[bookmark: _GoBack]


 APS Employment Database Manual and Specifications
Version 4.2
Updated November 2013
[bookmark: _Toc212959652]

Contact and Acknowledgement Information

Enquiries or suggestions about the APSED Specification are welcome and should be directed to:
APSED@apsc.gov.au.

Electronic copies are available at: http://www.apsc.gov.au.

Production Team:
David Judge, APSED Database Administrator, apsed@apsc.gov.au
Christopher Giuliano, Manager APS Remuneration Survey, remuneration@apsc.gov.au


© Commonwealth of Australia 2011
All material produced by the Australian Public Service Commission (the Commission) constitutes Commonwealth
copyright administered by the Commission. The Commission reserves the right to set out the terms and conditions for the
use of such material.

Apart from any use as permitted under the Copyright Act 1968, and those explicitly granted below, all other rights are
reserved.

Unless otherwise noted, all material in this publication, except the Commission logo or badge, the Commonwealth Coat of
Arms, and any material protected by a trade mark, is licensed under a Creative Commons BY SA Attribution Share Alike
3.0 Australia licence. Details of the licence are available at http://creativecommons.org/licenses/by-sa/3.0/au/legalcode.

Attributing Commission works

Use of Commission material licensed under a Creative Commons BY SA Attribution Share Alike 3.0 Australia licence
requires you to attribute the work in the manner specified by the Commission (but not in any way that suggests that the
Commission endorses you or your use of the work). Almost any form of words is fine provided that you:
-- provide a reference to the publication and, where practical, the relevant pages
-- make clear whether or not you have changed Commission content
-- make clear what permission you are relying on, by including a reference to this page or to a human-readable summary
of the Creative Commons BY SA Attribution Share Alike 3.0 Australia licence
-- do not suggest that the Commission endorses you or your use of our content.

For example, if you have not changed Commission content in any way, you might state: “Sourced from the Australian
Public Service Commission publication [name of publication]. This material is licensed for reuse under a Creative
Commons BY SA Attribution Share Alike 3.0 Australia licence.”

If you have made changes to Commission content, it would be more accurate to describe it as “based on Australian Public
Service Commission content” instead of “sourced from the Australian Public Service Commission”.

Enquiries

For enquiries concerning reproduction and rights in Commission products and services, please contact


communicationsunit@apsc.gov.au.


Page 2 of 54

[bookmark: _Toc372822183]Overview
The Australian Public Service Employment Database (APSED) contains employment, diversity and education details for all people who are employed in the Australian Public Service (APS) under the authority of the Public Service Act 1999 (PS Act) (s22 and s72).  
APSED is maintained by the Australian Public Service Commission (the Commission) and provides the statistical basis for the annual State of the Service Report and other analyses of APS staffing trends. 
Agencies are required under s41 of the PS Act to provide employment information to APSED and this is done through data provided from agencies’ human resources (HR) systems.  The Commission urges agencies to automate procedures where possible in order to increase efficiency and reduce the resource requirements associated with APSED reporting. As an alternative to automating processes Microsoft Excel templates are available as a substitute. 
This document has been developed to assist agencies with APSED reporting and describes in detail the codes, definitions, intended usages and interpretations that are needed for APS-wide data comparability.  Where possible the definitions are derived from the PS Act and supporting documentation or more global definition sources such as the Australian Bureau of Statistics. 
It is important to note that APSED is a dynamic system and therefore the information contained in this document may change.
An electronic version of this document, along with other resources is available from http://www.apsc.gov.au/about-the-apsc/apsed.  If you have any questions you can contact APSED by emailing apsed@apsc.gov.au. 
[bookmark: _Toc64104391][bookmark: _Toc64104543]This edition includes a change to the timing of agencies’ reporting to APSED.


Table of Contents
Overview	1
Schematic representation of APSED reporting	4
Reporting to the Commission	5
HR systems	5
What to report	5
File types	5
Movement files	6
Movement File requirements	6
Snapshot files	7
Snapshot file requirements	8
Frequency of reporting	9
File creation	9
File format	9
Sending files to the Commission	9
What happens to the files once they reach the Commission	10
Using the data specifications	11
Header record specifications	11
1—Record type	11
2—Agency name	11
3—Agency code	11
4—Start date	12
5—End date	12
6—Number of records	12
Data row specifications	13
1—Record type	13
2—Current Australian Government Staff Number (AGSN)	14
3—Not in use	14
4—Given names	15
5—Surname	15
6—Title	16
7—Date of birth	16
Equal Employment Opportunity (EEO) data	17
8—Gender	17
9—Indigenous status	17
10—Country of birth	18
11—Year of arrival in Australia	19
12—First language spoken	19
13—Main first non-English language	20
14—Mother’s first language	21
15—Father’s first language	21
16—Disability status	22
17—Not in use	23
18—Not in use	23
19—Not in use	23
Employment data	23
20—Temporary assignment classification group	23
21—Not in use	24
22—Email address	24
23—Educational qualifications – highest level of attainment	25
24—Educational qualifications – main field of study - first	26
25—Educational qualifications – main field of study - second	26
26—Educational qualifications – year of completion	27
27—Educational qualifications – Australian or overseas qualification	27
28—Date of engagement	28
29—APS employment status	28
30—Standard hours worked	29
31—Not in use	29
32—APS classification group	30
33—Not in use	30
34—Postcode of workplace location	31
35—Not in use	31
36—Movement code	31
37—Date of effect of movement	36
38—Maternity leave indicator	37
39—Operative status	38
The 90 day rule (Inoperative status)	38
40—Where was the APS employee prior to joining the APS	39
41— APS Job Family code	40
42— Not in use	40
43—Agency	40
Appendix 1— Data structure requirements	41
Appendix 2— ABS country codes	43
Appendix 3—Education codes – field of study	46


[bookmark: _Toc212959653][bookmark: _Toc372822184][bookmark: _Toc64104392][bookmark: _Toc64104544]Schematic representation of APSED reporting
Agency

APSC


APSED data is loaded 
Agency resolves APSED data queries
Human
Resources
system


No

Employee data is extracted for APSED

APSED 
Errors found?

Agency corrects data errors in their HR system
Yes
Agency is contacted  by APSC with APSED data queries


Periodically

	
APSC receives and decrypts data and checks it against records on  APSED 
Encrypted file

	Data is extracted from APSED for analysis and reporting
Snapshot files
Yes

Agency data is sent to the APSC using Fedlink or encryption tool
No
Errors are found?


Monthly


Movement files


Agency runs the APSED validation tool over data extracts


	 4	
[bookmark: _Toc212959657][bookmark: _Toc372822185]Reporting to the Commission
[bookmark: _Toc372822186][bookmark: _Toc212959658]HR systems
APS agencies use a variety of HR information system software vendors and many use outsourced payroll services. Different HR information systems use different mechanisms for APSED reporting with differing levels of compliance with the APSED specifications. Agencies should consider systems compliance with APSED reporting requirements when procuring HR Information systems or payroll services contracts.
Agencies should note that the Commission can potentially provide information about HR Information system compliance with APSED specifications under specific and transparent circumstances. Please contact APSED by emailing apsed@apsc.gov.au if you require more information.
[bookmark: _Toc372822187]What to report
Agencies are required to collect and report employment related data as defined in the specification section of this document, except where null responses are appropriate. This currently involves collecting information that covers a range of topics including personal particulars, Equal Employment Opportunity (EEO) data, educational qualifications and employment details for all people who are employed under the authority of the PS Act (s22 and s72) as well as for all agency heads. 
It is essential that the reporting process is kept consistent across agencies to ensure that whole of APS reporting is accurate and meaningful. This means that, while agencies are free to collect additional items for their own purposes, the data provided to the Commission must be in accordance with the definitions contained within this document.
All information collected for the purposes of updating and maintaining APSED must be treated in accordance with the Privacy Act 1988 (the Privacy Act). Compliance with the Privacy Act is the responsibility of the Commission and each agency. In particular, agencies should be aware of their obligation to advise employees that they are disclosing personal information about their employees to the Commission for inclusion into APSED. For further information see the Office of the Australian Information Commissioner’s website at www.oaic.gov.au.  To assist agencies in ensuring that they comply with the Privacy Act when providing information to the Commission, the Commission has prepared a document Your Privacy and APSED which is available on our website at http://www.apsc.gov.au/about-the-apsc/apsed/privacy .
Agencies should keep copies of all files sent to the Commission, to assist in resolving queries and for recordkeeping.
[bookmark: _Toc372822188][bookmark: _Toc212959659]File types 
Two types of data files are used to update and maintain APSED; movement files (sometimes referred to as change files) and snapshot files. In general, both file types contain the same data items but differ in their purpose.
[bookmark: _Toc372822189]Movement files 
Movement files are used to document changes in employment history (for example engagements, promotions and maternity leave) for all people employed under the PS Act on a month-by-month basis. Changes in employment characteristics every month are recorded through the use of movement codes (see data item 36). Movement files contain a record for every movement which is relevant to updating and maintaining employee records in APSED[footnoteRef:1] that has been processed in an agency’s HR system during the month. Therefore, if an employee undertakes multiple ‘movements’ within a reference period, the corresponding movement files will contain multiple records for that employee. Conversely if an employee has no ‘movements’ during the reference period they will not appear in the movement file. [1:  ‘Relevant’ movements are actions that can be expressed through the use of movement codes as outlined in data item 36 of this document. ] 

[bookmark: _Toc372822190]Movement File requirements
1. Ensure that the movement file for the previous reference period has been created and sent.
Prepare file according to specifications.
Check header record. Ensure that the dates in the header record accurately reflect the reference period.
Eyeball file for format–especially dates.
Check movement codes by roughly checking for the correct number of engagements, separations and promotions in the file.
Check one record in detail - make sure the formats and codes are correct, that the columns are in the right place and that the correct movement code has been selected.
The data verification tool (available at http://www.apsc.gov.au/apsed) is designed to assist agencies in checking data before sending it to APSED. Please note that the verification tool only checks for invalid values – it does not check the data in relation to an employees’ data on APSED.
Encrypt data using the File Transfer Application, unless your agency uses Fedlink 
Email encrypted file using correct naming convention.
Be prepared to answer queries from the Commission about the file.
The following checklist may be useful for ensuring that data is checked before being sent to the Commission.
	Month
	File created (date)
	Reference
Dates
	Header record checked
	File checked
	Encrypted
(if not on Fedlink)
	Email sent
	Queries received from Commission
	Queries answered
(date)

