Year 12 outcomes 2009

Wide Bay-Burnett schools

Introduction

The 2009 report on Year 12 outcomes was published in Queensland metropolitan and regional newspapers on Tuesday 1 June 2010. The data provide a snapshot of school outcomes for students who finished Year 12 in 2009.

The public release of this data is part of the Queensland Government's Changes to School Reporting initiative, announced in October 2004. It has been compiled from data provided to the QSA from Queensland schools, The Department of Education and Training and the Queensland Tertiary Admissions Centre.

The data format of the first row of each school's data in the 2009 Year 12 outcomes report is consistent with the 2008 report. The 2009 report provides additional information on the number of students awarded one or more Vocational Education and Training (VET) Certificates. The report also provides information on the number of students who received an Overall Position (OP) as part of their Tertiary Entrance Statement at the end of their Year 12 studies. OPs are used to rank students for entrance to courses at universities, TAFE institutes and other tertiary institutions.

The data show that Queensland's Year 12 students are graduating from high school with the skills and qualifications to follow a range of rewarding work, further education and training pathways.

There are explanatory notes about how to read the table included in the report, and some questions and answers about the data are available.

Care should be taken in trying to construct time-series comparisons between the 2009 Year 12 outcomes information and information obtained from earlier reports.

The Queensland Government changed the format of the Year 12 outcomes report with the introduction of the Queensland Certificate of Education in 2008. Data was time-series consistent between the 2005 and 2007 reports. The items in the 2008 Year 12 outcomes report are time-series consistent with the same items in this year's report.

Data sources

Data on the number of students who are continuing or completed a school-based apprenticeship or traineeship were provided by the Department of Education and Training.

Data on the number of students participating in and completing an International Baccalaureate Diploma was provided by the International Baccalaureate Organisation.

Queensland Tertiary Admissions Centre data is as at 4 February 2010, when February offers were released. Applicants were included if they had at least one preference for a Semester 1 course. Late applications and late offers were not included.

All other data included in the Year 12 outcomes report is provided by the Queensland Studies Authority.

Queensland Studies Authority

Reading the table

School	The school name.
Locality	The city, town or suburb where the school is located.
Senior Statement	The number of students who received a Senior Statement. The Senior Statement details a student's senior studies and the results achieved.
VET Qualifications	The number of students awarded one or more Vocational Education and Training (VET) qualifications. This includes qualifications of Certificate I, II, III or IV. Students who are completing or completed a school-based apprenticeship or traineeship (SAT) are also included in this column.
SAT	The number of students who are completing or completed a SAT.
QCIA	The number of young people awarded a Queensland Certificate of Individual Achievement (QCIA). Students awarded a QCIA have engaged in a highly individualised learning program for their senior phase of schooling. Students may receive a Senior Statement and a QCIA.
QCE	The number of students who were awarded a Queensland Certificate of Education (QCE) at the end of Year 12. The QCE was awarded to students who attained 20 credits by achieving a sound achievement or pass in the required pattern. Their program of studies must have included a minimum of 12 credits from core courses and 8 credits from any combination of other courses of study. To be awarded a QCE, students must also have met literacy and numeracy requirements.
OP	The number of students who received an Overall Position (OP). To receive an OP a student must study 20 semester units of credit in Queensland Studies Authority subjects with at least three subjects taken for four semesters. Students must also complete Year 12 and sit the Queensland Core Skills Test.
Not receiving OP, QCE, QCIA, IBD or VET	The number of students who did not receive one or more of the following: OP, QCE, QCIA, International Baccalaureate Diploma (IBD), VET qualification.
% with an OP 1–15 or IBD	The percentage of OP-eligible or IBD students who received an OP 1 to 15 or were awarded an IBD.
% with a SAT, QCE, IBD or VET qualification	The percentage of Year 12 students who are completing or completed a SAT or who were awarded one or more of the following: QCE, IBD, VET qualification.
% QTAC applicants with a tertiary offer	The percentage of students who applied for and received an offer of a tertiary place through the Queensland Tertiary Admissions Centre (QTAC). The percentage of students entering VET courses through QTAC is understated because QTAC data on VET includes only full-time students entering a VET diploma. The data does not include part-time diplomas, certificates, apprenticeships or traineeships.
	The number of students awarded one or more VET qualifications at different levels.
VET Cert. I VET Cert. II VET Cert. III & IV	Certificate I courses develop basic skills required by industry or for participation in life and further learning. Certificate II courses develop skills in specific career related fields as preparation for employment. Certificate III courses develop the ability to apply a range of well-developed work skills in specific career fields. Apprenticeships usually involve a Certificate III level course. Certificate IV courses usually develop supervisory and/or advanced technical skills. These often build upon skills acquired in the workplace and/or Certificate III courses.
	Additional information about the Australian Qualifications Framework can be obtained from <www.aqf.edu.au> search for "AQF handbook".</www.aqf.edu.au>
OP 1-5	The number of students with an OP between the identified bands.
OP 6–10 OP 11–15 OP 16–20	An OP is a student's statewide rank based on overall achievement in QSA-approved subjects. It indicates how well the student has done in comparison to all other OP-eligible students in Queensland. Students are placed in one of 25 OP bands from 1 (highest) to 25 (lowest).
OP 21–25	Additional information about OP statistics can be obtained from the QSA website < www.qsa.qld.edu.au search for "statistics".

