 63.2

Youth Allowance (other)
recipients 19.0 24.1 43.1 42.7 14.1 38.6 66.0

Disability Support Pension
recipients n.p. n.p. 39.2 26.2 34.6 16.9 49.4

Parenting Payment Single
recipients 17.6 53.7 71.3 18.2 10.4 19.9 81.6

Parenting Payment
Partnered recipients 13.0 44.5 57.5 20.9 21.6 27.4 74.9

Not on income support 31.4 25.5 57.0 29.2 13.8 12.9 64.0

TOTAL 21.0 30.8 51.8 34.4 13.8 22.2 65.7
Not published (n.p.) indicates that sufficient data were not available to produce a reliable estimate for the particular group of job seekers.

This table refers to outcomes for job seekers who participated in Stream 2 in the 12 months to June 2012, with outcomes measured around
three months later. See the 'Sampling, In-scope populations and Results' section on page 34 for further details.

The job seeker characteristics refer to the job seekers’ circumstances at the commencement in their phase of assistance.

Outcomes for job seekers on other income support types are not reported separately but included in the overall total.

Labour Market Assistance Outcomes September 2012

12

Table 2.4 – JSA Stream 3 Outcomes, September 2012

Employed
full-time

(%)

Employed
part-time

(%)

Employed
total
(%)

Unemployed
(%)

Not in the
labour
force
(%)

Education
& training

(%)

Positive
outcomes

(%)

Aged 15 to 20 years 12.1 20.2 32.3 50.7 17.0 29.6 51.4

Aged 21 to 24 years 16.6 19.4 36.0 48.4 15.6 29.9 57.6

Aged 25 to 34 years 11.5 25.6 37.2 47.6 15.3 26.1 55.4

Aged 35 to 49 years 8.7 33.9 42.6 41.8 15.7 23.0 59.0

Aged 50 or more years 6.5 28.2 34.7 42.2 23.1 15.6 46.3

Unemployed 0 to less than
6 months 9.9 28.0 37.9 38.3 23.8 31.2 60.1

Unemployed 6 to less than
12 months 8.6 26.8 35.3 46.5 18.1 20.8 50.4

Unemployed 12 to less than
24 months 9.8 28.5 38.3 45.3 16.3 21.9 53.5

Unemployed 24 to less than
36 months 9.8 31.6 41.4 41.1 17.5 19.1 55.9

Unemployed 36 or more
months 7.4 30.4 37.8 48.0 14.3 15.8 49.3

Less than Year 10 educated 7.8 25.7 33.5 44.4 22.1 22.7 52.3

Year 10 or 11 educated 8.2 29.3 37.5 43.8 18.7 18.4 50.8

Year 12 educated 9.5 32.9 42.4 42.8 14.8 23.3 58.3

University educated 10.1 32.3 42.5 42.1 15.5 28.4 62.9

Vocational educated 9.5 29.9 39.4 44.8 15.8 20.7 52.1

Males 11.3 22.9 34.2 51.7 14.1 14.8 46.1

Females 7.1 34.4 41.5 38.0 20.5 26.9 59.9

People with Disability 8.2 28.9 37.1 42.2 20.7 17.5 49.7

Indigenous 11.1 19.0 30.1 56.5 13.4 13.2 39.4

CALD 6.7 26.6 33.2 43.1 23.6 31.9 59.6

Sole Parents 7.6 40.4 48.0 34.9 17.1 28.8 66.4

Newstart Allowance
recipients 8.8 26.9 35.7 46.7 17.6 18.7 50.0

Youth Allowance (other)
recipients 11.5 18.7 30.2 52.5 17.3 28.7 49.8

Disability Support Pension
recipients n.p. n.p. 25.5 40.1 34.4 17.1 38.5

Parenting Payment Single
recipients 7.3 40.8 48.1 35.0 16.9 29.1 66.7

Parenting Payment
Partnered recipients n.p. n.p. 40.7 36.5 22.8 32.3 64.8

Not on income support 24.3 23.9 48.3 n.p. n.p. 17.7 53.9

TOTAL 8.9 29.4 38.3 43.9 17.8 21.7 53.9
Not published (n.p.) indicates that sufficient data were not available to produce a reliable estimate for the particular group of job seekers.

This table refers to outcomes for job seekers who participated in Stream 3 in the 12 months to June 2012, with outcomes measured around
three months later. See the 'Sampling, In-scope populations and Results' section on page 34 for further details.

The job seeker characteristics refer to the job seekers’ circumstances at the commencement in their phase of assistance.

Outcomes for job seekers on other income support types are not reported separately but included in the overall total.

Labour Market Assistance Outcomes September 2012

13

Table 2.5 – JSA Stream 4 Outcomes, September 2012

Employed
full-time

(%)

Employed
part-time

(%)

Employed
total
(%)

Unemployed
(%)

Not in the
labour
force
(%)

Education
& training

(%)

Positive
outcomes

(%)

Aged 15 to 20 years 15.2 10.0 25.2 39.3 35.5 25.9 44.0

Aged 21 to 24 years 13.7 17.5 31.2 37.5 31.3 20.7 45.1

Aged 25 to 34 years 16.6 14.8 31.4 36.7 31.9 17.6 43.1

Aged 35 to 49 years 10.2 19.6 29.9 42.0 28.1 19.1 45.1

Aged 50 or more years 7.3 18.4 25.7 39.3 35.0 15.6 38.8

Unemployed 0 to less than
6 months 18.0 20.9 38.9 36.6 24.5 24.3 55.2

Unemployed 6 to less than
12 months 15.5 22.4 37.9 33.0 29.1 16.6 50.5

Unemployed 12 to less than
24 months 11.1 17.6 28.7 36.5 34.8 17.9 43.4

Unemployed 24 to less than
36 months 10.5 16.5 27.0 39.2 33.8 16.4 40.8

Unemployed 36 or more
months 4.3 13.9 18.2 49.8 32.0 15.9 31.1

Less than Year 10 educated 10.7 12.1 22.8 42.3 34.9 19.7 39.2

Year 10 or 11 educated 9.3 18.7 28.0 38.6 33.3 16.5 39.8

Year 12 educated 16.2 17.9 34.1 38.2 27.7 26.4 52.5

University educated 14.1 27.0 41.1 35.2 23.7 19.3 57.0

Vocational educated 14.0 19.5 33.5 41.2 25.3 17.2 46.1

Males 15.7 13.6 29.3 43.0 27.7 14.4 40.1

Females 6.8 23.1 29.9 35.7 34.4 25.3 49.5

People with Disability 9.3 16.8 26.2 39.2 34.7 18.1 41.0

Indigenous n.p. n.p. 16.6 49.5 33.9 15.2 26.2

CALD 12.2 15.4 27.7 35.3 37.1 31.7 54.1

Sole Parents 6.7 26.5 33.2 34.3 32.5 24.9 52.8

Newstart Allowance
recipients 12.1 17.6 29.7 40.6 29.7 16.9 42.5

Youth Allowance (other)
recipients 16.1 9.6 25.6 39.8 34.6 25.0 44.0

Disability Support Pension
recipients n.p. n.p. 13.4 33.4 53.2 15.1 26.9

Parenting Payment Single
recipients 5.2 25.2 30.4 35.9 33.7 28.0 53.2

Parenting Payment
Partnered recipients n.p. n.p. 30.3 42.2 27.6 28.9 49.6

Not on income support n.p. n.p. 41.2 30.0 28.8 23.1 54.8

TOTAL 11.8 17.9 29.7 39.9 30.4 19.1 44.1
Not published (n.p.) indicates that sufficient data were not available to produce a reliable estimate for the particular group of job seekers.

This table refers to outcomes for job seekers who participated in Stream 4 in the 12 months to June 2012, with outcomes measured around
three months later. See the 'Sampling, In-scope populations and Results' section on page 34 for further details.

The job seeker characteristics refer to the job seekers’ circumstances at the commencement in their phase of assistance.

Outcomes for job seekers on other income support types are not reported separately but included in the overall total.