	July
	
	
	
	
	
	
	
	

	August
	
	
	
	
	
	
	
	

	September
	
	
	
	
	
	
	
	

	October
	
	
	
	
	
	
	
	

	November
	
	
	
	
	
	
	
	

	December
	
	
	
	
	
	
	
	

	January
	
	
	
	
	
	
	
	

	February
	
	
	
	
	
	
	
	

	March
	
	
	
	
	
	
	
	

	April
	
	
	
	
	
	
	
	

	May
	
	
	
	
	
	
	
	

	June
	
	
	
	
	
	
	
	


[bookmark: _Toc372822191]Snapshot files 
Snapshot files are used to verify that the information stored in APSED, as provided by your agency in the monthly movement files, is correct and current at 31 December and 30 June every year. Snapshot files contain a single record for every person employed by a particular agency on a particular day (for example as at 30 June).  Snapshot records should contain:
All known reportable information for APS employees.
Details of the last ‘relevant’ APSED movement undertaken by the employee. 
Employee’s classification level for APSED purposes on the day of the snapshot. For employees on temporary assignment, the temporary classification level is also required.
Inoperative employees.
Employees on secondment to another agency
Snapshot files should NOT include:
Employees who have gone on a temporary assignment to another APS agency (they should be reported by the other agency).
Details that are not reportable to APSED due to the 90 day rule (see 90 day rule section page 6).
People not employed under the PS Act.
Multiple records for individual employees.
Employees on secondment from another agency.
[bookmark: _Toc372822192][bookmark: _Toc212959660]Snapshot file requirements
1. Ensure all movements have been entered and processed in your system up to and including the snapshot date.
Create file according to specifications.
Check header record. Ensure that the dates in the header record accurately reflect the reference period.
Make sure the correct number of people appear on the file - this should equal the total number of people working in your agency on that day under the authority of the PS Act.
Eyeball file for format - especially dates.
Check that both ongoing and non-ongoing employees have been included and that all postcodes in your organisation are represented.
Check one record in detail make sure the formats and codes are correct, that the columns are in the right place and that the correct movement code has been selected.
Check that the 90 day rule has been applied correctly for periods where an employee is inoperative.
Encrypt data using the File Transfer Application unless your agency is on Fedlink.
Email encrypted file using correct naming convention.
Be prepared to answer queries from the Commission about the file. 


[bookmark: _Toc372822193]Frequency of reporting
Movement files must be sent to the Commission within 5 working days of the end of the month. Where this is a problem an alternative reporting structure can be arranged by negotiation with the Commission. Smaller agencies may have no movements to report for a particular month. If this is the case, they should send an empty movement file with the correct reference period.
Snapshot files are required from every agency as at 30 June and as at 31 December. Additional snapshots may be requested when problems have arisen with data from a particular agency. 
The 30 June and 31 December snapshots must be supplied to the Commission within 10 working days of the snapshot date. APSED will send an email reminder to all agency contacts advising of the date when snapshots are due.
[bookmark: _Toc212959661][bookmark: _Toc372822194]File creation
Most agencies have HR systems that are capable of generating automated APSED files. This can be achieved by mapping APSED codes to agencies’ pre-existing HR action-reason codes. While Commission employees are available to help agencies with APSED movement code mapping, agencies are responsible for ensuring that codes are correctly mapped. Correct mapping will result in fewer errors and hence fewer queries to agencies. Every agency should undertake regular checks to ensure that their codes are mapped correctly.
For agencies where the file creation process is not automated, an interface spreadsheet is available from the APSED website (www.apsc.gov.au/apsed).
[bookmark: _Toc212959662][bookmark: _Toc372822195]File format 
Files can be created in a variety of formats, including txt, csv and xml.
The first record (row) in every file is known as the header record.  The header record contains information about the file such as the file type, agency, reference dates and number of records in the file. (refer to page 11 for further detail)
Following the header row are the employee records. Employee records consist of 43 fields (36 data items and 7 blank fields). The default value for each field in the employee record should be null (left blank) where there is no appropriate value. Each row represents the data for one employee.
The file specification section of this document outlines the descriptions, definitions and usage guidelines for each data item. More technical data structure requirements such as field formats and field length are outlined in Appendix 1—Data structure requirements.
[bookmark: _Toc212959663][bookmark: _Toc372822196]Sending files to the Commission 
· Files containing employee data are classified as ‘Staff-in-confidence’, so they need to be sent via a secure method. Files should be sent to apsed@apsc.gov.au. Agencies on Fedlink (an Australian Government secure Virtual Private Network) can email files directly to the Commission. You can check your whether your agency is on Fedlink at the following link: http://www.fedlink.cybertrust.com.au/ 
· Non-Fedlink Agencies need to encrypt files using the APSED encryption tool. Please contact the APSED team if you are unsure as to whether you are on Fedlink.
Please use the following naming convention in the ‘subject’ line when emailing files to APSED.
1. Agency name/initials 
2. then the month of the file 
3. followed by the word ‘change’ or ‘snap’. 
For example “ATO January snap” indicates a January snapshot file from the Australian Taxation Office or “Employment June change” indicates the June movement file from the Department of Employment.  
Where electronic transfer is not possible, the Commission will come to alternative arrangements with the agency. For more information regarding the installation or use of the encryption tool contact APSED by emailing APSED@apsc.gov.au.
[bookmark: _Toc79996989][bookmark: _Toc212959664][bookmark: _Toc372822197]What happens to the files once they reach the Commission
When files reach the Commission, the file is decrypted and a number of data checking procedures occur. Data rows are checked against a number of business rules that check the current details of an employee’s record. If the data row complies with the business rules it is automatically processed and incorporated into the employee’s record on APSED while those records that do not comply go to error. APSED staff undertake a range of automated and manual processes to try and remedy the identified errors. When the incoming data does not fit with the information that is stored in APSED, a query is sent to the relevant agency.  Querying an agency is done via email or telephone.  Agencies will be notified when recurrent problems emerge and the Commission will work in partnership with an agency to resolve these problems.


[bookmark: _Toc212959673][bookmark: _Toc372822198]Using the data specifications
The data specification section of this document is used to describe the who, what, why, and how of the data items.
The layout of the specifications uses common headings to describe each data item. The common headings and a description of the information that each heading represents is outlined below.

	Data item number
	The sequential number assigned to each data item. The data item number corresponds to the column in which the data item should appear.

	Data item
	The descriptive title of the data item. 

	Definition
	The APSED definition for the data item.

	Valid values
	Indicates acceptable values for the field. Where appropriate, this includes a list of all current codes and code definitions. The default value for all fields should be null.

	Usage
	Specifies the final end-of-the-day use for the data item.

	Explanatory notes
	Additional explanation, requirements and/or constraints applicable to the data item.


[bookmark: _Toc212959674]
[bookmark: _Toc372822199]Header record specifications
The header record is the first row in any snapshot or movement file. It gives information about the file.
[bookmark: _Toc372822200]1—Record type
Indicates if the file is a snapshot or movement file.
Valid values
	APSED code
	Description

	1
	Snapshot

	3
	Movement


[bookmark: _Toc372822201]2—Agency name
The name of the agency (or sub-agency).
Valid values
Text field.

[bookmark: _Toc372822202]3—Agency code
A three digit code unique to each agency or sub-agency. Contact APSED for your agency’s code.
Valid values
Numeric. Agency codes as assigned by the Commission. Agency codes can be obtained from the Commission upon request by emailing apsed@apsc.gov.au.

[bookmark: _Toc372822203]4—Start date
The date of the snapshot, or the start date of the period of data in the movement file.
Valid values
Numeric. DDMMYY format

[bookmark: _Toc372822204]5—End date
The date of the snapshot or the end date of the period of data in the movement file.
Valid values
Numeric. DDMMYY format

[bookmark: _Toc372822205]6—Number of records
The number of data rows in the file.
Valid values
Numeric. If there were no reportable moves in the period simply put a ‘0’ in this field.


[bookmark: _Toc372822206]Data row specifications
This field assists the processing of files at the Commission. 

[bookmark: _Toc372822207]1—Record type
Definition 
Indicates if the record is part of a snapshot or movement file.
Valid values
	APSED code
	Description

	2
	Snapshot

	4
	Movement


Usage 
This field assists the processing of files at the Commission. 
Explanatory Note:
Although this field is not technically a data item (as it is required for data structure rather than for reporting) it has been included with the data items for continuity.
[bookmark: _Toc468264574][bookmark: _Toc468265471][bookmark: _Toc468266662][bookmark: _Toc212959675][bookmark: _Toc372822208]
2—Current Australian Government Staff Number (AGSN)
Definition 
An AGSN is a unique identifier issued to an employee by an agency on behalf of the Commission. 
[bookmark: _Toc64104396][bookmark: _Toc64104548]Valid values
Eight-digit number with no hyphens or spaces (some older AGSNs only have 7 active digits). Note, AGSNs are generated according to a specific process that enables validity checks.
Usage
AGSNs are used to identify employees. They are the basic unit used in the analysis of APSED data.
Explanatory notes
ComSuper defines AGSN regulations for ComSuper contributors (CSS and PSS members). ComSuper regulations are available at: http://www.comsuper.gov.au/ 
The Commission has developed guidelines regarding AGSN Usage for non-ComSuper members. Commission guidelines are available at:http://www.apsc.gov.au/about-the-apsc/apsed/agsn-numbers-guidelines.
AGSNs can be issued to non-APS employees for superannuation purposes. However non-APS employees with AGSNs should never be reported to APSED.
AGSNs are not able to be ‘recycled’. Once an AGSN has been assigned to a person it must not be reused for another employee under any circumstance.
Employees who have concurrent occupancy are required to have a different AGSN for each engagement under the PS Act. Concurrent occupancy is the only circumstance in which a person can have multiple current AGSNs at a given point in time. 
All AGSNs must originate from the Commission. For new AGSNs contact the Commission by emailing apsed@apsc.gov.au.
Where an employee does not need to be issued a new AGSN as per ComSuper rules, the Commission would like to see employees retain the same AGSN for their entire career, regardless of breaks in service. Contact APSED for employees’ previous AGSNs.