Aldridge State High School Maryborough

Senior Statement	VET Qualifications	SAT	QCIA	QCE	OP	Not receiving OP, QCE, QCIA, IBD or VET	% with an OP 1–15 or IBD	% with a SAT, QCE, IBD or VET	% QTAC applicants with a tertiary offer
158	150	9	4	130	71	3	63%	96%	91%
	VET Cert. I	VET Cert. II	VET Cert. III & IV		OP1–5	OP6-10	OP11–15	OP16-20	OP21-25
	149	52	16		5	14	26	24	2

Bundaberg Christian College Bundaberg

Senior Statement	VET Qualifications	SAT	QCIA	QCE	OP	Not receiving OP, QCE, QCIA, IBD or VET	% with an OP 1–15 or IBD	% with a SAT, QCE, IBD or VET	% QTAC applicants with a tertiary offer
32	17	1	0	25	20	3	60%	88%	79%
	VET Cert. I	VET Cert. II	VET Cert. III & IV		OP1–5	OP6–10	OP11–15	OP16–20	OP21–25
	0	15	1		4	5	3	7	1

Bundaberg North State High School Bundaberg North

Senior Statement	VET Qualifications	SAT	QCIA	QCE	OP	Not receiving OP, QCE, QCIA, IBD or VET	% with an OP 1–15 or IBD	% with a SAT, QCE, IBD or VET	% QTAC applicants with a tertiary offer
130	88	13	0	93	64	7	77%	92%	94%
	VET Cert. I	VET Cert. II	VET Cert. III & IV		OP1–5	OP6-10	OP11–15	OP16-20	OP21-25
	46	56	4		9	26	14	13	2

Bundaberg Special School Bundaberg

Senior Statement	VET Qualifications	SAT	QCIA	QCE	OP	Not receiving OP, QCE, QCIA, IBD or VET	% with an OP 1–15 or IBD	% with a SAT, QCE, IBD or VET	% QTAC applicants with a tertiary offer
3	0	0	3	0	0	0		0%	
	VET Cert. I	VET Cert. II	VET Cert. III & IV		OP1–5	OP6-10	OP11–15	OP16-20	OP21-25
	0	0	0		0	0	0	0	0

Bundaberg State High School Bundaberg

Senior Statement	VET Qualifications	SAT	QCIA	QCE	OP	Not receiving OP, QCE, QCIA, IBD or VET	% with an OP 1–15 or IBD	% with a SAT, QCE, IBD or VET	% QTAC applicants with a tertiary offer
183	153	18	5	125	95	8	66%	90%	85%
	VET Cert. I	VET Cert. II	VET Cert. III & IV		OP1-5	OP6-10	OP11–15	OP16–20	OP21-25
	140	67	18		14	20	29	29	3