Labour Market Assistance Outcomes September 2012

14

Table 2.6 – Status of JSA Job Seekers Three Months After Job Placement,
September 2012

Employed
full-time

(%)

Employed
part-time

(%)

Employed
total
(%)

Unemployed
(%)

Not in the
labour
force
(%)

Education
& training

(%)

Positive
outcomes

(%)

Aged 15 to 20 years 34.9 33.4 68.3 28.5 3.2 25.8 76.1

Aged 21 to 24 years 33.4 36.7 70.1 25.4 4.5 19.1 75.5

Aged 25 to 34 years 35.1 33.8 68.9 27.2 3.9 17.0 73.9

Aged 35 to 49 years 29.0 43.1 72.1 24.4 3.5 12.8 75.7

Aged 50 or more years 28.2 42.9 71.2 25.1 3.8 8.4 74.3

Unemployed 0 to less than
6 months 39.6 36.6 76.2 20.4 3.5 15.6 79.9

Unemployed 6 to less than
12 months 33.6 37.2 70.8 25.3 3.9 15.9 75.8

Unemployed 12 to less than
24 months 27.4 40.8 68.2 28.3 3.5 15.1 73.1

Unemployed 24 to less than
36 months 22.7 42.6 65.2 30.6 4.2 14.8 71.3

Unemployed 36 or more
months 17.5 43.9 61.4 34.4 4.2 10.7 65.8

Less than Year 10 educated 26.5 35.6 62.2 32.0 5.9 12.2 67.8

Year 10 or 11 educated 27.8 39.1 67.0 29.1 3.9 11.4 71.2

Year 12 educated 31.8 40.7 72.4 24.6 3.0 19.0 77.6

University educated 37.8 41.3 79.1 17.2 3.7 16.9 82.9

Vocational educated 31.2 39.0 70.1 26.7 3.2 14.8 74.4

Males 36.4 28.8 65.3 31.3 3.4 11.5 69.3

Females 24.9 51.6 76.4 19.5 4.0 18.4 81.4

People with Disability 23.5 42.5 66.0 29.2 4.8 12.6 70.5

Indigenous 29.2 30.3 59.5 37.4 3.1 13.1 63.7

CALD 31.1 40.7 71.8 23.9 4.3 16.6 78.0

Sole Parents 19.6 60.5 80.1 16.2 3.7 15.3 84.1

Newstart Allowance
recipients 26.9 40.1 67.0 29.1 3.9 13.0 71.4

Youth Allowance (other)
recipients 24.5 37.2 61.8 34.8 3.4 23.9 72.0

Disability Support Pension
recipients 10.3 46.9 57.2 33.8 9.0 17.0 65.3

Parenting Payment Single
recipients 17.5 63.7 81.2 15.4 3.4 15.7 85.1

Parenting Payment
Partnered recipients 14.9 59.3 74.2 19.7 6.1 15.4 78.6

Not on income support 62.3 20.5 82.8 14.3 2.9 15.1 84.9

TOTAL 30.9 39.2 70.2 26.1 3.7 14.7 74.7
This table refers to outcomes for job seekers who were placed in jobs through JSA in the 12 months to June 2012, with outcomes measured
around three months later. See the 'Sampling, In-scope populations and Results' section on page 34 for further details.

The job seeker characteristics refer to the job seekers’ circumstances at time of job placement.

Outcomes for job seekers on other income support types are not reported separately but included in the overall total.

Labour Market Assistance Outcomes September 2012

15

Table 2.7 – JSA Activities, September 2012

Employed
full-time

(%)

Employed
part-time

(%)

Employed
total
(%)

Unemployed
(%)

Not in the
labour force

(%)

Education &
training

(%)

Positive
outcomes

(%)

Intensive Activity
1
 14.8 25.5 40.3 52.9 6.8 22.7 55.9

PPP and Non-PPP
Training 16.1 27.0 43.1 49.1 7.8 38.6 68.1

Training in Job Search
Techniques 14.6 25.5 40.1 54.0 5.9 17.5 52.4

Work for the Dole n.p. n.p. 45.0 n.p. n.p. n.p. 53.6

Voluntary Work 11.4 22.6 34.0 55.8 10.3 13.2 42.4

Work Experience n.p. n.p. 47.3 n.p. n.p. 23.7 58.4

Other Activity 9.9 13.9 23.8 46.6 29.6 62.0 79.7

Work Exp. Phase
2
 7.5 18.5 25.9 62.1 11.9 29.5 49.2

PPP and Non-PPP
Training 9.3 22.3 31.6 56.8 11.6 32.0 56.2

Training in Job Search
Techniques n.p. n.p. 27.1 n.p. n.p. 14.9 41.8

Work for the Dole 7.0 13.3 20.3 71.9 7.7 15.1 32.7

Voluntary Work 5.8 19.8 25.6 62.7 11.8 13.7 36.3

Work Experience n.p. n.p. 25.5 n.p. n.p. 19.5 43.7

Other Activity 6.4 14.9 21.3 57.5 21.2 44.3 61.0

Other
3

10.7 22.3 33.0 48.8 18.2 37.7 61.3

PPP and Non-PPP
Training 13.8 23.8 37.6 47.6 14.8 30.9 59.9

Training in Job Search
Techniques 9.6 19.4 28.9 62.9 8.1 20.7 44.7

Work for the Dole n.p. n.p. 19.9 68.1 12.0 22.1 39.7

Voluntary Work 4.1 16.9 20.9 32.6 46.5 9.3 27.3

Work Experience n.p. n.p. 46.9 35.6 17.5 17.0 56.5

Other Activity 8.7 14.8 23.5 46.8 29.7 48.6 66.5

All activities
4
 11.1 22.2 33.4 53.2 13.4 31.8 57.1

PPP and Non-PPP
Training 13.0 23.7 36.7 49.8 13.5 31.9 59.9

Training in Job Search
Techniques 13.6 24.4 38.0 55.7 6.3 17.8 50.8

Work for the Dole 7.9 13.6 21.5 70.6 7.9 16.0 34.6

Voluntary Work 6.5 19.6 26.1 55.9 18.0 12.8 35.6

Work Experience 11.5 32.3 43.8 39.4 16.9 17.1 54.3

Other Activity 8.3 14.8 23.1 49.0 27.9 48.6 66.3
Not published (n.p.) indicates that sufficient data were not available to produce a reliable estimate for the particular group of job seekers.

This table refers to job seekers who exited an activity in the 12 months to June 2012, with outcomes measured around three months later. The
results for some smaller individual activities, such as Drought Force and Green Corps, are not shown but are included in the relevant sub-totals
and totals. Outcomes for part-time or casual employment (paid), non-vocational activities, Community Development Employment Projects and
New Enterprise Incentive Scheme are excluded from this table. See the 'Sampling, In-scope populations and Results' section on page 34 for
further details.

1
 Outcomes for Stream 1 job seekers who undertook an Intensive Activity.

2
 Outcomes for job seekers who undertook an activity in the Work Experience Phase.

3
 Outcomes for job seekers who undertook activities that were not classified as part of their Intensive Activity or Work Experience Phases.

4
 Outcomes for job seekers who undertook an activity at any time in assistance.

Labour Market Assistance Outcomes September 2012

16

Table 2.8 – JSA Work for the Dole Outcomes, September 2012

Employed
full-time

(%)

Employed
part-time

(%)

Employed
total
(%)

Unemployed
(%)

Not in the
labour
force
(%)

Education
& training

(%)

Positive
outcomes

(%)

Aged 15 to 20 years n.p. n.p. 18.8 n.p. n.p. 34.1 45.9

Aged 21 to 24 years n.p. n.p. 23.6 n.p. n.p. 18.5 40.1

Aged 25 to 34 years 11.7 11.8 23.4 n.p. n.p. 12.5 32.7

Aged 35 to 49 years 6.5 14.8 21.4 71.7 6.9 15.8 34.6

Aged 50 or more years n.p. n.p. 16.8 68.0 15.2 n.p. 22.0

Unemployed 0 to less than
6 months n.p. n.p. 30.1 n.p. n.p. 16.8 42.5

Unemployed 6 to less than
12 months n.p. n.p. 38.2 n.p. n.p. 26.0 58.3

Unemployed 12 to less than
24 months 11.1 11.1 22.2 71.5 6.2 19.8 38.5

Unemployed 24 to less than
36 months 7.9 15.5 23.4 n.p. n.p. 12.7 34.3

Unemployed 36 or more
months 3.8 12.8 16.6 73.3 10.1 14.0 28.3

Less than Year 10 educated n.p. n.p. n.p. n.p. 16.3 19.1 24.7

Year 10 or 11 educated 7.7 12.9 20.7 72.5 6.8 10.9 30.1

Year 12 educated n.p. n.p. 19.3 n.p. n.p. 21.7 36.5

University educated 11.1 16.5 27.6 n.p. n.p. 18.4 41.5

Vocational educated 9.3 16.8 26.0 67.1 6.9 17.7 39.5

Males 9.8 10.6 20.3 72.1 7.6 13.2 30.8

Females 4.9 18.2 23.2 68.2 8.7 21.0 40.9

People with Disability n.p. n.p. 15.2 69.1 15.7 10.1 25.2

Indigenous n.p. n.p. n.p. 78.1 n.p. n.p. 18.2

CALD 7.7 12.1 19.9 69.6 10.5 18.4 35.5

Sole Parents n.p. n.p. 20.1 71.9 8.0 19.7 36.6

Newstart Allowance
recipients 7.8 13.9 21.6 70.3 8.0 13.9 33.3

Youth Allowance (other)
recipients n.p. n.p. 19.3 n.p. n.p. 34.2 46.2

Parenting Payment Single
recipients n.p. n.p. 22.8 n.p. n.p. 16.5 36.1

TOTAL 7.9 13.6 21.5 70.6 7.9 16.0 34.6
Not published (n.p.) indicates that sufficient data were not available to produce a reliable estimate for the particular group of job seekers.

This table refers to outcomes for job seekers who exited Work for the Dole placements in the 12 months to June 2012, with outcomes
measured around three months later.

The job seeker characteristics refer to the job seekers’ circumstances at the commencement of the activity.

Outcomes for job seekers not on income support or other income support types are not reported separately but included in the overall total.