[bookmark: _Toc212959676][bookmark: _Toc372822209]3—Not in use
[bookmark: _Toc468264576][bookmark: _Toc468265473][bookmark: _Toc468266664][bookmark: _Toc212959677][bookmark: _Toc372822210]
4—Given names
Definition 
The complete given name(s) of the APS employee.  
[bookmark: _Toc64104402][bookmark: _Toc64104554]Valid values
Text field
Usage
The name fields are used in conjunction with AGSN to validate the identification of employees. Name fields are also used to track employees across different periods of service, and to provide individuals access to their own record on APSED.
Explanatory notes
1. Names should be given in full written format. 
Agencies should take care as no edit checks are performed on this field. Information is added and updated as sent.
[bookmark: _Toc468264577][bookmark: _Toc468265474][bookmark: _Toc468266665][bookmark: _Toc212959678]
[bookmark: _Toc372822211]5—Surname
Definition 
The surname of the APS employee. 
[bookmark: _Toc64104405][bookmark: _Toc64104557]Valid values
Text field
Usage
Used for addressing important correspondence (for example the State of the Service employee survey). The name fields are also used in conjunction with AGSN to validate the identification of employees. 
Explanatory notes
1. Names should be given in full written format. 
Agencies should take care as no edit checks are performed on this field. Information is added and updated as sent.
[bookmark: _Toc468264578][bookmark: _Toc468265475][bookmark: _Toc468266666][bookmark: _Toc212959679][bookmark: _Toc372822212]
6—Title
Definition 
The courtesy title of the APS employee (eg. Mr, Ms, Dr)
[bookmark: _Toc64104407][bookmark: _Toc64104559]Valid values
Text field. Permits up to four characters.
Usage
Used for addressing important correspondence (for example the State of the Service employee survey). 
Explanatory note
The APSED validation tool checks titles against Gender. For example, if the title is “Mr” then the gender must be “Male”  
	Title
	Description

	Mr
Sir
	The gender must not be female

	Mrs
Ms
Miss
	The gender must not be male


[bookmark: _Toc468264579][bookmark: _Toc468265476][bookmark: _Toc468266667][bookmark: _Toc212959680]
[bookmark: _Toc372822213]7—Date of birth
Definition 
The date of birth of the APS employee
[bookmark: _Toc64104410][bookmark: _Toc64104562]Valid values
Numeric in the DDMMYYYY format. (for example 31122000 for 31 December 2000 or 1012000 for 1 January 2000)
Must be a valid date.
Usage
Used to calculate the age of the APS employee.
[bookmark: _Toc212959681][bookmark: _Toc372822214]
Equal Employment Opportunity (EEO) data 
EEO data forms a significant component of APSED reporting and is collected to enable the monitoring and evaluation of diversity in the APS as directed under the PS Act s41 and s76. EEO data in APSED focuses on four areas of diversity identified as a concern by the Australian Public Service Commissioner. These areas are: gender, disability, non-English speaking background and Indigenous status. 
For APSED purposes, EEO data is self-reported, and provided by employees on a voluntary basis. Each of the EEO questions has an option of ‘chose not to give’. The ‘chose not to give’ value should only be selected when the employee has made an informed choice in selecting that value and should not be used as a default under any circumstance. 
Agencies should ensure that they collect EEO information from employees upon engagement. Employees should periodically be given the opportunity to update their EEO details. EEO details should be sent to APSED in conjunction with movement and snapshot records.  
In some circumstances, APS employees may be contacted directly by APSED staff to confirm their EEO details.
[bookmark: _Toc372822215]8—Gender
Definition 
The gender of the employee. 

Please note that ‘Indeterminate/Intersex/Unspecified’ is for the small number of people in Australia who fall outside male/female or will change their gender in their lifetime. It is not to be used as a system default when the employee has not told the agency their gender. For more information please see the Australian Government Guidelines on the Recognition of Sex and Gender at www.ag.gov.au/Publications.
[bookmark: _Toc64104412][bookmark: _Toc64104564]Valid values
	APSED code
	Description

	M
	Male

	F
	Female

	X
	Indeterminate/Intersex/Unspecified


Usage
Used in Equal Employment Opportunity (EEO) analysis.
[bookmark: _Toc212959682]

[bookmark: _Toc372822216]9—Indigenous status
Definition 
Determines if the APS employee is an Australian Aboriginal or Torres Strait Islander.
For the purpose of APSED, “an Aboriginal or Torres Strait Islander person is a person of Aboriginal or Torres Strait Islander descent who identifies as an Aboriginal or Torres Strait Islander and is accepted as such by the community in which he or she lives”. [footnoteRef:2]  [2:  The definition Department of Aboriginal Affairs, Report on a Review of the Administration of the Working Definition of Aboriginal and Torres Strait Islanders (1981), Commonwealth of Australia, Canberra, cited in J Gardiner-Garden, The Definition of Aboriginality: Research Note 18, 2000–01 (2000) Parliament of Australia, 2.] 

Valid values
	APSED code
	Description

	1
	Non indigenous

	2
	Indigenous

	7
	Chose not to give this information


Usage
Used in EEO analysis.
Explanatory note
The indigenous status should be used for people who are indigenous to Australia or Torres Strait Islands and does not include people who are indigenous to other areas of the world such as New Zealand. The ‘Chose not to give this information’ value should only be selected when the employee has made an informed choice in selecting that value and should not be used as a default under any circumstance. 

[bookmark: _Toc468264582][bookmark: _Toc468265479][bookmark: _Toc468266670][bookmark: _Toc212959683][bookmark: _Toc372822217]10—Country of birth
Definition 
The country of birth of the APS employee as defined by the Australian Bureau of Statistics’ - Standard Australian Classification of Countries (1998). See www.abs.gov.au and navigate to ABS catalogue number 1269.0.
Valid values
See Appendix 2—ABS country codes 
Note that valid values may change as ABS updates their classification periodically. Agencies are responsible for ensuring that their data is mapped to the latest classification.
Usage
Used to derive Non English Speaking Background (NESB) status for EEO analysis.


[bookmark: _Toc468264583][bookmark: _Toc468265480][bookmark: _Toc468266671][bookmark: _Toc212959684][bookmark: _Toc372822218]11—Year of arrival in Australia
Definition 
The year the APS employee first arrived as a resident in Australia from another country with the intention of staying for one or more years.
This field is only applicable for APS employees who were born outside of Australia.
Valid values
	APSED code
	Description 

	YYYY
	(for example 1970 for someone who was born overseas and arrived in Australia to live for the first time in 1970)

	9997
	Chose not to give this information

	9999
	Not applicable


Usage
Used to derive NESB status for EEO analysis.
Explanatory note
The ‘chose not to give’ value should only be selected when the employee has made an informed choice in selecting that value and should not be used as a default under any circumstance.
[bookmark: _Toc468264584][bookmark: _Toc468265481][bookmark: _Toc468266672][bookmark: _Toc212959685]
[bookmark: _Toc372822219]12—First language spoken
Definition 
The primary language(s) spoken by the APS employee as a child when learning to speak.
Valid values
	APSED code
	Description 

	1
	English only

	2
	English and another language

	3
	Language other than English

	4
	Chose not to give this information


Usage
Used to derive NESB status for EEO analysis.
Explanatory note
The ‘chose not to give’ value should only be selected when the employee has made an informed choice in selecting that value and should not be used as a default under any circumstance.
[bookmark: _Toc468264585][bookmark: _Toc468265482][bookmark: _Toc468266673][bookmark: _Toc212959686][bookmark: _Toc372822220]
13—Main first non-English language 
Definition 
The primary non-English language spoken by the APS employee when they were first learning to speak. 
This field is only applicable for APS employees whose answer to data item 12 is ‘English and another language’ or ‘Language other than English’.
Valid values
	APSED code
	Description 
	APSED code
	Description

	1
	Aboriginal or Torres Strait Island language
	21
	French

	2
	Arabic
	22
	Hindi

	3
	 Chinese
	23
	Hungarian

	4
	Croatian
	24
	Indonesian

	5
	Dutch
	25
	Japanese

	6
	German
	26
	Khmer

	7
	Greek
	27
	Korean

	8
	Italian
	28
	Maltese

	9
	Macedonian
	29
	Other Iranic

	10
	Polish
	30
	Persian

	11
	Serbian
	31
	Portuguese

	12
	Slovenian
	32
	Russian

	13
	Spanish
	33
	Samoan

	14
	Turkish
	34
	Sinhalese

	15
	Vietnamese
	35
	Tagalog

	17
	Cantonese
	36
	Tamil

	18
	Mandarin
	95
	Other language

	19
	Dari
	97
	Chose not to give this information

	20
	Filipino
	99
	Not applicable


Usage
Used to derive NESB status for EEO analysis.
Explanatory note
This field is used to gather information on the language environment in which the employee grew up. Therefore, this field should not be used to indicate if a person has learned a non-English language since first learning to speak. The ‘chose not to give’ value should only be selected when the employee has made an informed choice in selecting that value and should not be used as a default under any circumstance.
[bookmark: _Toc468264586][bookmark: _Toc468265483][bookmark: _Toc468266674][bookmark: _Toc212959687][bookmark: _Toc372822221]
14—Mother’s first language
Definition 
The first language spoken by the APS employee’s mother. 
Valid values
	APSED code
	Description 

	1
	English

	2
	English and another language

	3
	Language other than English

	4
	Language unknown

	7
	Chose not to give this information


Usage
Used to derive NESB status for EEO analysis.
Explanatory note
The ‘chose not to give’ value should only be selected when the employee has made an informed choice in selecting that value and should not be used as a default under any circumstance.