Burnett State College Gayndah

Senior Statement	VET Qualifications	SAT	QCIA	QCE	OP	Not receiving OP, QCE, QCIA, IBD or VET	% with an OP 1–15 or IBD	% with a SAT, QCE, IBD or VET	% QTAC applicants with a tertiary offer
38	33	10	0	30	24	1	75%	95%	87%
	VET Cert. I	VET Cert. II	VET Cert. III & IV		OP1–5	OP6–10	OP11–15	OP16-20	OP21–25
	23	26	1		4	5	9	2	4

Burnett Youth Learning Centre

Senior Statement	VET Qualifications	SAT	QCIA	QCE	OP	Not receiving OP, QCE, QCIA, IBD or VET	% with an OP 1–15 or IBD	% with a SAT, QCE, IBD or VET	% QTAC applicants with a tertiary offer
6	2	0	6	0	0	0		33%	
	VET Cert. I	VET Cert. II	VET Cert. III & IV		OP1–5	OP6-10	OP11–15	OP16–20	OP21-25
	1	1	0		0	0	0	0	0

Cooloola Christian College Gympie

Senior Statement	VET Qualifications	SAT	QCIA	QCE	OP	Not receiving OP, QCE, QCIA, IBD or VET	% with an OP 1–15 or IBD	% with a SAT, QCE, IBD or VET	% QTAC applicants with a tertiary offer
18	4	1	0	17	13	1	77%	94%	91%
	VET Cert. I	VET Cert. II	VET Cert. III & IV		OP1–5	OP6-10	OP11–15	OP16-20	OP21-25
	1	3	0		1	6	3	3	0

Eidsvold State School Eidsvold

Senior Statement	VET Qualifications	SAT	QCIA	QCE	OP	Not receiving OP, QCE, QCIA, IBD or VET	% with an OP 1–15 or IBD	% with a SAT, QCE, IBD or VET	% QTAC applicants with a tertiary offer
4	3	1	0	2	1	0	0%	75%	100%
	VET Cert. I	VET Cert. II	VET Cert. III & IV		OP1–5	OP6-10	OP11–15	OP16–20	OP21–25
	0	3	0		0	0	0	1	0

Fraser Coast Anglican College Hervey Bay

Senior Statement	VET Qualifications	SAT	QCIA	QCE	OP	Not receiving OP, QCE, QCIA, IBD or VET	% with an OP 1–15 or IBD	% with a SAT, QCE, IBD or VET	% QTAC applicants with a tertiary offer
58	15	3	0	50	51	2	78%	88%	89%
	VET Cert. I	VET Cert. II	VET Cert. III & IV		OP1–5	OP6-10	OP11–15	OP16–20	OP21–25
	10	14	1		9	16	15	7	4

Gin Gin State High School Gin Gin

Senior Statement	VET Qualifications	SAT	QCIA	QCE	OP	Not receiving OP, QCE, QCIA, IBD or VET	% with an OP 1–15 or IBD	% with a SAT, QCE, IBD or VET	% QTAC applicants with a tertiary offer
61	56	14	0	48	30	1	87%	97%	92%
	VET Cert. I	VET Cert. II	VET Cert. III & IV		OP1–5	OP6-10	OP11–15	OP16-20	OP21-25
	54	23	2		8	7	11	4	0

Glendyne Education and Training Centre Nikenbah

Senior Statement	VET Qualifications	SAT	QCIA	QCE	OP	Not receiving OP, QCE, QCIA, IBD or VET	% with an OP 1–15 or IBD	% with a SAT, QCE, IBD or VET	% QTAC applicants with a tertiary offer
8	6	1	0	0	0	2		75%	
	VET Cert. I	VET Cert. II	VET Cert. III & IV		OP1–5	OP6-10	OP11–15	OP16-20	OP21-25
	6	0	0		0	0	0	0	0

Gympie Special School Gympie

Senior Statement	VET Qualifications	SAT	QCIA	QCE	OP	Not receiving OP, QCE, QCIA, IBD or VET	% with an OP 1–15 or IBD	% with a SAT, QCE, IBD or VET	% QTAC applicants with a tertiary offer
4	0	0	4	0	0	0		0%	
	VET Cert. I	VET Cert. II	VET Cert. III & IV		OP1–5	OP6-10	OP11–15	OP16-20	OP21-25
	0	0	0		0	0	0	0	0