Labour Market Assistance Outcomes September 2012

17

Table 2.9 – JSA Training in Job Search Techniques Outcomes, September 2012

Employed
full-time

(%)

Employed
part-time

(%)

Employed
total
(%)

Unemployed
(%)

Not in the
labour
force
(%)

Education
& training

(%)

Positive
outcomes

(%)

Aged 15 to 20 years 11.0 25.8 36.9 55.8 7.3 27.0 55.3

Aged 21 to 24 years 13.6 27.8 41.4 52.3 6.3 22.0 57.1

Aged 25 to 34 years 15.7 22.2 37.9 55.5 6.6 17.0 49.5

Aged 35 to 49 years 14.1 23.3 37.4 56.4 6.2 17.2 50.9

Aged 50 or more years 13.0 24.5 37.4 56.7 5.8 11.4 45.5

Unemployed 0 to less than
6 months 14.7 25.9 40.7 53.0 6.4 18.7 53.8

Unemployed 6 to less than
12 months 13.7 21.2 34.9 59.6 5.5 14.2 45.5

Unemployed 12 to less than
24 months n.p. n.p. 30.0 n.p. n.p. 19.4 47.0

Unemployed 24 to less than
36 months n.p. n.p. 27.2 n.p. n.p. n.p. 35.7

Unemployed 36 or more
months n.p. n.p. 21.7 67.8 10.5 12.0 33.3

Less than Year 10 educated 11.9 16.4 28.3 60.7 11.0 19.2 44.0

Year 10 or 11 educated 12.3 22.7 34.9 58.3 6.8 11.2 43.6

Year 12 educated 14.3 24.3 38.6 54.9 6.5 23.2 55.3

University educated 13.9 28.4 42.3 52.5 5.2 21.4 57.1

Vocational educated 14.4 23.7 38.2 55.7 6.2 14.5 48.7

Males 16.3 17.9 34.3 60.6 5.1 15.3 46.7

Females 10.2 33.3 43.5 48.5 8.1 21.3 56.9

People with Disability 10.6 22.5 33.0 57.0 10.0 12.7 43.7

Indigenous n.p. n.p. 23.5 n.p. n.p. 16.7 39.9

CALD 12.3 22.0 34.3 57.5 8.2 23.9 52.6

Sole Parents 9.6 35.4 45.0 48.2 6.8 18.6 59.7

Newstart Allowance
recipients 14.1 23.7 37.8 56.4 5.7 16.3 49.9

Youth Allowance (other)
recipients 9.7 26.0 35.7 56.6 7.6 26.8 54.9

Parenting Payment Single
recipients n.p. n.p. 40.8 n.p. n.p. 15.9 54.1

Not on income support 22.1 23.2 45.3 n.p. n.p. 19.3 56.2

TOTAL 13.6 24.4 38.0 55.7 6.3 17.8 50.8
Not published (n.p.) indicates that sufficient data were not available to produce a reliable estimate for the particular group of job seekers.

This table refers to outcomes for job seekers who exited Training in Job Search Techniques placements in the 12 months to June 2012, with
outcomes measured around three months later.

The job seeker characteristics refer to the job seekers’ circumstances at the commencement of the activity.

Outcomes for job seekers on other income support types are not reported separately but included in the overall total.

Labour Market Assistance Outcomes September 2012

18

Table 2.10 – Job Services Australia Employment Outcomes by State/Territory,
September 20125

 Stream 1-4
(%)

Stream 1
(%)

Stream 2
(%)

Stream 3
(%)

Stream 4
(%)

New South Wales
and ACT 45.7 59.8 49.1 36.7 26.4

Victoria 50.7 62.2 53.0 39.9 29.1

Queensland 51.0 62.2 52.7 40.7 36.3

Western Australia 50.7 64.4 54.0 41.2 31.3

South Australia 47.7 61.1 52.9 38.1 28.9

Tasmania 46.3 60.5 51.1 38.6 23.7

Northern Territory 32.2 59.9 n.p. 33.8 n.p.

Australia 48.4 61.5 51.8 38.3 29.7

Table 2.11 – Job Services Australia Positive Outcomes by State/Territory,
September 20125

 Stream 1-4
(%)

Stream 1
(%)

Stream 2
(%)

Stream 3
(%)

Stream 4
(%)

New South Wales
and ACT 60.9 72.0 66.2 53.2 42.2

Victoria 64.8 73.7 66.1 58.1 46.5

Queensland 61.8 71.1 63.8 53.5 48.3

Western Australia 60.4 73.2 64.6 52.3 39.7

South Australia 61.3 71.9 68.3 52.0 44.6

Tasmania 57.6 64.3 63.8 53.5 40.2

Northern Territory 38.2 62.8 n.p. 41.6 n.p.

Australia 61.7 72.2 65.7 53.9 44.1

5
 Not published (n.p.) indicates that sufficient data were not available to produce a reliable estimate for the particular group of job seekers.

This table refers to outcomes for job seekers who participated in JSA in the 12 months to June 2012, with outcomes measured around three
months later.

Labour Market Assistance Outcomes September 2012

19

3. Disability Employment Services (DES)

Table 3.1 – DES Employment Assistance/Post Placement Support Outcomes,
September 2012

Employed
full-time

(%)

Employed
part-time

(%)

Employed
total
(%)

Unemployed
(%)

Not in the
labour
force
(%)

Education
& training

(%)

Positive
outcomes

(%)

Aged 15 to 20 years 12.5 31.2 43.7 39.0 17.2 32.8 60.9

Aged 21 to 24 years 12.5 28.9 41.4 41.0 17.7 21.0 54.0

Aged 25 to 34 years 10.7 27.1 37.8 38.4 23.8 13.2 46.1

Aged 35 to 49 years 9.8 28.1 37.9 35.5 26.7 11.5 45.8

Aged 50 or more years 6.7 27.7 34.4 32.3 33.4 9.3 41.4

Unemployed 0 to less than
6 months 11.9 30.8 42.7 31.7 25.5 18.2 53.4

Unemployed 6 to less than
12 months 11.2 26.7 37.9 33.7 28.4 11.8 46.1

Unemployed 12 to less than
24 months 9.3 28.8 38.1 35.3 26.7 11.3 45.8

Unemployed 24 to less than
36 months 7.3 26.2 33.5 40.0 26.6 12.0 41.7

Unemployed 36 or more
months 3.9 26.0 29.9 42.0 28.1 10.2 37.7

Less than Year 10 educated 5.4 25.2 30.6 34.9 34.4 11.7 39.3

Year 10 or 11 educated 8.8 26.8 35.6 36.4 28.0 10.6 42.9

Year 12 educated 8.9 28.2 37.1 36.7 26.2 15.2 47.5

University educated 10.8 32.1 42.9 33.8 23.3 15.9 52.5

Vocational educated 12.3 29.1 41.4 35.6 23.0 11.7 48.8

Males 12.0 25.4 37.4 38.0 24.6 12.3 45.3

Females 6.0 32.4 38.5 32.0 29.5 16.5 49.1

Indigenous 8.4 23.2 31.5 41.6 26.9 13.7 40.6

CALD 5.6 24.2 29.8 35.9 34.3 15.0 42.0

Sole Parents 6.5 33.8 40.3 29.4 30.3 15.0 50.5

Newstart Allowance
recipients 9.9 27.4 37.3 35.9 26.7 10.7 44.9

Youth Allowance (other)
recipients 15.0 21.2 36.2 45.6 18.3 18.1 47.3

Disability Support Pension
recipients 4.4 29.9 34.3 35.6 30.1 14.5 43.7

Parenting Payment Single
recipients 4.8 32.0 36.8 32.0 31.2 15.8 48.1

Parenting Payment
Partnered recipients n.p. n.p. 29.5 37.0 33.6 20.3 45.2

Not on income support 18.1 31.9 50.0 32.0 18.0 27.8 63.6

TOTAL 9.3 28.6 37.9 35.4 26.7 14.1 47.0
Not published (n.p.) indicates that sufficient data were not available to produce a reliable estimate for the particular group of job seekers.

This table refers to outcomes for job seekers who participated in DES Employment Assistance/Post Placement Support (both in Disability
Management Service and Employment Support Service) in the 12 months to June 2012, with outcomes measured around three months later.
See the 'Sampling, In-scope populations and Results' section on page 34 for further details.

The job seeker characteristics refer to the job seekers’ circumstances at the commencement of assistance in Employment Assistance or Post
Placement Support.

Outcomes for job seekers on other income support types are not reported separately but included in the overall total.