[bookmark: _Toc468264587][bookmark: _Toc468265484][bookmark: _Toc468266675][bookmark: _Toc212959688][bookmark: _Toc372822222]15—Father’s first language
Definition 
The first language spoken by the APS employee’s father.
Valid values
	APSED code
	Description 

	1
	English

	2
	English and another language

	3
	Language other than English

	4
	Language unknown

	7
	Chose not to give this information


Usage
Used to derive NESB status for EEO analysis.
Explanatory note
The ‘chose not to give’ value should only be selected when the employee has made an informed choice in selecting that value and should not be used as a default under any circumstance.
[bookmark: _Toc468264588][bookmark: _Toc468265485][bookmark: _Toc468266676][bookmark: _Toc212959689][bookmark: _Toc372822223]
16—Disability status
Definition 
Identifies if the APS employee has a disability. 
For data collection purposes, all APS agencies use the Australian Bureau of Statistics Disability, Ageing and Carers: Summary of Findings 2003 definition, according to which ‘… a person has a disability if they report that they have a limitation, restriction or impairment, which has lasted, or is likely to last, for at least 6 months and restricts everyday activities. This includes:

	loss of sight (not corrected by glasses or contact lenses
loss of hearing where communication is restricted, or an aid to assist with, or substitute for, hearing is used
	incomplete use of feet or legs
nervous or emotional condition causing restriction
restriction in physical activities or in doing physical work

	speech difficulties
shortness of breath or breathing difficulties causing restriction
	disfigurement or deformity
mental illness or condition requiring help or supervision

	chronic or recurrent pain or discomfort causing restriction
blackouts, fits, or loss of consciousness
	long-term effects of head injury, stroke or other brain damage causing restriction

	difficulty learning or understanding
incomplete use of arms or fingers
difficulty gripping or holding things
	receiving treatment or medication for any other long-term conditions or ailments and still restricted
any other long-term conditions resulting in a restriction’


[bookmark: _Toc64104428][bookmark: _Toc64104580]Valid values
	APSED code
	Description 

	11
	Disability

	12
	No disability

	97
	Chose not to give this information


Usage
Used to derive the employee’s disability status for EEO analysis.
Explanatory notes
There is currently no agreed standard in the APS to categorise types of disability in the workplace. Therefore employees are simply asked to indicate whether they have a disability, do not have a disability or choose not to indicate.  The Commission will continue to research the issue of categorising types of disability. Data items 17-18 will be used if the Commission begins to collect information on disability type.
The ‘chose not to give’ value should only be selected when the employee has made an informed choice in selecting that value and should not be used as a default under any circumstance.
[bookmark: _Toc212959690][bookmark: _Toc372822224]17—Not in use
[bookmark: _Toc372822225][bookmark: _Toc212959691]18—Not in use
[bookmark: _Toc372822226]19—Not in use
[bookmark: _Toc372822227]Employment data
[bookmark: _Toc372822228]20—Temporary assignment classification group
Definition
APS classification group refers to ‘Approved Classifications’ as defined in sections 5b and 5c of the Public Service Classification Rules 2000. See www.comlaw.gov.au/Details/F2013C00113).
Valid values
	APSED code
	APSED classification name
	Example/s of approved classifications

	60
	APS Trainee
	APS Trainee, Cadet APS, Apprentice APS

	65
	APS Graduate
	Graduate APS only

	1
	APS 1 
	APS 1 

	2
	APS 2
	APS Level 2

	3
	APS 3
	APS Level 3, Customs Level 1

	4
	APS 4
	APS Level 4, Customs Level 2

	5
	APS 5
	APS Level 5, APS Meat Inspector 3

	6
	APS 6
	APS Level 6, Customs Level 3

	7
	Executive Level 1
	Executive Level 1, Medical Officer Class 2

	8
	Executive Level 2
	Antarctic Medical Practitioner Level 2, Customs Level 5

	9
	Senior Executive Band 1
	Senior Executive Band 1 only

	10
	Senior Executive Band 2
	Senior Executive Band 2 only

	11
	Senior Executive Band 3
	Senior Executive Band 3 only

	12
	Senior Executive Band 1 equivalent
	Medical Officer Class 5, Chief Research Scientist Grade 1

	13
	Senior Executive Band 2 equivalent
	Medical Officer Class 6, Chief Research Scientist Grade 2

	14
	Senior Executive Band 3 equivalent
	Chief of Division Grade 3

	51
	Agency Head
	Agency Head


Usage
Used to determine the classification level of the APS employee only if that employee is on temporary assignment, either within their home agency or from another agency.  If the employee is not on temporary assignment, these fields should be left blank.
Explanatory notes
1. All periods of temporary assignment should be reported in snapshot files, where they overlap a reporting date (e.g. 30 June).
1. The 90 day rule no longer applies to temporary assignment.
1. Only SES as defined in the Public Service Classification Rules 2000 should be reported against codes 9, 10, and 11. SES equivalents should be reported against codes 12, 13, and 14. For example, a Medical Officer Class 5 was in AP
[bookmark: _Toc212959693][bookmark: _Toc372822229]
21—Not in use
[bookmark: _Toc212959694]
[bookmark: _Toc372822230]22—Email address
Definition 
The current work email address of the employee.
Valid values
Will generally contain a combination of the employee’s  given name, surname, an ‘@’ symbol and a form of the agency’s name followed by ‘.gov.au’. Generic agency contact email addresses are not valid.
Usage
Used to contact employees for surveys (for example the State of the Service employee survey), to verify employee provided data such as EEO and educational qualification data, and provide related APS information.
[bookmark: _Toc468264589][bookmark: _Toc468265486][bookmark: _Toc468266677][bookmark: _Toc212959695][bookmark: _Toc372822231]
23—Educational qualifications – highest level of attainment
Definition 
The highest level of educational qualification completed by the APS employee. 
Valid values
	APSED code
	Description 

	1
	[bookmark: _Toc66681460]Doctorate

	2
	Masters

	3
	Postgraduate diploma/Graduate certificates

	4
	[bookmark: _Toc66681461]Bachelor degree includes Honours.

	5
	Undergraduate diploma or any other qualifications that is considered comparable in terms of entry requirements, duration of study and theoretical content for example a Certificate in Psychiatric Nursing.

	6
	Associate diploma, Advanced certificates, Technician certificates and Certificates of technology are all included in this level as they have broadly the same theoretical orientation as associate diplomas.

	7
	Skilled vocational qualification – the entry requirement is usually the completion of Year 10 or equivalent.  In addition, some courses may require a student to be concurrently employed in a related field.  The duration of study is usually two to four years, and typically involves some on-the-job training.

	8
	Basic vocational qualification – often requires Year 10 completion, however many courses have no formal entry requirements.  The duration of study ranges from one semester to one year of full-time study or its equivalent.

	9
	Year 12 (High school certificate)

	11
	[bookmark: _Toc66681462]Year 11 

	12
	Year 10 (Leaving or school certificate)

	13
	[bookmark: _Toc66681463]Less than year 10

	97
	[bookmark: _Toc66681464]Chose not to give this information


Usage
Used to determine the employee’s educational background. Educational background is used in analysis of APS staffing trends.
Explanatory note
The ‘chose not to give’ value should only be selected when the employee has made an informed choice in selecting that value and should not be used as a default under any circumstance.
[bookmark: _Toc212959696][bookmark: _Toc468264590][bookmark: _Toc468265487][bookmark: _Toc468266678][bookmark: _Toc372822232]
24—Educational qualifications – main field of study - first
[bookmark: _Toc372822233]25—Educational qualifications – main field of study - second
Definition 
The APS employee’s main field(s) of study for the highest educational qualification completed. Field of study refers to the subject matter covered in the course that led to the highest educational qualification. Employees can indicate up to two main fields of study.
Valid values
	APSED code
	Description 

	1
	Administration (eg. management, marketing, communication, tourism)

	2
	Accountancy

	3
	Economics

	4
	Finance/Banking

	5
	Human Resource Management/Industrial Relations

	6
	Education

	7
	Information Technology

	8
	Legal

	9
	Medical (eg. doctors, nurses and physiotherapy)

	10
	Social Sciences (eg. social work, behavioural sciences, psychology, sociology)

	11
	Science (eg. mathematics, veterinary, geography, biochemistry)

	12
	Engineering, Architecture, and/or Surveying

	13
	Arts (eg. history, archaeology, anthropology, English, languages, music, fine arts, philosophy, political science)

	14
	Business (eg. business management, bookkeeping, secretarial studies, office management)

	15
	Agriculture/Forestry

	16
	Trades, Labour and/or Hospitality (eg. butchers, hairdressers and labourers)

	17
	Other 

	97
	Chose not to give this information


For a more detailed list of field of study see Appendix 3—Education codes – fields of study.
Usage
Used to determine the employee’s educational background. Educational background is used in analysis of APS staffing trends.
Explanatory note
The ‘chose not to give’ value should only be selected when the employee has made an informed choice in selecting that value and should not be used as a default under any circumstance.
[bookmark: _Toc212959697][bookmark: _Toc372822234]
26—Educational qualifications – year of completion
Definition 
The year the APS employee completed their highest attained educational qualification. 
Valid values
	APSED code
	Description 

	YYYY
	The year the APS employee completed their highest attained educational qualification (for example 2000 for an APS employee who attained their highest educational qualification during 2000)

	9997
	Chose not to give this information

	0000
	Year of completion unknown by the employee


Usage
Used to determine the employee’s educational background. Educational background may be used in reporting.
Explanatory note
Expected completion dates (i.e. in the future) are not valid as the education fields relate only to completed qualifications. The ‘chose not to give’ value should only be selected when the employee has made an informed choice in selecting that value and should not be used as a default under any circumstance.

[bookmark: _Toc468264591][bookmark: _Toc468265488][bookmark: _Toc468266679][bookmark: _Toc212959698][bookmark: _Toc372822235]27—Educational qualifications – Australian or overseas qualification
Definition
Identifies if the APS employee obtained their highest educational qualification in Australia or overseas.
Valid values
	APSED code
	Description 

	1
	Australia

	2
	Overseas

	7
	Chose not to give this information


Usage
Used to determine the employee’s educational background. Educational background is used in analysis of APS staffing trends.
Explanatory note
The ‘chose not to give’ value should only be selected when the employee has made an informed choice in selecting that value and should not be used as a default under any circumstance.
[bookmark: _Toc468264592][bookmark: _Toc468265489][bookmark: _Toc468266680][bookmark: _Toc212959699][bookmark: _Toc372822236]28—Date of engagement
Data item number:	28
Definition
The date that the APS employee was first engaged under the authority of the PS Act under their current AGSN. 
Valid values
DDMMYYYY (for example 31122000 for 31 December 2000 or 1012000 for 1 January 2000)
Usage
Can be used to calculate length of service.