Gympie State High School Gympie

Senior Statement	VET Qualifications	SAT	QCIA	QCE	OP	Not receiving OP, QCE, QCIA, IBD or VET	% with an OP 1–15 or IBD	% with a SAT, QCE, IBD or VET	% QTAC applicants with a tertiary offer
186	109	35	0	130	73	23	74%	86%	96%
	VET Cert. I	VET Cert. II	VET Cert. III & IV		OP1–5	OP6–10	OP11–15	OP16-20	OP21–25
	68	67	16		9	22	23	19	0

Hervey Bay Senior College Hervey Bay

Senior Statement	VET Qualifications	SAT	QCIA	QCE	OP	Not receiving OP, QCE, QCIA, IBD or VET	% with an OP 1–15 or IBD	% with a SAT, QCE, IBD or VET	% QTAC applicants with a tertiary offer
35	16	1	0	13	4	15	25%	54%	100%
	VET Cert. I	VET Cert. II	VET Cert. III & IV		OP1–5	OP6-10	OP11–15	OP16-20	OP21-25
	3	11	9		0	1	0	2	1

Hervey Bay Special School Hervey Bay

Senior Statement	VET Qualifications	SAT	QCIA	QCE	OP	Not receiving OP, QCE, QCIA, IBD or VET	% with an OP 1–15 or IBD	% with a SAT, QCE, IBD or VET	% QTAC applicants with a tertiary offer
4	1	0	4	0	0	0		25%	
	VET Cert. I	VET Cert. II	VET Cert. III & IV		OP1–5	OP6–10	OP11–15	OP16–20	OP21–25
	1	0	0		0	0	0	0	0

Hervey Bay State High School Pialba

Senior Statement	VET Qualifications	SAT	QCIA	QCE	OP	Not receiving OP, QCE, QCIA, IBD or VET	% with an OP 1–15 or IBD	% with a SAT, QCE, IBD or VET	% QTAC applicants with a tertiary offer
98	64	4	0	59	44	6	64%	88%	96%
	VET Cert. I	VET Cert. II	VET Cert. III & IV		OP1–5	OP6-10	OP11–15	OP16-20	OP21–25
	48	47	3		5	10	13	13	3

Isis District State High School Childers

Senior Statement	VET Qualifications	SAT	QCIA	QCE	OP	Not receiving OP, QCE, QCIA, IBD or VET	% with an OP 1–15 or IBD	% with a SAT, QCE, IBD or VET	% QTAC applicants with a tertiary offer
68	48	7	1	54	29	2	83%	96%	93%
	VET Cert. I	VET Cert. II	VET Cert. III & IV		OP1–5	OP6-10	OP11–15	OP16–20	OP21–25
	19	40	7		2	9	13	5	0

James Nash State High School Gympie

Senior Statement	VET Qualifications	SAT	QCIA	QCE	OP	Not receiving OP, QCE, QCIA, IBD or VET	% with an OP 1–15 or IBD	% with a SAT, QCE, IBD or VET	% QTAC applicants with a tertiary offer
141	101	20	1	134	80	0	60%	99%	83%
	VET Cert. I	VET Cert. II	VET Cert. III & IV		OP1-5	OP6-10	OP11-15	OP16-20	OP21-25
	26	93	9		14	18	16	23	9

Kepnock State High School Bundaberg

Senior Statement	VET Qualifications	SAT	QCIA	QCE	OP	Not receiving OP, QCE, QCIA, IBD or VET	% with an OP 1–15 or IBD	% with a SAT, QCE, IBD or VET	% QTAC applicants with a tertiary offer
167	98	16	3	97	67	25	61%	80%	83%
	VET Cert. I	VET Cert. II	VET Cert. III & IV		OP1–5	OP6-10	OP11-15	OP16-20	OP21–25
	41	62	3		7	14	20	18	8

Kingaroy State High School Kingaroy

Senior Statement	VET Qualifications	SAT	QCIA	QCE	OP	Not receiving OP, QCE, QCIA, IBD or VET	% with an OP 1–15 or IBD	% with a SAT, QCE, IBD or VET	% QTAC applicants with a tertiary offer
141	94	30	3	85	80	11	75%	88%	98%
	VET Cert. I	VET Cert. II	VET Cert. III & IV		OP1–5	OP6-10	OP11–15	OP16-20	OP21-25
	50	56	18		13	26	21	18	2