Labour Market Assistance Outcomes September 2012

20

Table 3.2 – DES Employment Assistance/Post Placement Support
delivered through Disability Management Service Outcomes, September 2012

Employed
full-time

(%)

Employed
part-time

(%)

Employed
total
(%)

Unemployed
(%)

Not in the
labour
force
(%)

Education
& training

(%)

Positive
outcomes

(%)

Aged 15 to 20 years 13.1 30.7 43.8 35.5 20.7 37.9 64.1

Aged 21 to 24 years 16.4 24.6 41.0 40.5 18.5 26.4 56.4

Aged 25 to 34 years 15.7 26.0 41.7 36.4 21.9 12.7 49.8

Aged 35 to 49 years 12.1 28.9 40.9 33.7 25.3 11.0 48.2

Aged 50 or more years 8.5 28.9 37.5 29.7 32.9 9.5 44.6

Unemployed 0 to less than
6 months 14.5 31.8 46.2 28.4 25.4 16.9 56.0

Unemployed 6 to less than
12 months 13.3 27.5 40.8 31.6 27.6 10.0 47.6

Unemployed 12 to less than
24 months 10.3 27.3 37.5 36.4 26.1 11.1 46.0

Unemployed 24 to less than
36 months 8.3 26.8 35.1 36.9 27.9 12.0 43.3

Unemployed 36 or more
months 5.0 25.3 30.3 39.0 30.7 9.5 38.0

Less than Year 10 educated 6.4 24.0 30.4 33.9 35.7 10.6 39.2

Year 10 or 11 educated 10.9 28.3 39.2 32.4 28.4 9.1 45.6

Year 12 educated 9.9 28.5 38.4 35.1 26.5 14.7 48.5

University educated 13.5 33.7 47.2 30.6 22.3 15.2 55.9

Vocational educated 15.3 28.7 44.0 33.9 22.1 11.3 50.9

Males 15.0 24.0 39.0 36.5 24.5 11.2 46.5

Females 7.5 33.9 41.5 28.6 29.9 15.4 51.4

Indigenous 12.5 21.7 34.3 38.1 27.6 11.3 42.6

CALD 6.7 25.3 32.0 34.7 33.3 14.9 43.9

Sole Parents 8.4 35.8 44.2 26.6 29.2 16.6 55.4

Newstart Allowance
recipients 11.8 28.5 40.3 34.0 25.7 10.6 47.7

Youth Allowance (other)
recipients 17.9 21.3 39.2 37.8 23.0 12.9 45.9

Disability Support Pension
recipients 5.8 25.9 31.7 26.0 41.9 13.5 39.3

Parenting Payment Single
recipients 5.7 34.2 39.9 28.3 31.8 17.8 52.0

Parenting Payment
Partnered recipients n.p. n.p. 31.3 34.5 34.3 22.3 48.6

Not on income support 16.4 31.4 47.8 32.0 20.2 27.3 62.6

TOTAL 11.4 28.9 40.2 32.8 26.9 13.1 48.8
Not published (n.p.) indicates that sufficient data were not available to produce a reliable estimate for the particular group of job seekers.

This table refers to

outcomes for job seekers who participated in DES Employment Assistance/Post Placement Support through Disability

Management Service in the 12 months to June 2012, with outcomes measured around three months later. See the 'Sampling, In-scope
populations and Results' section on page 34 for further details.

The job seeker characteristics refer to the job seekers’ circumstances at the commencement of assistance in Employment Assistance or Post
Placement Support.

Outcomes for job seekers on other income support types are not reported separately but included in the overall total.

Labour Market Assistance Outcomes September 2012

21

Table 3.3 – DES Employment Assistance/Post Placement Support
delivered through Employment Support Service Outcomes, September 2012

Employed
full-time

(%)

Employed
part-time

(%)

Employed
total
(%)

Unemployed
(%)

Not in the
labour
force
(%)

Education
& training

(%)

Positive
outcomes

(%)

Aged 15 to 20 years 12.2 31.6 43.9 40.3 15.8 30.6 59.7

Aged 21 to 24 years 9.6 32.1 41.7 41.3 17.0 17.9 53.1

Aged 25 to 34 years 6.9 27.9 34.8 39.8 25.4 13.6 43.1

Aged 35 to 49 years 7.0 27.1 34.1 37.6 28.2 12.0 42.8

Aged 50 or more years 4.2 26.2 30.4 35.8 33.8 9.0 37.4

Unemployed 0 to less than
6 months 9.6 30.1 39.7 34.9 25.5 19.4 51.2

Unemployed 6 to less than
12 months 7.8 25.4 33.1 37.5 29.4 14.6 43.4

Unemployed 12 to less than
24 months 7.7 31.3 39.0 34.0 27.0 11.5 45.9

Unemployed 24 to less than
36 months 6.4 25.2 31.6 43.2 25.2 12.0 39.9

Unemployed 36 or more
months 3.2 26.5 29.7 43.9 26.4 10.7 37.5

Less than Year 10 educated 4.6 26.1 30.8 36.2 33.0 12.8 39.6

Year 10 or 11 educated 6.8 25.3 32.1 40.6 27.3 12.0 40.3

Year 12 educated 7.8 28.0 35.7 38.7 25.6 15.7 46.6

University educated 7.6 29.8 37.4 37.8 24.7 16.7 48.1

Vocational educated 8.7 29.6 38.3 37.7 23.9 12.1 46.2

Males 9.3 26.8 36.1 39.5 24.4 13.3 44.3

Females 4.4 30.8 35.2 36.0 28.8 17.7 46.8

Indigenous 4.8 24.1 28.8 45.6 25.6 15.4 38.0

CALD 4.1 22.4 26.5 37.9 35.6 15.1 39.3

Sole Parents 3.3 30.2 33.6 34.9 31.6 12.5 42.1

Newstart Allowance
recipients 6.7 25.5 32.2 39.3 28.5 10.9 40.0

Youth Allowance (other)
recipients 13.0 21.0 33.9 50.9 15.1 21.3 48.0

Disability Support Pension
recipients 4.0 30.8 34.8 37.5 27.7 14.6 44.6

Parenting Payment Single
recipients 3.0 28.0 31.0 39.6 29.4 11.7 40.9

Parenting Payment
Partnered recipients n.p. n.p. 22.9 41.7 35.5 18.9 38.2

Not on income support 19.4 32.8 52.2 31.9 15.9 28.0 64.8

TOTAL 7.3 28.4 35.8 38.1 26.2 15.1 45.3
Not published (n.p.) indicates that sufficient data were not available to produce a reliable estimate for the particular group of job seekers.

This table refers to outcomes for job seekers who participated in DES Employment Assistance/Post Placement Support through Employment
Support Service in the 12 months to June 2012, with outcomes measured around three months later. See the 'Sampling, In-scope populations
and Results' section on page 34 for further details.

The job seeker characteristics refer to the job seekers’ circumstances at the commencement of assistance in Employment Assistance or Post
Placement Support.

Outcomes for job seekers on other income support types are not reported separately but included in the overall total.

Labour Market Assistance Outcomes September 2012

22

Table 3.4 – DES Ongoing Support Outcomes, September 2012

Employed
full-time

(%)

Employed
part-time

(%)

Employed
total
(%)

Unemployed
(%)

Not in the
labour
force
(%)

Education
& training

(%)

Positive
outcomes

(%)

Aged 15 to 20 years 25.7 47.4 73.1 21.1 5.8 25.9 79.1

Aged 21 to 24 years 27.9 44.1 71.9 n.p. n.p. 15.6 75.5

Aged 25 to 34 years 22.6 46.7 69.2 22.0 8.8 10.6 72.9

Aged 35 to 49 years 17.4 53.4 70.8 20.6 8.6 8.4 73.2

Aged 50 or more years 14.9 56.6 71.5 17.1 11.4 6.3 72.5

Unemployed 0 to less than
6 months 38.3 36.8 75.1 19.1 5.8 9.6 77.1

Unemployed 6 to less than
12 months 26.6 48.4 75.0 17.0 8.0 16.0 78.5

Unemployed 12 to less than
24 months 15.9 56.9 72.7 18.5 8.7 12.8 75.8

Unemployed 24 to less than
36 months 9.7 58.0 67.7 24.4 7.9 11.6 71.5

Unemployed 36 or more
months 9.5 55.8 65.3 23.1 11.6 7.8 68.0

Less than Year 10 educated 13.9 53.7 67.6 20.8 11.6 8.2 69.6

Year 10 or 11 educated 20.1 49.3 69.4 20.9 9.7 7.8 71.4

Year 12 educated 19.2 52.5 71.7 23.0 5.3 13.0 76.0

University educated 20.2 55.1 75.3 18.0 6.7 11.6 78.5

Vocational educated 20.6 52.8 73.3 17.3 9.4 9.2 75.2

Males 23.9 46.5 70.4 21.1 8.5 10.5 73.2

Females 12.1 59.7 71.8 19.1 9.2 12.0 74.7

Indigenous 28.4 41.4 69.8 n.p. n.p. n.p. 71.5

CALD 17.3 53.0 70.3 17.4 12.3 8.1 72.6

Sole Parents n.p. n.p. 76.0 n.p. n.p. n.p. 79.1

Newstart Allowance
recipients 8.1 60.5 68.5 22.0 9.5 7.6 71.4

Disability Support Pension
recipients 6.3 59.1 65.3 23.6 11.1 12.0 69.2

Not on income support 41.0 37.2 78.3 16.4 5.4 12.9 80.3

TOTAL 18.9 52.1 71.0 20.2 8.8 11.2 73.9
Not published (n.p.) indicates that sufficient data were not available to produce a reliable estimate for the particular group of job seekers.

This table refers to outcomes for all Job seekers who participated in DES Ongoing Support (both in Disability Management Service and
Employment Support Service) in the 12 months to June 2012, with outcomes measured around three months later. See the 'Sampling, In-scope
populations and Results' section on page 34 for further details.