[bookmark: _Toc212959700][bookmark: _Toc372822237]29—APS employment status
Definition 
Employment status is used to define the basis for engagement of the APS employee as defined in the PS Act s22(2). Please note that employees engaged under Machinery of Government changes (s72) must also have an employment status aligned to one of those under s22(2) (a), (b), or (c).
Valid values
	APSED code
	Description

	1
	Ongoing employee (PS Act – s22(2)(a))

	9
	Non-ongoing – engagement for a specified term (PS Act – s22(2)(b))

	10
	Non-ongoing – engagement for the duration of a specified task (PS Act  – s22(2)(b))

	11
	Non-ongoing – engagement for duties that are irregular or intermittent (PS Act  – s22(2)(c))


Usage
Used to distinguish between ongoing and non-ongoing employees for reporting purposes.
Explanatory notes
1. Employment status reflects the status of the employee in the Australian Public Service not the status of an employee in a particular APS agency. For example, when an ongoing APS employee goes on a temporary assignment to a different agency (temporary transfer), the employment status of the employee needs to remain as ongoing, as the employee is still ongoing in the APS, even if they are non-ongoing in a particular agency.
1. APSED requires notification when employment status changes. This may be done by separating the employee on one day and then engaging the employee using the new basis for engagement on the subsequent day.  
1. Data on locally engaged employees working overseas (PS Act – s74) should not be sent to APSED.
[bookmark: _Toc468264594][bookmark: _Toc468265491][bookmark: _Toc468266682][bookmark: _Toc212959701][bookmark: _Toc372822238]
30—Standard hours worked
Definition
The ‘regular’ number of hours that the APS employee is paid to work in a ‘standard’ week.  Standard hours should refer to a ‘typical’ period rather than to a specified reference period. 
For non-ongoing employees whose basis for engagement is for a specified task (10) (see data item 29) then the standard hours field should reflect the anticipated number of hours to be worked averaged across the whole year or for contracts that last for less than a year, the anticipated number of hours averaged across the intended length of the contract.
For non-ongoing employees whose basis for engagement is for duties that are irregular or intermittent (11) (see data item 29) then the standard hours field should have a default value of 1.00 hours.
Valid values
	APSED code
	Description

	1.00 – 50.00
	Regular hours worked per week – minutes are expressed as fractions of hours using 2 decimal places (eg. 36.75 for standard full time work)


[bookmark: _Toc64104449][bookmark: _Toc64104601]Usage
Used to distinguish between part time and full time employees. For reporting purposes, full time work is considered to be 35+ hours per week.
Explanatory notes
1. Standard hours should not include any variation in hours as a result of flextime, overtime or short-term fluctuations.
1. This field does not permit values of less than one. If an employee regularly works less than one hour per week, please round standard hours up to one hour per week for this field.
[bookmark: _Toc212959702][bookmark: _Toc372822239][bookmark: _Toc468264595][bookmark: _Toc468265492][bookmark: _Toc468266683]31—Not in use 


[bookmark: _Toc372822240]32—APS classification group
Definition
APS classification group refers to ‘Approved Classifications’ as defined in sections 5b and 5c of the Public Service Classification Rules 2000 (see www.comlaw.gov.au/Details/F2013C00113).
This is base classification rather than acting classification (see data item 20).
Valid values
	APSED code
	APSED classification name
	Example/s of approved classifications

	60
	APS Trainee
	APS Trainee, Cadet APS, Apprentice APS

	65
	APS Graduate
	Graduate APS only

	1
	APS 1 
	APS 1 

	2
	APS 2
	APS Level 2

	3
	APS 3
	APS Level 3, Customs Level 1

	4
	APS 4
	APS Level 4, Customs Level 2

	5
	APS 5
	APS Level 5, APS Meat Inspector 3

	6
	APS 6
	APS Level 6, Customs Level 3

	7
	Executive Level 1
	Executive Level 1, Medical Officer Class 2

	8
	Executive Level 2
	Antarctic Medical Practitioner Level 2, Customs Level 5

	9
	Senior Executive Band 1
	Senior Executive Band 1 only

	10
	Senior Executive Band 2
	Senior Executive Band 2 only

	11
	Senior Executive Band 3
	Senior Executive Band 3 only

	12
	Senior Executive Band 1 equivalent
	Medical Officer Class 5, Chief Research Scientist Grade 1

	13
	Senior Executive Band 2 equivalent
	Medical Officer Class 6, Chief Research Scientist Grade 2

	14
	Senior Executive Band 3 equivalent
	Chief of Division Grade 3

	51
	Agency Head
	Agency Head


Usage
Used to determine the classification level of the APS employee. 
Explanatory notes
1. Data in field 32 should not include acting classification level. This should be reported in field 20.
1. When separating from the APS, an employee’s classification field should reflect the duties being performed at the time. For example, if the employee was on temporary assignment then their base classification should be reported in field 32, and their acting classification should be reported in field 20.
1. Only SES as defined in the Public Service Classification Rules 2000 should be reported against codes 9, 10, and 11. SES equivalents should be reported against codes 12, 13, and 14.


[bookmark: _Toc468264596][bookmark: _Toc468265493][bookmark: _Toc468266684][bookmark: _Toc212959704][bookmark: _Toc372822241]33—Not in use

[bookmark: _Toc212959705][bookmark: _Toc468264597][bookmark: _Toc468265494][bookmark: _Toc468266685][bookmark: _Toc372822242]34—Postcode of workplace location
Definition
The postcode at the employee’s workplace.  For home-based employees use the postcode at the employee’s base office and not the employee’s home address. 
Valid values
All valid postcodes (see Australia Post website 
http://www.auspost.com.au).
9999 - Overseas
Usage
Used to determine the workplace location of the employee.
[bookmark: _Toc468264598][bookmark: _Toc468265495][bookmark: _Toc468266686][bookmark: _Toc212959706]
[bookmark: _Toc372822243]35—Not in use

[bookmark: _Toc468264599][bookmark: _Toc468265496][bookmark: _Toc468266687][bookmark: _Toc212959707][bookmark: _Toc372822244]36—Movement code
Definition
Movement codes are used to indicate changes to certain employment characteristics of APS employees.   More specifically, movement codes are used to record changes in an employee’s
agency	
classification
employment status
hours
remuneration
postcode
maternity leave
operative status 
Only movements/actions that can be expressed through the use of the movement codes should be reported to APSED. 
Movement codes are classified according to functionality groups (for example movements in the 500s represent separation movements).
[bookmark: _Toc64104461][bookmark: _Toc64104613]Valid values
[bookmark: _Toc64104462][bookmark: _Toc64104614]Engagement (from outside the APS)
	APSED code
	Valid for
	Description

	
	Ongoing
	Non ongoing
	

	104
	√
	√
	Engagement of APS employee under the authority of the PS Act s22 (2)

	105
	√
	√
	Engagement of APS employee due to Machinery of Government changes (PS Act  s72(1)(c) & (d))


[bookmark: _Toc64104464][bookmark: _Toc64104616]Movement from another agency
	APSED code
	Valid for
	Description

	
	Ongoing
	Non ongoing
	

	301
	√
	X
	Promotion from another agency - ongoing assignment to a higher classification level (Australian Public Service Commissioner’s Directions 2013 clause 2.2)

	302
	√
	X
	Transfer from another agency at the same classification - ongoing assignment. Includes PS Act s26&27

	303
	√
	√
	Transfer from another agency due to Machinery of Government changes (PS Act s72(1)(a))

	305
	√
	X
	Transfer from another agency to a lower classification level – ongoing assignment

	311
	√
	X
	Temporary assignment from another agency—includes movements previously advised as 310 and 315

	312
	√
	X
	Return from temporary assignment in another agency


[bookmark: _Toc64104466][bookmark: _Toc64104618][bookmark: _Toc64104918]

Assignment within agency
	APSED code
	Valid for
	Description

	
	Ongoing
	Non ongoing
	

	401
	√
	X
	Promotion within an agency - ongoing assignment to a higher classification (Australian Public Service Commissioner’s Directions 2013 clause 2.2)

	404
	√
	X
	Allocation of an operation classification within an agency (formerly advancement from training level). To be used when a graduate or trainee is allocated a non-training classification level. This allocation does not require a ‘competitive selection process’ to have occurred but is dependent upon the successful completion of training requirements. See Public Service Classification Rules 2000 section 11

	405
	√
	X
	Ongoing assignment to a lower classification level within an agency (includes PS Act s23(4))

	408
	√
	√[footnoteRef:3] [3:  It is highly unusual for a non-ongoing employee to undergo broadband advancement.] 

	Allocation of a higher classification level within a broadband within a agency.[footnoteRef:4] The procedures that determine advancement within a broadband should be specified in the agency’s certified agreement, award or AWA. This type of advancement is often linked to a fixed-term performance review that can be either optional or compulsory in nature. There is no requirement for any ‘competitive selection process’ in this advancement process. Even if an external ‘competitive selection process’ results in an employee within the broadband being selected, the subsequent allocation of a higher classification remains an advancement within the broadband   [4:  Applicable to all agencies that use broadband classification groups regardless of whether they have ‘approved broadband classification groups’ under section 9.4 of the Public Service Classification Rules 2000 (see data item 31 and 32).] 