Maryborough Special School Maryborough

Senior Statement	VET Qualifications	SAT	QCIA	QCE	OP	Not receiving OP, QCE, QCIA, IBD or VET	% with an OP 1–15 or IBD	% with a SAT, QCE, IBD or VET	% QTAC applicants with a tertiary offer
3	0	0	3	0	0	0		0%	
	VET Cert. I	VET Cert. II	VET Cert. III & IV		OP1–5	OP6-10	OP11–15	OP16-20	OP21–25
	0	0	0		0	0	0	0	0

Maryborough State High School Maryborough

Senior Statement	VET Qualifications	SAT	QCIA	QCE	OP	Not receiving OP, QCE, QCIA, IBD or VET	% with an OP 1–15 or IBD	% with a SAT, QCE, IBD or VET	% QTAC applicants with a tertiary offer
105	101	7	1	89	51	1	59%	99%	81%
	VET Cert. I	VET Cert. II	VET Cert. III & IV		OP1–5	OP6-10	OP11–15	OP16-20	OP21-25
	99	78	0		4	14	12	13	8

Monto State High School Monto

Senior Statement	VET Qualifications	SAT	QCIA	QCE	OP	Not receiving OP, QCE, QCIA, IBD or VET	% with an OP 1–15 or IBD	% with a SAT, QCE, IBD or VET	% QTAC applicants with a tertiary offer
20	18	10	0	18	6	0	67%	100%	100%
	VET Cert. I	VET Cert. II	VET Cert. III & IV		OP1–5	OP6-10	OP11–15	OP16–20	OP21-25
	4	15	3		1	0	3	2	0

Murgon State High School Murgon

Senior Statement	VET Qualifications	SAT	QCIA	QCE	OP	Not receiving OP, QCE, QCIA, IBD or VET	% with an OP 1–15 or IBD	% with a SAT, QCE, IBD or VET	% QTAC applicants with a tertiary offer
46	33	14	2	23	15	5	67%	85%	86%
	VET Cert. I	VET Cert. II	VET Cert. III & IV		OP1-5	OP6-10	OP11–15	OP16–20	OP21-25
	17	13	10		0	4	6	4	1

Nanango State High School Nanango

Senior Statement	VET Qualifications	SAT	QCIA	QCE	OP	Not receiving OP, QCE, QCIA, IBD or VET	% with an OP 1–15 or IBD	% with a SAT, QCE, IBD or VET	% QTAC applicants with a tertiary offer
92	65	20	2	59	40	7	65%	88%	100%
	VET Cert. I	VET Cert. II	VET Cert. III & IV		OP1–5	OP6-10	OP11–15	OP16-20	OP21–25
	29	46	1		6	7	13	13	1

Riverside Christian College Maryborough West

Senior Statement	VET Qualifications	SAT	QCIA	QCE	OP	Not receiving OP, QCE, QCIA, IBD or VET	% with an OP 1–15 or IBD	% with a SAT, QCE, IBD or VET	% QTAC applicants with a tertiary offer
9	4	1	0	7	3	1	33%	89%	100%
	VET Cert. I	VET Cert. II	VET Cert. III & IV		OP1–5	OP6-10	OP11-15	OP16-20	OP21-25
	0	4	0		0	0	1	2	0

Rosedale State School Rosedale

Senior Statement	VET Qualifications	SAT	QCIA	QCE	OP	Not receiving OP, QCE, QCIA, IBD or VET	% with an OP 1–15 or IBD	% with a SAT, QCE, IBD or VET	% QTAC applicants with a tertiary offer
28	22	3	1	20	4	3	50%	86%	100%
	VET Cert. I	VET Cert. II	VET Cert. III & IV		OP1–5	OP6-10	OP11–15	OP16–20	OP21–25
	18	8	0		0	0	2	2	0