The job seeker characteristics refer to the job seekers’ circumstances at the commencement of assistance in Ongoing Support.

Outcomes for job seekers on other income support types are not reported separately but included in the overall total.

Labour Market Assistance Outcomes September 2012

23

Table 3.5 – Disability Employment Services Employment Outcomes by
State/Territory, September 20126

DES Employment
Assistance/Post

Placement Support
(%)

DES Employment
Assistance/Post

Placement Support
through Disability

Management Service
(%)

DES Employment
Assistance/Post

Placement Support
through Employment

Support Service
(%)

DES Ongoing Support
(%)

New South Wales and
ACT 36.0 37.6 34.4 73.3

Victoria 37.9 41.6 34.8 70.6

Queensland 39.2 42.1 36.8 71.8

Western Australia 42.3 42.9 42.0 63.7

South Australia 40.0 41.4 38.6 71.5

Tasmania 35.8 36.2 35.0 71.8

Northern Territory 32.8 46.4 18.0 n.p.

Australia 37.9 40.2 35.8 71.0

Table 3.6 – Disability Employment Services Positive Outcomes by
State/Territory, September 20126

DES Employment
Assistance/Post

Placement Support
(%)

DES Employment
Assistance/Post

Placement Support
through Disability

Management Service
(%)

DES Employment
Assistance/Post

Placement Support
through Employment

Support Service
(%)

DES Ongoing Support
(%)

New South Wales and
ACT 46.9 47.8 45.9 76.9

Victoria 46.5 49.4 44.1 72.7

Queensland 46.0 48.6 43.9 73.8

Western Australia 49.7 50.6 49.8 67.3

South Australia 49.5 50.8 48.7 74.2

Tasmania 45.9 46.4 44.3 78.6

Northern Territory 41.9 51.2 30.6 n.p.

Australia 47.0 48.8 45.3 73.9

6
 Not published (n.p.) indicates that sufficient data were not available to produce a reliable estimate for the particular group of job seekers.

This table refers to outcomes for job seekers who participated in DES in the 12 months to June 2012, with outcomes measured around three
months later.

Labour Market Assistance Outcomes September 2012

24

4. Indigenous Employment Program (IEP)

Table 4.1 – IEP Employment Related Activities Outcomes, September 2012

Employed
full-time

(%)

Employed
part-time

(%)

Employed
total
(%)

Unemployed
(%)

Not in the
labour
force
(%)

Education
& training

(%)

Positive
outcomes

(%)

Aged 15 to 20 years 40.7 24.7 65.4 26.1 8.5 45.8 77.4

Aged 21 to 24 years 51.7 17.9 69.6 n.p. n.p. 28.0 73.8

Aged 25 to 34 years 44.6 22.0 66.6 26.5 6.8 23.2 72.9

Aged 35 to 49 years 46.7 25.2 71.9 22.6 5.6 18.7 76.3

Aged 50 or more years 47.0 27.0 73.9 n.p. n.p. 10.0 74.9

Unemployed 0 to less than
6 months 50.5 20.8 71.3 22.4 6.4 28.4 76.9

Unemployed 6 to less than
12 months 50.1 16.4 66.5 25.9 7.6 28.7 74.3

Unemployed 12 to less than
24 months 42.5 24.6 67.1 25.3 7.7 23.3 71.9

Unemployed 24 to less than
36 months 42.2 22.1 64.3 n.p. n.p. 26.0 69.5

Unemployed 36 or more
months 41.7 27.2 69.0 23.1 8.0 17.6 71.7

Less than Year 10 educated 35.5 23.6 59.2 32.0 8.9 17.8 61.7

Year 10 or 11 educated 44.5 20.0 64.5 27.2 8.2 20.6 69.4

Year 12 educated 49.6 21.6 71.2 n.p. n.p. 34.2 77.3

University educated 51.4 32.0 83.4 n.p. n.p. 24.9 91.3

Vocational educated 48.2 21.5 69.7 24.9 5.4 22.0 74.3

Males 47.4 18.0 65.4 29.1 5.5 27.8 72.2

Females 39.1 31.3 70.4 20.0 9.6 34.9 79.8

People with Disability 30.9 28.8 59.7 29.2 11.1 16.1 64.5

Sole Parents 32.0 39.2 71.2 19.4 9.4 33.9 75.6

Newstart Allowance
recipients 31.1 24.6 55.7 37.1 7.2 17.5 63.7

Youth Allowance (other)
recipients 32.5 19.2 51.6 35.6 12.7 20.0 57.9

Parenting Payment Single
recipients 28.8 45.8 74.6 n.p. n.p. 34.4 78.0

Not on income support 49.8 22.2 71.9 21.3 6.8 34.8 80.6

TOTAL 43.6 24.1 67.6 24.9 7.5 31.1 75.7
Not published (n.p.) indicates that sufficient data were not available to produce a reliable estimate for the particular group of job seekers.

This table refers to outcomes for job seekers who participated in IEP Employment Related Activities in the 12 months to June 2012, with
outcomes measured around three months later. See the 'Sampling, In-scope populations and Results' section on page 34 for further details.

The job seeker characteristics refer to the job seekers’ circumstances at the commencement of assistance.

Outcomes for job seekers on other income support types are not reported separately but included in the overall total.

Labour Market Assistance Outcomes September 2012

25

Table 4.2 – IEP Non-Employment Related Activities Outcomes,
September 2012

Employed
full-time

(%)

Employed
part-time

(%)

Employed
total
(%)

Unemployed
(%)

Not in the
labour
force
(%)

Education
& training

(%)

Positive
outcomes

(%)

Aged 15 to 20 years 23.5 23.4 46.9 42.5 10.6 32.9 63.3

Aged 21 to 24 years 25.0 19.2 44.2 46.4 9.4 19.1 53.5

Aged 25 to 34 years 30.9 25.6 56.5 35.6 7.9 17.2 63.1

Aged 35 to 49 years 32.4 20.1 52.5 39.8 7.6 14.1 57.8

Aged 50 or more years 30.9 21.5 52.3 n.p. n.p. 16.5 56.6

Unemployed 0 to less than
6 months 28.6 22.1 50.7 39.8 9.6 23.0 60.8

Unemployed 6 to less than
12 months 27.1 22.1 49.3 42.2 8.6 13.2 55.7

Unemployed 12 to less than
24 months 26.1 19.6 45.7 46.9 7.4 14.8 53.8

Unemployed 24 to less than
36 months 30.0 16.6 46.6 n.p. n.p. 17.6 53.2

Unemployed 36 or more
months 23.9 21.4 45.2 45.3 9.4 16.7 51.7

Less than Year 10 educated 18.9 18.2 37.0 54.0 8.9 18.5 46.1

Year 10 or 11 educated 26.3 19.5 45.8 45.4 8.8 13.3 51.0

Year 12 educated 38.9 21.2 60.1 n.p. n.p. 13.0 64.5

University educated n.p. n.p. 56.4 n.p. n.p. n.p. 72.0

Vocational educated 27.1 21.7 48.8 44.7 6.5 16.9 56.4

Males 29.5 16.3 45.8 44.4 9.8 22.5 58.3

Females 23.1 29.2 52.3 37.7 9.9 25.9 62.7

People with Disability 17.4 23.1 40.5 46.9 12.5 13.8 46.4

Sole Parents 23.7 29.3 53.0 36.3 10.8 23.9 62.9

Newstart Allowance
recipients 20.2 18.8 39.0 54.7 6.3 9.2 44.7

Youth Allowance (other)
recipients 21.5 15.3 36.8 55.6 7.6 18.1 47.0

Parenting Payment Single
recipients 20.2 31.4 51.6 n.p. n.p. 26.2 62.9

Not on income support 36.7 26.1 62.7 26.1 11.2 37.4 78.9

TOTAL 26.5 22.4 49.0 41.2 9.8 24.2 60.4
Not published (n.p.) indicates that sufficient data were not available to produce a reliable estimate for the particular group of job seekers.

This table refers to outcomes for job seekers who exited from IEP Non-Employment Related Activities in the 12 months to June 2012, with
outcomes measured around three months later. See the 'Sampling, In-scope populations and Results' section on page 34 for further details.

The job seeker characteristics refer to the job seekers’ circumstances at the commencement of assistance.

Outcomes for job seekers on other income support types are not reported separately but included in the overall total.

Labour Market Assistance Outcomes September 2012

26

Table 4.3 – Indigenous Employment Program Employment Outcomes by
State/Territory, September 20127

IEP Employment Related Activities

(%)
IEP Non-Employment Related Activities

(%)

New South Wales and ACT 71.4 52.6

Victoria 67.5 48.4

Queensland 59.9 47.0

Western Australia 78.1 43.2

South Australia 67.4 46.2

Tasmania 66.3 66.9

Northern Territory 68.7 55.0

Australia 67.6 49.0

Table 4.4 – Indigenous Employment Program Positive Outcomes by
State/Territory, September 20127

IEP Employment Related Activities

(%)
IEP Non-Employment Related Activities

(%)

New South Wales and ACT 77.6 68.6

Victoria 80.0 67.1

Queensland 73.4 57.6

Western Australia 79.6 50.9

South Australia 73.6 56.8

Tasmania 72.0 66.9

Northern Territory 71.6 62.4

Australia 75.7 60.4

7
 This table refers to outcomes for job seekers who participated in IEP in the 12 months to June 2012, with outcomes measured around three

months later.