[bookmark: _Toc64104467][bookmark: _Toc64104619][bookmark: _Toc64104919]Separations
	APSED code
	Valid for
	Description

	
	Ongoing
	Non ongoing
	

	500
	√
	X
	Ongoing transfer to APS agency

	501
	√
	√
	Resignation from APS, where the employee initiates termination by submitting a resignation

	503
	√
	X
	Termination of excess employee (PS Act s29(3)(a)) (voluntary redundancy)

	504
	√
	X
	Termination of excess employee (PS Act s29(3)(a)) (involuntary redundancy)

	505
	√
	√
	Retired at or after age 55 (PS Act s30)

	506
	√
	X
	SES Retirement – only applicable for employees who are substantively at the SES classification level (PS Act s37) 

	507
	√
	X
	Invalidity – employment terminated on the grounds of physical or mental incapacity (PS Act s29(3)(d))

	508
	√
	√
	Death

	511
	X
	√
	Completion of a non-ongoing engagement (PS Act s22(2)(b)& (c)) 

	514
	√
	√
	Compulsory move to a non-APS agency (Machinery of Government change - PS Act  s72(1)(b))

	518
	√
	X
	Termination on the ground that an employee lacks or has lost an essential qualification for performing his or her duties. (PS Act s29 (3)(b))

	519
	√
	X
	Termination on the ground of non – performance or unsatisfactory performance of duties (PS Act s29 (3)(c))

	520
	√
	X
	Termination resulting from failure to satisfactorily complete an entry level training course (PS Act s29 (3)(e))

	521
	√
	X
	Termination resulting from failure to meet a condition of engagement imposed under subsection 22 (6) of PS Act (PS Act s29 (3)(f)) (i.e. probation, citizenship, formal qualifications, security and character clearances, health clearances)

	522
	√
	X
	Termination resulting from a breach of code of conduct (PS Act s29 (3)(g))

	556
	√
	X
	Commences temporary assignment to another agency – sent by the home (losing) agency.

	566
	√
	X
	Return to home agency from temporary assignment - sent by the temporary transfer (losing) agency.

	599
	X
	√
	Early termination of non-ongoing employment (PS Act s29 (4))


[bookmark: _Toc64104469][bookmark: _Toc64104621][bookmark: _Toc64104921]Other movements  
	APSED code
	Valid for
	Description

	
	Ongoing
	Non ongoing
	

	601
	√
	√
	Employee takes maternity-related leave (not valid for males)

	602
	√
	√
	Employee returns from maternity-related leave (not valid for males)

	611
	√
	√
	Employee becomes inoperative (see Definition data item 39)

	612
	√
	√
	Employee becomes operative 

	620
	√
	√
	Postcode change

	641
	√
	√
	Change in hours worked


Usage
Used to update an employee’s record in APSED.
Explanatory notes 
General information
1. APSED should not receive notification when an employee goes on an assignment (temporary or ongoing) at level within their agency.
1. Changes to postcode or standard hours (620 and 641 movements) can be made in conjunction with any movement code. When updating a field in conjunction with another movement always send the lowest numerical movement code possible because APSED can only receive one movement per employee per day. For example, if an employee gets a promotion (401 movement) that entails a change to their postcode (620 movement), only the promotion movement should be sent to APSED and their postcode field can be updated within the promotion movement.
1. APSED should not receive engagement movements for people who are deceased (e.g. for estate payment purposes) under any circumstance.

Non-ongoing engagements
Contract renewal of non-ongoing employees:
1. If a contract is extended at the same level, there is no break in service and the duties are essentially the same then APSED does not need to receive any notification. Only send the termination (511 movement) when the employee actually stops working or a change in employment conditions occurs. 
1. APSED needs to receive notification when a non-ongoing employee changes classification level, agency, or permanency status. This should be done by terminating the first contract using a 511 movement code and then engaging the employee (104) at the changed level on the next day. 
[bookmark: _Toc66681478]Temporary assignments
1. Note the 90 day rule no longer applies to temporary assignments.
[bookmark: _Toc66681479]Transfer movements
1. Movements between agencies (represented by movement codes in the 300s) should always be sent by the 'gaining' agency (for movement code 500 see point 5 below). 
1. For temporary transfers between APS agencies (311 movements) the 'losing' agency should not report a movement to APSED. 
1. Employees who are on temporary assignment at another APS agency should not appear on the substantive agency’s snapshot.
1. When an employee takes a temporary transfer to a non-APS agency then the agency should send 611 (employee becomes inoperative) and 612 (employee becomes operative) movements to indicate the period of the transfer. 
1. The 500 movement code (ongoing transfer to APS agency) is a separation code rather than a transfer code and is therefore sent by the 'losing' agency. 
1. When an APS employee takes a temporary transfer to another APS agency and subsequently the transfer becomes an ongoing transfer (through a competitive selection process), the gaining agency should report an ongoing transfer movement (301, 302 or 305 movement code) for the date of the ongoing transfer.
[bookmark: _Toc66681480]Separation movements
1. For termination movements, the postcode and standard hours fields should reflect the employee’s circumstances on their last day of employment. The fields mentioned above should not be set to zero. This is also true when an employee becomes inoperative.
1. Employees who separate while inoperative should use a date of effect that reflects the date that they actually separated (for example resignation date) rather than the date that they last worked.

Maternity leave
1. For APSED purposes, maternity-related leave should not be confused with leave under provisions of the Maternity Leave (Commonwealth Employees) Act 1973. APSED is trying to measure the amount of time spent away from work due to having a baby. Agencies do not need to advise APSED when the employee changes the type of leave she is on. All maternity-related leave should be reported in one block. For each period of maternity-related leave, APSED should receive only two moves: a movement code of 601 with a date of effect when the employee begins maternity-related leave; and a movement code of 602 and the date of effect when the employee returns to work without the intention of going on maternity-related leave until another pregnancy, if applicable.

[bookmark: _Toc468264600][bookmark: _Toc468265497][bookmark: _Toc468266688][bookmark: _Toc212959708][bookmark: _Toc372822245]
37—Date of effect of movement
Definition
Defines the date that a movement is undertaken by the APS employee. 
Valid values
	APSED code
	Description

	DDMMYYYY
	The commencement date of the movement (for example 31122000 for 31 December 2000 or 1012000 for 1 January 2000).


Must be a valid date.
Usage
Used to record the date on which a change in an employment characteristic has occurred.
Explanatory notes
1. For engagement and transfer movements (movements in the 300s), the date of effect should reflect the first day of employment for the employee.
1. For separation movements, the date of effect should reflect the last day of employment for the employee. 
1. Movements signifying a return from temporary assignment in another agency (312) should be given a date of effect that reflects the date of return from temporary assignment (i.e. the day after the last day of the assignment).
1. Employees who separate while inoperative should use a date of effect that reflects the date that they actually separated (for example the resignation date) rather than the date that they last worked.
[bookmark: _Toc468264601][bookmark: _Toc468265498][bookmark: _Toc468266689][bookmark: _Toc212959709][bookmark: _Toc372822246]
38—Maternity leave indicator
Definition
Identifies if the APS employee is on any form of maternity-related leave.
APSED does not monitor paternity leave.
Valid values
	APSED code
	Description

	1
	On maternity-related leave (not applicable for males)

	2
	Not on maternity-related leave (not applicable for males)

	9
	Not applicable – all males


Usage
Used in conjunction with movement codes (see movement codes 601 and 602 in data item 36) to monitor maternity leave. 
Explanatory notes
For APSED purposes, maternity-related leave should not be confused with leave under provisions of the Maternity Leave (Commonwealth Employees) Act 1973. APSED is trying to measure the amount of time spent away from work due to having a baby. Agencies do not need to advise APSED when the employee changes the type of leave she is on. All maternity-related leave should be reported in one block. For each period of maternity-related leave, APSED should receive only two moves: a movement code of 601 with a date of effect when the employee begins maternity-related leave; and a movement code of 602 and the date of effect when the employee returns to work without the intention of going on maternity-related leave until another pregnancy, if applicable.
Employees should not be reported as inoperative when they are on maternity-related leave.

[bookmark: _Toc468264602][bookmark: _Toc468265499][bookmark: _Toc468266690][bookmark: _Toc212959710][bookmark: _Toc372822247]
39—Operative status
Definition
The operational status of the APS employee. The inoperative status should be to indicate an employee is on any of the following leave:
 Leave without pay as prescribed in Clause 7.4 in the Australian Public Service Commissioner’s Directions 2013
Discretionary leave without pay
Compensation leave
Valid values
	APSED code
	Description

	1
	Operative

	2
	Inoperative


Usage
Used in conjunction with movement codes (see movement codes 611 and 612 in data item 36) to determine whether the employee is operational at a given point in time.
Explanatory note
1. When an employee becomes inoperative, their standard hour fields and classification level (data items 30 and 32) should remain the same level as when the employee was operative. Under no circumstance should these fields be set to zero.
1. An employee does not become inoperative when they go on maternity leave, long service leave or temporary transfer within the APS.
1. Inoperative employees should still appear on snapshot files.
1. The 90 day rule applies - only report on an employee as inoperative if the employee anticipates being away from the APS workforce for 90 or more continuous days.
1. The 90 day rule still applies for employees’ operative status. The rule restricts the number of short term inoperative movements entered into APSED by stopping agencies from reporting these movements that last for a period of fewer than 90 days. The 90 day rule affects both snapshot and movement records and applies where an employee becomes inoperative in the APS (see inoperative definition in the data item specifications - data item 39). 
1. The 90 day rule does not apply for periods of leave without pay when they are associated with a period of maternity leave. That is, if a period of maternity leave is extended by the use of LWOP (or any other leave), regardless of the length of LWOP, this counts as maternity-related leave and is reportable to APSED. If this short term LWOP crosses a reporting period, it should be reflected in the ‘Maternity Leave Indicator’ as the employee being on maternity leave (a value of ‘1’ in data item 38).
1. An employee on a graduated return to work is operative, and their Operative Status should be ‘1’.

[bookmark: _Toc372822248][bookmark: _Toc468264603][bookmark: _Toc468265500][bookmark: _Toc468266691][bookmark: _Toc212959711]The 90 day rule (Inoperative status)
Temporary assignment
The 90 day rule no longer applies to data for employees on temporary assignment and has not applied since 2008.
Leave without pay not associated with a period of maternity leave
The 90 day rule still applies for employees’ operative status. This rule reduces the number of short-term inoperative related movements entered into APSED by stopping agencies from reporting these movements that last for a period of fewer than 90 days. The 90 day rule affects both snapshot and movement records and applies where an employee becomes inoperative in the APS (see inoperative definition in the data item specifications - data item 39). 
Leave without pay associated with a period of maternity leave
The 90 day rule does not apply for periods of leave without pay when they are associated with a period of maternity leave. That is, if a period of maternity leave is extended by the use of LWOP (or any other leave), regardless of the length of LWOP, this counts as maternity-related leave and is reportable to APSED. If this short term LWOP cross a reporting period, it should be reflected in the ‘Maternity Leave Indicator’ as the employee being on maternity leave (a value of ‘1’ in data item 38). 601 –to 602.