Shalom College Bundaberg

Senior Statement	VET Qualifications	SAT	QCIA	QCE	OP	Not receiving OP, QCE, QCIA, IBD or VET	% with an OP 1–15 or IBD	% with a SAT, QCE, IBD or VET	% QTAC applicants with a tertiary offer
167	102	11	0	155	121	4	73%	96%	97%
	VET Cert. I	VET Cert. II	VET Cert. III & IV		OP1–5	OP6-10	OP11–15	OP16–20	OP21-25
	40	80	2		25	36	27	33	0

St Luke's Anglican School Bundaberg

Senior Statement	VET Qualifications	SAT	QCIA	QCE	OP	Not receiving OP, QCE, QCIA, IBD or VET	% with an OP 1–15 or IBD	% with a SAT, QCE, IBD or VET	% QTAC applicants with a tertiary offer
68	35	4	0	60	65	1	60%	94%	92%
	VET Cert. I	VET Cert. II	VET Cert. III & IV		OP1–5	OP6-10	OP11–15	OP16-20	OP21–25
	30	10	3		5	15	19	21	5

St Mary's Catholic College, South Burnett Kingaroy

Senior Statement	VET Qualifications	SAT	QCIA	QCE	OP	Not receiving OP, QCE, QCIA, IBD or VET	% with an OP 1–15 or IBD	% with a SAT, QCE, IBD or VET	% QTAC applicants with a tertiary offer
21	11	7	0	19	13	1	54%	95%	75%
	VET Cert. I	VET Cert. II	VET Cert. III & IV		OP1–5	OP6–10	OP11–15	OP16-20	OP21–25
	1	4	4		1	5	1	6	0

St Mary's College Maryborough

Senior Statement	VET Qualifications	SAT	QCIA	QCE	OP	Not receiving OP, QCE, QCIA, IBD or VET	% with an OP 1–15 or IBD	% with a SAT, QCE, IBD or VET	% QTAC applicants with a tertiary offer
65	50	3	0	59	51	1	80%	97%	97%
	VET Cert. I	VET Cert. II	VET Cert. III & IV		OP1–5	OP6-10	OP11–15	OP16-20	OP21-25
	42	26	0		11	17	13	10	0

St Patrick's College Gympie

Senior Statement	VET Qualifications	SAT	QCIA	QCE	OP	Not receiving OP, QCE, QCIA, IBD or VET	% with an OP 1–15 or IBD	% with a SAT, QCE, IBD or VET	% QTAC applicants with a tertiary offer
89	46	17	0	65	60	3	83%	90%	92%
	VET Cert. I	VET Cert. II	VET Cert. III & IV		OP1-5	OP6-10	OP11–15	OP16–20	OP21-25
	12	35	1		13	18	19	10	0

Urangan State High School Urangan

Senior Statement	VET Qualifications	SAT	QCIA	QCE	OP	Not receiving OP, QCE, QCIA, IBD or VET	% with an OP 1–15 or IBD	% with a SAT, QCE, IBD or VET	% QTAC applicants with a tertiary offer
196	98	18	4	133	113	18	60%	84%	84%
	VET Cert. I	VET Cert. II	VET Cert. III & IV		OP1–5	OP6-10	OP11–15	OP16–20	OP21–25
	49	36	19		12	30	26	30	15

Victory College Gympie

Senior Statement	VET Qualifications	SAT	QCIA	QCE	OP	Not receiving OP, QCE, QCIA, IBD or VET	% with an OP 1–15 or IBD	% with a SAT, QCE, IBD or VET	% QTAC applicants with a tertiary offer
15	10	2	0	13	11	1	82%	93%	100%
	VET Cert. I	VET Cert. II	VET Cert. III & IV		OP1–5	OP6-10	OP11–15	OP16–20	OP21-25
	6	3	2		1	2	6	2	0

Xavier Catholic College Eli Waters

Senior Statement	VET Qualifications	SAT	QCIA	QCE	OP	Not receiving OP, QCE, QCIA, IBD or VET	% with an OP 1–15 or IBD	% with a SAT, QCE, IBD or VET	% QTAC applicants with a tertiary offer
106	26	13	0	79	66	15	70%	79%	92%
	VET Cert. I	VET Cert. II	VET Cert. III & IV		OP1–5	OP6-10	OP11-15	OP16–20	OP21-25
	0	15	3		12	24	10	17	3