Labour Market Assistance Outcomes September 2012

27

5. Job Seeker Satisfaction
These results refer to job seekers’ level of satisfaction with their employment services provider and the various
aspects of the assistance received.

Table 5.1 – JSA job seeker satisfaction with the information provided about
training and education options, September 20128

Satisfied or Very Satisfied

(%)
Neither Satisfied nor Dissatisfied

(%)
Dissatisfied or Very Dissatisfied

(%)

Streams 1-4 61.6 22.8 15.7

Stream 1 49.3 28.7 21.9

Stream 2 65.0 21.5 13.4

Stream 3 71.2 18.9 10.0

Stream 4 69.0 17.8 13.3

Table 5.2 – JSA job seeker satisfaction with the information provided about
other support services, September 20128

Satisfied or Very Satisfied

(%)
Neither Satisfied nor Dissatisfied

(%)
Dissatisfied or Very Dissatisfied

(%)

Streams 1-4 57.1 25.3 17.6

Stream 1 46.7 29.5 23.7

Stream 2 57.9 25.8 16.4

Stream 3 66.3 21.6 12.1

Stream 4 65.3 20.5 14.2

Table 5.3 – JSA job seeker satisfaction with the help suited to circumstances,
September 20128

Satisfied or Very Satisfied

(%)
Neither Satisfied nor Dissatisfied

(%)
Dissatisfied or Very Dissatisfied

(%)

Streams 1-4 61.4 19.8 18.8

Stream 1 50.8 23.8 25.3

Stream 2 63.1 19.7 17.3

Stream 3 70.1 17.4 12.4

Stream 4 68.8 14.9 16.4

Table 5.4 – JSA job seeker satisfaction with staff treated job seeker as an
individual, September 20128

Satisfied or Very Satisfied

(%)
Neither Satisfied nor Dissatisfied

(%)
Dissatisfied or Very Dissatisfied

(%)

Streams 1-4 78.1 13.0 8.9

Stream 1 72.4 16.5 11.0

Stream 2 80.5 11.4 8.2

Stream 3 82.5 10.1 7.4

Stream 4 80.1 12.2 7.8

Labour Market Assistance Outcomes September 2012

28

Table 5.5 – JSA job seeker satisfaction with staff treated job seeker with
respect, September 20128

Satisfied or Very Satisfied

(%)
Neither Satisfied nor Dissatisfied

(%)
Dissatisfied or Very Dissatisfied

(%)

Streams 1-4 82.3 10.7 7.0

Stream 1 78.6 13.7 7.7

Stream 2 84.3 9.3 6.4

Stream 3 85.4 8.7 5.8

Stream 4 82.9 9.5 7.6

Table 5.6 – JSA job seeker satisfaction with overall quality of service,
September 20128

Satisfied or Very Satisfied

(%)
Neither Satisfied nor Dissatisfied

(%)
Dissatisfied or Very Dissatisfied

(%)

Streams 1-4 69.2 17.1 13.7

Stream 1 60.7 20.8 18.6

Stream 2 71.7 16.2 12.1

Stream 3 76.4 14.1 9.6

Stream 4 73.5 14.9 11.6

8
 This table refers to job seekers who participated in JSA employment assistance in the 12 months to June 2012, with satisfaction

levels measured around three months later.

Labour Market Assistance Outcomes September 2012

29

Table 5.7 – DES job seeker satisfaction with the help suited to circumstances,
September 20129

Satisfied or Very
Satisfied

(%)

Neither Satisfied nor
Dissatisfied

(%)

Dissatisfied or Very
Dissatisfied

(%)

Employment Assistance/ Post Placement Support 69.9 14.9 15.2

Ongoing Support 77.7 11.0 11.3

Table 5.8 – DES job seeker satisfaction with staff treated job seeker as an
individual, September 20129

Satisfied or Very
Satisfied

(%)

Neither Satisfied nor
Dissatisfied

(%)

Dissatisfied or Very
Dissatisfied

(%)

Employment Assistance/ Post Placement Support 71.7 14.1 14.3

Ongoing Support 78.9 10.3 10.9

Table 5.9 – DES job seeker satisfaction with staff treated job seeker with
respect, September 20129

Satisfied or Very
Satisfied

(%)

Neither Satisfied nor
Dissatisfied

(%)

Dissatisfied or Very
Dissatisfied

(%)

Employment Assistance/ Post Placement Support 84.9 8.0 7.1

Ongoing Support 87.5 6.2 6.4

Table 5.10 – DES job seeker satisfaction with overall quality of service,
September 20129

Satisfied or Very
Satisfied

(%)

Neither Satisfied nor
Dissatisfied

(%)

Dissatisfied or Very
Dissatisfied

(%)

Employment Assistance/ Post Placement Support 75.2 12.1 12.7

Ongoing Support 80.0 9.2 10.8

9
 This table refers to job seekers who participated in DES in the 12 months to June 2012, with satisfaction levels measured around three

months later.

Labour Market Assistance Outcomes September 2012

30

6. Further Information

Outcome Measures and Definitions

Outcome Measures

Labour market outcomes

 Employed full-time: The full-time employment rate is those working 35 or more hours per week as a proportion of

all job seekers.

 Employed part-time: The part-time employment rate is those working less than 35 hours per week as a proportion

of all job seekers.

 Employment: An employment outcome is achieved when a job seeker indicates they are employed. The

employment outcome rate is the employed job seekers as a proportion of all job seekers.

 Unemployed: Job seekers are considered unemployed when they respond that they are not employed but are

seeking employment. The unemployed outcome rate is the unemployed job seekers as a proportion of all job

seekers.

 Not in the Labour Force (NILF): Job seekers are considered not in the labour force (NILF) when they respond that

they are not working and are not looking for employment. The NILF outcome rate is NILF job seekers as a

proportion of all job seekers.

 Education/training: An education/training outcome is achieved when a job seeker indicates they are training or

studying. The education/training outcome rate is the job seekers who are studying as a proportion of all job

seekers.

 Positive Outcome: Recorded where a job seeker has achieved either an employment and/or education outcome.

Positive outcomes are less than the sum of employment and education/training outcomes because some job

seekers achieve both an employment and an education outcome. The positive outcome rate is the job seekers

who are employed, working, and/or studying as a proportion of all job seekers.

Employment outcomes

 Permanent employees: Proportion of employed job seekers working in permanent jobs where they receive paid

sick and holiday leave.

 Casual, temporary or seasonal employees: Proportion of employed job seekers who identify their job as casual,

seasonal or temporary.

 Self employed: Proportion of employed job seekers who are not employees but work for themselves.

 Employed, seeking more work: Proportion of employed job seekers who indicated that ‘considering their current

situation, they would like to work more hours’ (includes both employees and self employed job seekers).

 Full-time employed, seeking more work: Proportion of employed job seekers who are working full-time and who

indicated that ‘considering their current situation, they would like to work more hours’ (includes both employees

and self employed job seekers).

 Part-time employed, seeking more work: Proportion of employed job seekers who are working part-time and

who indicated that ‘considering their current situation, they would like to work more hours’ (includes both

employees and self employed job seekers).

 Employed and studying: Proportion of employed job seekers who are both working and studying.

Labour Market Assistance Outcomes September 2012

31

Education outcomes

 Studying at a diploma level or higher: Proportion of studying job seekers who are studying to gain a diploma,

advanced diploma, associate degree or degree level.

 Studying at a year 10, 11 or 12 level: Proportion of studying job seekers who are studying year 10, 11 or 12.

 Studying at a certificate level: Proportion of studying job seekers who are studying to gain a

Certificate (I, II, III or IV).

 Study at ‘other’ or unspecified level: Proportion of studying job seekers either not in one of the above categories

or did not provide the necessary detail.

Definitions

Duration of unemployment: The time (in months) that a job seeker was registered as unemployed when they
commenced their phase of employment assistance.

Educational attainment: The highest level of education attained. Post secondary education is further split into
university and vocational educated.

Income support types: The type of income support at their commencement of their phase of employment
assistance. The main income support types are Newstart, Youth Allowance (other), Parenting Payment Single,
Parenting Payment Partnered and Disability Support Pension.

Equity groups: These groups are not mutually exclusive and a job seeker could be part of more than one group:

 Disability: Job seekers who either through their Job Seeker Classification Instrument (JSCI) assessment assessed as

having a disability or medical condition or in receipt of Disability Support Pension (DSP) when they commenced

their phase of assistance.

 Indigenous: Job seekers who identified themselves as Indigenous Australians in response to a voluntary

Indigenous status question in their JSCI assessment.

 CALD: Job seekers from a culturally and linguistically diverse background, as identified by their country of birth.

 Sole parents: Job seekers who either through their JSCI assessment or initial interview indicated that they are a

sole parent or a recipient of Parent Payment Single when they commenced their phase of assistance.