[bookmark: _Toc372822249]40—Where was the APS employee prior to joining the APS
Definition 
Identifies the primary workforce status of the APS employee before being engaged in the APS. Where an employee has been employed in the APS, separated, and then returned to the APS, their previous workforce status should reflect their most recent type of non-APS employment.
Valid values
	APSED code
	Description 

	1
	Employed in Private sector 

	2
	Employed in Commonwealth public sector (non-APS)

	3
	Employed in State or Local government public sector 

	5
	Self employed

	7
	Student

	8
	Unemployed (looking for work)

	10
	Not in labour force (not looking for work)

	11
	Employed by a Non Government Organisation (NGO) /Charity

	97
	Chose not to give this information


Usage
Used for reporting purposes to determine previous workforce status trends of APS employees.
Explanatory note
The ‘chose not to give’ value should only be selected when the employee has made an informed choice in selecting that value and should not be used as a default under any circumstance.

[bookmark: _Toc372822251]41—APS Job Family code
[bookmark: _Toc468264606][bookmark: _Toc468265503][bookmark: _Toc468266694][bookmark: _Toc212959714]Definition 
This field is used to collect information on the different occupational groupings that exist in the APS workforce, based on the APS Job Family Model. Although the completion of this field is not compulsory, the Commission strongly encourages agencies who have adopted the APS Job Family Model to complete the field for their employees.
Valid values
APS Job Family Codes are found here: 
http://www.apsc.gov.au/about-the-apsc/apsed/remuneration-survey/job-family-model-coding
[bookmark: _Toc468264604][bookmark: _Toc468265501][bookmark: _Toc468266692][bookmark: _Toc82590168][bookmark: _Toc212959712][bookmark: _Toc372822250]

42—Not in use


[bookmark: _Toc372822252]43—Agency
Definition 
Agency is defined in the PS Act 1999 s7 as:
a Department; or
an Executive Agency; or
a Statutory Agency.
However, for APSED administrative purposes some APS agencies have been divided into two or more separate entities and thus APSED incorporates some entities that are not formally agencies. 
Valid values
Agency codes as assigned by the Commission. Agency codes can be obtained from the Commission upon request by emailing apsed@apsc.gov.au.
Usage
Links the APS employee to a specific agency at a given point in time.
Explanatory notes
1. The agency field should reflect the APS agency that is paying the APS employee.
1. For the allocation of new Agency codes contact the Commission by emailing apsed@apsc.gov.au.

[bookmark: _Toc212959715][bookmark: _Toc372822253][bookmark: _Toc64104486][bookmark: _Toc64104638] Appendix 1— Data structure requirements
The correct format for the header record
	Item Number
	Corresponding
Excel
Column Letter
	Field Description
	Field Type
	Maximum Length

	1
	A
	Record type (1 for snapshot, 3 for movement) 
	Numeric
	1

	2
	B
	Agency name
	Alpha
	25

	3
	C
	Agency code
	Numeric
	3

	4
	D
	Reference period - start
	DDMMYYYY
	17

	5
	E
	Reference period - finish
	DDMMYYYY
	17

	6
	F
	Total number of employee records sent
	Numeric
	5


The correct format for each employee record
	Item Number
	Corresponding
Excel
Column Letter
	Field Description
	Field Type
	Maximum Length

	1
	A
	Record type (value = 2 for snapshot, 4 for movement)
	Numeric
	1

	2
	B
	AGS number
	Numeric
	8

	3
	C
	Blank field 
	
	

	4
	D
	Given names
	Alpha
	30

	5
	E
	Surname
	Alpha
	20

	6
	F
	Title
	Alpha
	4

	7
	G
	Date of birth
	DDMMYYYY
	8

	8
	H
	Gender
	Alpha
	1

	9
	I
	Indigenous status
	Numeric
	1

	10
	J
	Country of birth
	Numeric
	4

	11
	K
	Year of arrival in Australia
	Numeric
	4

	12
	L
	First language spoken
	Numeric
	1

	13
	M
	Main first non-English language
	Numeric
	2

	14
	N
	Mother’s first language
	Numeric
	1

	15
	O
	Father’s first language
	Numeric
	1

	16
	P
	Disability status
	Numeric
	2

	17
	Q
	Blank field
	
	

	18
	R
	Blank field
	
	

	19
	S
	Blank field
	
	

	20
	T
	Temporary assignment classification group
	Numeric
	2

	21
	U
	Blank field
	
	

	22
	V
	Email address
	Alpha
	100

	23
	W
	Educational qualifications - highest level of attainment
	Numeric
	2

	24
	X
	Educational qualifications - main fields of study (first field)
	Numeric
	2

	25
	Y
	Educational qualifications - main fields of study (second field)
	Numeric
	2

	26
	Z
	Educational qualifications - year completed
	Numeric
	4

	27
	AA
	Educational qualifications - Australian or overseas qualifications 
	Numeric
	1

	28
	AB
	Date of engagement
	DDMMYYYY
	8

	29
	AC
	APS employment status
	Numeric
	2

	30
	AD
	Standard hours worked
	Numeric (2 decimal places)
	5   (2:2)

	31
	AE
	Blank Field
	
	

	32
	AF
	Classification group - maximum
	Numeric
	2

	33
	AG
	Blank Field
	
	

	34
	AH
	Postcode of workplace location
	Numeric
	4

	35
	AI
	Blank Field
	
	

	36
	AJ
	Movement code 
	Numeric
	4

	37
	AK
	Date of Effect of movement
	DDMMYYYY
	8

	38
	AL
	Maternity leave indicator 
	Numeric
	1

	39
	AM
	Operative status
	Numeric
	1

	40
	AN
	Where was the APS employee prior to joining the APS 
	Numeric
	2

	41
	AO
	APS Job Family Code
	Numeric
	6

	42
	AP
	Blank field
	
	

	43
	AQ
	Agency 
	Numeric
	4


[bookmark: _Toc212959716][bookmark: _Toc372822254][bookmark: _Toc64104487][bookmark: _Toc64104639]Appendix 2— ABS country codes