Not published (n.p.): Indicates that sufficient data was not available to produce a reliable estimate for the particular
group of job seekers. PPM results are based on a stratified sample of the in-scope population and the derived
estimates may differ from those that would have been produced if the entire population had been included in the
survey. Therefore, when publishing the PPM results, only the estimates that are considered as representative and
robust are reported. This involves calculating the Relative Standard Errors (RSEs) for each derived estimate10
(i.e. proportions) and suppressing the reporting of those with RSEs greater than 25 per cent. This ensures the
accurate interpretation of PPM results, especially when making comparisons across time periods and demographic
groups.

Reference period: Outcomes in this publication relate to job seekers who participated in assistance between
1 July 2011 and 30 June 2012 with outcomes measured between 1 October 2011 and 30 September 2012.

10
 Relative Standard Error (RSE) = Standard Error as a fraction of the value of the estimate. RSE is chosen over Standard Error to measure the

robustness of estimates because while the latter expressed as a number indicates the extent to which the survey estimates are likely to deviate
from the true population, RSE expressed as a percentage allows comparisons across populations.

Labour Market Assistance Outcomes September 2012

32

Survey and Technical Information

Data sources

The two main data sources used to determine the outcomes achieved by job seekers during and after a period of
labour market assistance are:

 The Post-Program Monitoring (PPM) survey; and

 Administrative data sourced from DEEWR’s Employment Services System (ESS).

The PPM survey has been undertaken by the Department on an ongoing basis since 1987 and is used to determine
the labour market and education status of job seekers who participated in employment services. The ESS records
details of commencements, job placements and paid outcomes from labour market assistance, while the PPM survey
captures additional information from job seekers not already held in administrative systems.

Survey instruments

The PPM survey applies a mixed methodology approach to the collection of survey responses. An initial mail-based
survey is sent to job seekers around eight weeks after they reach a surveying point (the surveying points are set out
below). If the job seeker does not respond to the initial mail-based survey within three weeks they will be sent a
reminder mail-based survey. If after three weeks following they still have not responded then a telephone follow-up
contact is attempted (over a two week period). Through this mixed communication medium, multiple attempts are
made to collect a response from each surveyed job seeker.

Programs surveyed

The Labour Market Assistance Outcomes publication reports the outcomes for Job Services Australia, Disability
Employment Services and Indigenous Employment Program. A number of surveys tailored to the job seekers’
employment assistance are used in measuring these outcomes (see Table 6.1).

Table 6.1: Post-Program Monitoring Survey Types

Job Services Australia Indigenous Employment Program Disability Employment Services

Stream 1

Stream 2

Stream 3

Stream 4

Stream 1 (Limited)

Job Placements

Activity – Work for the Dole

Activity –Training in Job Search Techniques

Activity – Voluntary Work – Work Experience

Activity – Green Corps

Activity – Drought Force

Activity – Training

Activity – New Enterprise Incentive Scheme

Activity – Other

Cadetships

Apprenticeships/Traineeships

General

Wage Subsidy & Job placement

Disability Employment Services –
Employment Assistance/Post
Placement Support

Disability Employment Services –
Ongoing Support

Surveying Points

The PPM survey is conducted around three months after job seekers become in-scope for having their outcomes
measured. Survey points will vary between and within employment programs.

Job Services Australia
The PPM survey is primarily a post-exit survey, and an exit from a period of employment services will trigger a
survey. Given the nature and design of Job Services Australia, however, additional survey trigger points are included
to ensure accurate outcomes.

Labour Market Assistance Outcomes September 2012

33

For JSA, a job seeker will be in-scope for a Stream-based PPM survey:

 following an exit from JSA

 following a move to a higher Stream of assistance (based on exiting the prior Stream of assistance).

To ensure an accurate measure of JSA, a job seeker who remains in Stream 1, 2 or 3 will be in-scope for a PPM
survey:

 for job seekers in Stream 1, following the completion of their Intensive Activity placement (at around four-and-a-

half months);

 following the completion of their Initial Service Period (at around the 12 month point); and

 following the completion of each Work Experience Phase (at around the 24 and 36 month points).

A job seeker who remains in Stream 4 will be in-scope for a PPM survey at the following points:

 following the completion of their Initial Service Period (at around the 12 month point, or 18 if their Initial Service

Period was extended); and

 following the completion of each Work Experience Phase (at around the 24 and 36 month points or 30 and 42

month points if their Initial Service Period was extended).

A job seeker who is recorded within the Department’s administrative data system as being placed into a job will also
be in-scope for a PPM survey. Further, a job seeker who has been recorded as having left an activity based placement
(e.g. Work for the Dole, Green Corps) will also be in-scope for a PPM survey in relation to that activity, irrespective of
when the activity was undertaken.

Disability Employment Services
A job seeker will be recorded as being in-scope for a Disability Employment Services (DES) (Employment
Assistance/Post Placement Support) PPM survey if they:

 exit from DES (without progressing to Ongoing Support), including achieving a 26 week outcome and exiting as a

fully independent worker;

 achieve a 26 week outcome and progress into Ongoing Support; and

 reach 12 months in DES assistance without having progressed into Ongoing Support (unless the jobseeker has

exited DES at the same time).

A job seeker will be recorded as being in-scope for a Disability Employment Services (DES) (Ongoing Support) PPM
survey if they:

 exit from DES (and were participating in the Ongoing Support phase); and

 reach 12 months in Ongoing Support (unless the jobseeker has exited DES at the same time).

Indigenous Employment Program
A job seeker will be in-scope for Reformed Indigenous Employment Program (Cadetships) PPM survey if they:

 exit a period of Reformed Indigenous Employment Program (Cadetships) where they will receive a survey three

and 12 months after exiting;

 reach 12 or 24 months in Reformed Indigenous Employment Program (Cadetships) without exiting.

A job seeker will be recorded as being in-scope for Reformed Indigenous Employment Program
(Apprenticeships/Traineeships) PPM survey if they:

 exit a period of Reformed Indigenous Employment Program (Apprenticeships/Traineeships); and

 reach 12 months in Reformed Indigenous Employment Program (Apprenticeships/Traineeships) without exiting.

A job seeker will be recorded as being in-scope for Reformed Indigenous Employment Program (Wage Subsidy or Job
Placement) PPM survey if they:

 exit a period of Reformed Indigenous Employment Program (Wage Subsidy). If a job seeker has reached a point

where they have reached 26 weeks after their commencement date then that date will be used as a proxy exit

date if there is no exit date populated.

A job seeker will be recorded as being in-scope for Reformed Indigenous Employment Program (General) PPM survey
if they:

 exit a period of Reformed Indigenous Employment Program (General).

Labour Market Assistance Outcomes September 2012

34

Sampling, In-scope populations and Results

Job Services Australia

Sampling
The PPM survey applies a stratified sampling approach to determine which job seekers in scope are surveyed. For
Stream Services, Job Placements, Work for the Dole, Training in Job Search Techniques and non-Productivity Places
Program training placements, the following sampling approach is used:

 10% Full-rate Newstart Allowance or Youth Allowance (other) and non-Allowance Youth (registered job seekers

who are ineligible for Youth Allowance due to parental means test);

 10% not on income support or part-rate Newstart Allowance or Youth Allowance (other);

 50% on Disability Support Pension;

 25% on Parenting Payment; and

 50% on other income support types.

For all other Work Experience activities a census approach is used.

In-scope population
Stream Services – job seekers are counted in the ‘in-scope population’ for Stream Services if, during the reference
period, they exited from JSA assistance, or a phase of assistance (e.g. initial 12 month service period, Work
Experience phase 1), or they received assistance in the reference period but had not exited by the end of it. Job
seekers can potentially be counted in the ‘In-scope population’ more than once in the reference period (e.g. if they
completed a phase and also exited Job Services Australia in the same reference period.) The in-scope population
therefore differs to straight counts of participation or commencement in Stream Services that may be shown in other
Departmental publications and reports.

Stream 1 Limited – job seekers are counted in the in-scope population for Stream 1 Limited if, during the reference
period, they exited from a Stream 1 Limited placement. Job seekers can exit one or more times from Stream 1
Limited during the reference period.

Job Placement – job seekers are counted in the in-scope population for Job Placement if, during the reference
period, they were placed in a job that was recorded in DEEWR administrative systems. Job seekers can have more
than one job placement during the reference period.

Activities – job seekers are counted in the in-scope population for activities if, during the reference period, they
exited from an activity placement. Job seekers can exit one or more times from the same or different activity type(s)
during the reference period.

NEIS – job seekers are counted in the in-scope population for NEIS if, during the reference period, they exited from a
NEIS placement.

For further information on results included in this report, please email ppmsurvey@deewr.gov.au.

Results
Stream Services – the results presented in this report for Streams 1 to 4 are a combination of the outcomes of job
seekers who exited from Job Services Australia assistance, or a phase of assistance (e.g. initial 12 month service
period, Work Experience Phase), or who received assistance in the reference period but had not exited by the end of
it. Given that job seekers can remain in assistance for different periods of time, this approach ensures that results are
representative of all job seekers who received assistance, and not just those who exited JSA or participated for a
certain time without exiting. For example, for the reporting of the Stream 2 outcomes in the September 2012 report,
the outcomes of the following three groups of job seekers are used:

 those who exited assistance between 1 July 2011 and 30 June 2012;

 those who reached 12 months of participation in the Initial Service Period or Work Experience Phase between

1 July 2011 and 30 June 2012; and

 those who had not exited by 30 June 2012.

mailto:ppmsurvey@deewr.gov.au

Labour Market Assistance Outcomes September 2012

35

Activities, Stream 1 Limited, NEIS – results for activity based placements such as Work for the Dole and Green Corps,
shorter term placements such as Stream 1 (Limited), and the NEIS program, are based on the outcomes of job
seekers who exited in the reference period. This approach suits the nature of these types of assistance as they have
discrete start and end points.

Job Placement – results for Job Placement are based on the outcomes of job seekers who were placed in jobs in the
reference period.

Disability Employment Services

Sampling
For both the Employment Assistance/Post Placement Support and Ongoing Support components of the Disability
Employment Services, the population is split into the same strata as are used for Job Services Australia, with a one-
in-three sample selection.

In-scope population
Job seekers are counted in the ‘in-scope population’ for DES if, during the reference period, they exited from a DES
placement, or they reached 12 months participation in a DES placement. Job seekers can potentially be counted in
the ‘In-scope population’ more than once in the reference period (e.g. if they reached 12 months participation in DES
and also exited DES in the same reference period.) The in-scope population therefore differs to straight counts of
participation or commencement in DES that may be shown in other Departmental publications and reports.

Note that for Employment Assistance/Post Placement Support, not all job seekers progress into the Post Placement
Support phase of assistance.

For further information on results included in this report, please email ppmsurvey@deewr.gov.au.

Results
The results presented in this report for DES are a combination of the outcomes of job seekers who, in the reference
period, exited from assistance or a phase of assistance and those job seekers who reached 12 months participation in
the program.

Indigenous Employment Program

Sampling
For each of the different elements of the Indigenous Employment Program, the population is split into the same
strata as are used for Job Services Australia, but a census is undertaken.

In-scope population
Employment Related activities – job seekers are counted in the ‘in-scope population’ for Reformed IEP employment
related activities if, during the reference period, they exited from a Reformed IEP employment related activity, or
they reached six months participation in a Reformed IEP employment related activity. Job seekers can potentially be
counted in the ‘In-scope population’ more than once in the reference period (e.g. if they reached six months
participation in IEP and also exited IEP in the same reference period.) The in-scope population therefore differs to
straight counts of participation or commencement in IEP that may be shown in other Departmental publications and
reports.

Non-employment Related activities – job seekers are counted in the ‘in-scope population’ for Reformed IEP non-
employment related activities if, during the reference period, they exited from a Reformed IEP non-employment
related activity.

For further information on results included in this report, please email ppmsurvey@deewr.gov.au.

Results
Employment Related activities – the results presented in this report for IEP employment related activities are based
on the outcomes of job seekers who exited from an IEP employment related activity, or reached six months
participation in an IEP employment related activity.

mailto:ppmsurvey@deewr.gov.au
mailto:ppmsurvey@deewr.gov.au

Labour Market Assistance Outcomes September 2012

36

Non-employment Related activities – the results presented in this report for IEP non-employment related activities
are based on the outcomes of job seekers who exited from IEP non-employment related activities during the
reference period.

Comparing results

Caution is urged when comparing the results reported for Job Services Australia assistance with Job Network and
other complementary programs under the previous employment services contract. Various factors such as different
eligibility and access criteria and labour market conditions should be considered when making such comparisons.

Caution is also urged when comparing results reported for Job Services Australia, Disability Employment Services and
Indigenous Employment Program. Different survey points and sampling methodologies should be considered when
making comparisons between employment programs.

Labour Market Assistance Outcomes September 2012

37

Program Descriptions

Job Services Australia

JSA is the Australian Government's national employment services system (commenced on 1 July 2009), providing
opportunities for training, skills development, work experience and tailored assistance. The key elements of JSA are:

 Streams 1, 2, 3 and 4, including Work experience; and

 Harvest Labour Services.

It also includes other employment related services, NEIS Panel, Innovation Fund Panel, Employer Broker Panel and
National Harvest Labour Information Service.

Streams 1 – 4: The different streams reflect a job seekers’ capacity for employment and work readiness. Stream 1
consists of job seekers who are work ready, Stream 2 consists of job seekers with moderate barriers to employment,
Stream 3 consists of job seekers with significant barriers to employment and Stream 4 consists of job seekers with
severe non-vocational barriers to employment.

Stream 1 (Limited) job seekers are those who are partially eligible job seekers who register with Centrelink or
register directly with a JSA provider and who do not meet the Streams 1-4 eligibility requirements.

New Enterprise Incentive Scheme (NEIS) is an Australian Government program providing a range of services to assist
eligible unemployed people in establishing and running a small business.

Intensive activity within JSA is an activity undertaken by Stream 1 job seekers to improve their ability to obtain and
sustain employment. The activity must be of 60 hours over a fortnight for job seekers with
full-time requirements at around the four month point in assistance.

Work experience phase within JSA is for job seekers who have completed approximately 12 months of services in
Streams 1 to 4 will typically commence in the Work Experience Phase of their Stream following a Stream Services
Review. In this Phase, Providers facilitate Work Experience Activities for job seekers to enhance their chances of
finding employment and provide ongoing assistance through regular contact with job seekers.

Table 2.7 of the report presents the labour market assistance outcomes results for job seekers who have undertaken
various JSA activities in the Intensive Activity or in the Work Experience Phase (or at some other time). These include:

 Training – training provided through the Productivity Places Program (PPP Training) and other training activities

administered by the Government, or state or territory government programs or services (Non PPP Training) –

includes accredited and non-accredited vocational training;

 Work for the Dole – provides assistance for job seekers to develop work habits, generic work skills and work

experience by participating in community projects and activities;

 Green Corps – designed to provide job seekers with opportunities to develop personal skills while working in a

team and generating positive outcomes for the environment and Australia’s cultural heritage;

 Drought Force – designed to help job seekers gain skills and experience by providing assistance to individual farms

and farming communities severely affected by drought;

 Training in Job Search Techniques – JSA activity that develops job search skills;

 Voluntary Work – a work experience activity undertaken for a not-for-profit community organisation and provides

job seekers with the opportunity to engage in a workplace environment.

 Work Experience – a voluntary short-term placement with a host organisation which provides job seekers with the

opportunity to obtain vocational skills; and

 Other Activity – includes activities that are not mentioned above but excludes part-time or casual employment

(paid), non-vocational activities, Community Development Employment Projects and New Enterprise Incentive

Scheme.

Further information on JSA is available at DEEWR's Job Services Australia webpage.

http://deewr.gov.au/job-services-australia-jsa

Labour Market Assistance Outcomes September 2012

38

Disability Employment Services

DES is the Australian Government's national employment services system catering specifically to job seekers with
disability. It is divided into two programs:

 Disability Management Service, for job seekers with disability, injury or health condition that are not expected to

need long-term support in the workplace; and

 Employment Support Service, for job seekers with permanent disability and an assessed need for more long-term

workplace support.

Employment assistance/Post Placement Support (DES): Employment Assistance is the initial period of DES
assistance designed to assess the impact of the job seeker's disability, injury or health condition on the job seeker's
capacity to find and maintain employment. Providers then focus on assisting the job seeker find sustainable
employment by addressing vocational and non-vocational barriers and building the job seeker's capacity to work.
Post Placement Support occurs for up to six months following the placement of a job seeker in employment. During
this time, providers ensure that job seekers settle in to their placements, and address any issues that arise for the
participant or the employer. Not all job seekers progress into Post Placement Support.

Ongoing support (DES): A phase of assistance in DES, where the DES provider has assessed that further support is
required beyond the initial 26 weeks (since job placement) of support. If Ongoing Support is required for more than
26 weeks (from the 26 week outcome), then an independent Ongoing Support Assessment is required to determine
what is the most appropriate support for the future. There are two types of Ongoing Support:

 Flexible Ongoing Support job seekers in Disability Management Service or Employment Support Service who

require irregular or less predictable access to support to maintain employment; and

 Moderate and High Ongoing Support are only available to Employment Support Service job seekers and is

determined by the job seeker's individual need and relative disadvantage.

Further information on DES is available at DEEWR's Disability Employment Services webpage.

Indigenous Employment Program

IEP provides a range of tools to achieve employment and economic development for Indigenous Australians. It
includes a wide range of activities tailored towards job seekers, employers or communities. The Reformed
Indigenous Employment Program was commenced on 1 July 2009, but some activities commenced before
1 July 2009 are still in operation.

IEP - Employment related activities: These activities have a strong job or employment focus, including cadetships,
traineeships, apprenticeships and job placements.

IEP –Non employment related activities: These activities although part of employment assistance, do not necessarily
have a strong job focus and often include training and development courses.

Further information on IEP is available at DEEWR's Indigenous Employment Program webpage.

http://deewr.gov.au/disability-employment-services
http://deewr.gov.au/indigenous-employment-program-iep