	Code
	Country

	0
	Inadequately described

	1
	At sea

	2
	Not elsewhere classified

	3
	Not stated

	9997
	Chose not to give this information

	1101
	Australia

	1102
	Norfolk Island

	1199
	Australian External Terr, nec

	1201
	New Zealand

	1301
	New Caledonia

	1302
	Papua New Guinea

	1303
	Solomon Islands

	1304
	Vanuatu

	1401
	Guam

	1402
	Kiribati

	1403
	Marshall Islands

	1404
	Micronesia, Federated States of

	1405
	Nauru

	1406
	Northern Mariana Islands

	1407
	Palau

	1501
	Cook Islands

	1502
	Fiji

	1503
	French Polynesia

	1504
	Niue

	1505
	Samoa

	1506
	Samoa, American

	1507
	Tokelau

	1508
	Tonga

	1511
	Tuvalu

	1512
	Wallis and Futuna

	1513
	Pitcairn Islands

	1599
	Polynesia (excludes Hawaii), nec

	1601
	Adelie Land (France)

	1602
	Argentinian Antarctic Territory

	1603
	Australian Antarctic Territory

	1604
	British Antarctic Territory

	1605
	Chilean Antarctic Territory

	1606
	Queen Maud Land (Norway)

	1607
	Ross Dependency (New Zealand)

	2102
	England

	2103
	Isle of Man

	2104
	Northern Ireland

	2105
	Scotland

	2106
	Wales

	2107
	Guernsey

	2108
	Jersey

	2201
	Ireland

	2301
	Austria

	2302
	Belgium

	2303
	France

	2304
	Germany

	2305
	Liechtenstein

	2306
	Luxembourg

	2307
	Monaco

	2308
	Netherlands

	2311
	Switzerland

	2401
	Denmark

	2402
	Faroe Islands

	2403
	Finland

	2404
	Greenland

	2405
	Iceland

	2406
	Norway

	2407
	Sweden

	2408
	Aland Islands

	3101
	Andorra

	3102
	Gibraltar

	3103
	Holy See

	3104
	Italy

	3105
	Malta

	3106
	Portugal

	3107
	San Marino

	3108
	Spain

	3201
	Albania

	3202
	Bosnia and Herzegovina

	3203
	Bulgaria

	3204
	Croatia

	3205
	Cyprus

	3206
	Former Yugo Rep of Macedonia

	3207
	Greece

	3208
	Moldova

	3211
	Romania

	3212
	Slovenia

	3214
	Montengro

	3215
	Serbia

	3216
	Kosovo

	3301
	Belarus

	3302
	Czech Republic

	3303
	Estonia

	3304
	Hungary

	3305
	Latvia

	3306
	Lithuania

	3307
	Poland

	3308
	Russian Federation

	3311
	Slovakia

	3312
	Ukraine

	4101
	Algeria

	4102
	Egypt

	4103
	Libya

	4104
	Morocco

	4105
	Sudan

	4106
	Tunisia

	4107
	Western Sahara

	4108
	Spanish North Africa

	4201
	Bahrain

	4202
	Gaza Strip and West Bank

	4203
	Iran

	4204
	Iraq

	4205
	Israel

	4206
	Jordan

	4207
	Kuwait

	4208
	Lebanon

	4211
	Oman

	4212
	Qatar

	4213
	Saudi Arabia

	4214
	Syria

	4215
	Turkey

	4216
	United Arab Emirates

	4217
	Yemen

	5101
	Burma (Myanmar)

	5102
	Cambodia

	5103
	Laos

	5104
	Thailand

	5105
	Vietnam

	5201
	Brunei Darussalam

	5202
	Indonesia

	5203
	Malaysia

	5204
	Philippines

	5205
	Singapore

	5206
	East Timor

	6101
	China (ex SARs and Taiwan)

	6102
	Hong Kong (SAR of China)

	6103
	Macau

	6104
	Mongolia

	6105
	Taiwan 

	6201
	Japan

	6202
	Korea, DPR (North)

	6203
	Korea, Republic of (South)

	7101
	Bangladesh

	7102
	Bhutan

	7103
	India

	7104
	Maldives

	7105
	Nepal

	7106
	Pakistan

	7107
	Sri Lanka

	7201
	Afghanistan

	7202
	Armenia

	7203
	Azerbaijan

	7204
	Georgia

	7205
	Kazakhstan

	7206
	Kyrgyzstan

	7207
	Tajikistan

	7208
	Turkmenistan

	7211
	Uzbekistan

	8101
	Bermuda

	8102
	Canada

	8103
	St Pierre and Miquelon

	8104
	United States of America

	8201
	Argentina

	8202
	Bolivia

	8203
	Brazil

	8204
	Chile

	8205
	Colombia

	8206
	Ecuador

	8207
	Falkland Islands

	8208
	French Guiana

	8211
	Guyana

	8212
	Paraguay

	8213
	Peru

	8214
	Suriname

	8215
	Uruguay

	8216
	Venezuela

	8299
	South America, nec

	8301
	Belize

	8302
	Costa Rica

	8303
	El Salvador

	8304
	Guatemala

	8305
	Honduras

	8306
	Mexico

	8307
	Nicaragua

	8308
	Panama

	8401
	Anguilla

	8402
	Antigua and Barbuda

	8403
	Aruba

	8404
	Bahamas

	8405
	Barbados

	8406
	Cayman Islands

	8407
	Cuba

	8408
	Dominica

	8411
	Dominican Republic

	8412
	Grenada

	8413
	Guadeloupe

	8414
	Haiti

	8415
	Jamaica

	8416
	Martinique

	8417
	Montserrat

	8418
	Netherlands Antilles

	8421
	Puerto Rico

	8422
	St Kitts and Nevis

	8423
	St Lucia

	8424
	St Vincent and the Grenadines

	8425
	Trinidad and Tobago

	8426
	Turks and Caicos Islands

	8427
	Virgin Islands, British 

	8428
	Virgin Islands, United States

	8431
	St Barthelemy

	8432
	St Martin (French part)

	9101
	Benin

	9102
	Burkina Faso

	9103
	Cameroon

	9104
	Cape Verde

	9105
	Central African Republic

	9106
	Chad

	9107
	Congo

	9108
	Congo, Democratic Republic of

	9111
	Cote d'Ivoire

	9112
	Equatorial Guinea

	9113
	Gabon

	9114
	Gambia

	9115
	Ghana

	9116
	Guinea

	9117
	Guinea-Bissau

	9118
	Liberia

	9121
	Mali

	9122
	Mauritania

	9123
	Niger

	9124
	Nigeria

	9125
	Sao Tome and Principe

	9126
	Senegal

	9127
	Sierra Leone

	9128
	Togo

	9201
	Angola

	9202
	Botswana

	9203
	Burundi

	9204
	Comoros

	9205
	Djibouti

	9206
	Eritrea

	9207
	Ethiopia

	9208
	Kenya

	9211
	Lesotho

	9212
	Madagascar

	9213
	Malawi

	9214
	Mauritius

	9215
	Mayotte

	9216
	Mozambique

	9217
	Namibia

	9218
	Reunion

	9221
	Rwanda

	9222
	St Helena

	9223
	Seychelles

	9224
	Somalia

	9225
	South Africa

	9226
	Swaziland

	9227
	Tanzania

	9228
	Uganda

	9231
	Zambia

	9232
	Zimbabwe

	9299
	Southern and East Africa, nec


[bookmark: _Toc212959717][bookmark: _Toc372822255]Appendix 3—Education codes – field of study
1—Administration

BUSINESS AND MANAGEMENT	
Business Management	
Personal Management Training	
Organisation Management	
International Business	
Public and Health Care Administration	
Project Management	
Quality Management	
Hospitality Management	
Farm Management and Agribusiness	
Tourism Management	
Business and Management, n.e.c.	
SALES AND MARKETING	
Sales	
Real Estate	
Marketing	
Advertising	
Public Relations	
Sales and Marketing, n.e.c.	
TOURISM	
Tourism	
COMMUNICATION AND MEDIA STUDIES	
Audio Visual Studies	
Journalism	
Written Communication	
Verbal Communication	
Communication and Media Studies, n.e.c.
2—Accountancy
ACCOUNTING	
Accounting	
3—Economics	
ECONOMICS AND ECONOMETRICS
 Economics	
 Econometrics	
4—Finance/Banking	
BANKING, FINANCE AND RELATED FIELDS
 Banking and Finance	
 Insurance and Actuarial Studies	
 Investment and Securities	
 Banking, Finance and Related Fields, n.e.c.	
5—Human Resource Management/Industrial Relations
 Human Resource Management	
 Industrial Relations		
6—Education	

TEACHER EDUCATION	
 Teacher Education: Early Childhood	
 Teacher Education: Primary	
 Teacher Education: Secondary	
 Teacher-Librarianship	
 Teacher Education: Vocational Education and Training	
 Teacher Education: Higher Education	
 Teacher Education: Special Education	
 English as a Second Language Teaching	
 Nursing Education Teacher Training	
 Teacher Education, n.e.c.	
CURRICULUM AND EDUCATION STUDIES	
 Curriculum Studies	
 Education Studies	
OTHER EDUCATION	
 Education, n.e.c
7—Information Technology

COMPUTER SCIENCE	
 Formal Language Theory	
 Programming	
 Computational Theory	
 Compiler Construction	
 Algorithms	
 Data Structures	
 Networks and Communications	
 Computer Graphics	
 Operating Systems	
 Artificial Intelligence	
 Computer Science, n.e.c.	
INFORMATION SYSTEMS	
 Conceptual Modelling	
 Database Management	
 Systems Analysis and Design	
 Decision Support Systems	
 Information Systems, n.e.c.	
OTHER INFORMATION TECHNOLOGY	
 Security Science	
 Information Technology, n.e.c.		

8—Legal

LAW	
 Business and Commercial Law	
 Constitutional Law	
 Criminal Law	
 Family Law	
 International Law	
 Taxation Law	
 Legal Practice	
 Law, n.e.c.	
JUSTICE AND LAW ENFORCEMENT	
 Justice Administration	
 Legal Studies	
 Police Studies	
 Justice and Law Enforcement, n.e.c.	

9—Medical (e.g. doctors, nurses and physiotherapy)

OTHER NATURAL AND PHYSICAL SCIENCES
 Medical Science	
 Forensic Science	
 Pharmacology	
MEDICAL STUDIES	
 General Medicine	
 Surgery	
 Psychiatry	
 Obstetrics and Gynecology	
 Pediatrics	
 Anesthesiology	
 Pathology	
 Radiology	
 Internal Medicine	
 General Practice	
 Medical Studies, n.e.c.	
NURSING	
 General Nursing	
 Midwifery	
 Mental Health Nursing	
 Community Nursing	
 Critical Care Nursing	
 Aged Care Nursing	
 Palliative Care Nursing	
 Mothercraft Nursing and Family and Child Health Nursing	
 Nursing, n.e.c.	
PHARMACY	
 Pharmacy	
DENTAL STUDIES	
 Dentistry	
 Dental Assisting	
 Dental Technology	
 Dental Studies, n.e.c.	
OPTICAL SCIENCE	
 Optometry	
 Optical Technology	
 Optical Science, n.e.c.	
PUBLIC HEALTH	
 Occupational Health and Safety	
 Environmental Health	
 Indigenous Health	
 Health Promotion	
 Community Health	
 Epidemiology	
 Public Health, n.e.c.	
RADIOGRAPHY	
 Radiography	
REHABILITATION THERAPIES	
 Physiotherapy	
 Occupational Therapy	
 Chiropractic and Osteopathy	
 Speech Pathology	
 Audiology	
 Massage Therapy	
 Podiatry	
 Rehabilitation Therapies, n.e.c.	
COMPLEMENTARY THERAPIES	
 Naturopathy	
 Acupuncture	
 Traditional Chinese Medicine	
 Complementary Therapies, n.e.c.	
OTHER HEALTH	
 Nutrition and Dietetics	
 Human Movement	
 Paramedical Studies	
 First Aid	
 Health, n.e.c.	

10—Social sciences (e.g. social work, behavioural sciences, psychology, sociology)

STUDIES IN HUMAN SOCIETY	
 Sociology	
 Anthropology	
 History	
 Archaeology	
 Human Geography	
 Indigenous Studies	
 Gender Specific Studies	
 Studies in Human Society, n.e.c.	
HUMAN WELFARE STUDIES AND SERVICES	
 Social Work	
 Children's Services	
 Youth Work	
 Care for the Aged	
 Care for the Disabled	
 Residential Client Care	
 Counseling	
 Welfare Studies	
 Human Welfare Studies and Services, n.e.c.	
BEHAVIOURAL SCIENCE	
 Psychology	
 Behavioural Science, n.e.c.	
OTHER SOCIETY AND CULTURE	
 Family and Consumer Studies	
 Criminology	
 Security Services	
 Society and Culture, n.e.c.	

11—Science (e.g. mathematics, veterinary, geography, biochemistry)

MATHEMATICAL SCIENCES	
 Mathematics	
 Statistics	
 Mathematical Sciences, n.e.c.	
PHYSICS AND ASTRONOMY	
 Physics	
 Astronomy	
CHEMICAL SCIENCES	
 Organic Chemistry	
 Inorganic Chemistry	
 Chemical Sciences, n.e.c.	
EARTH SCIENCES	
 Atmospheric Sciences	
 Geology	
 Geophysics	
 Geochemistry	
 Soil Science	
 Hydrology	
 Oceanography	
 Earth Sciences, n.e.c.	
BIOLOGICAL SCIENCES	
 Biochemistry and Cell Biology	
 Botany	
 Ecology and Evolution	
 Marine Science	
 Genetics	
 Microbiology	
 Human Biology	
 Zoology	
 Biological Sciences, n.e.c.	
OTHER NATURAL AND PHYSICAL SCIENCES	
 Food Science and Biotechnology	
 Laboratory Technology	
 Natural and Physical Sciences, n.e.c.	
ENVIRONMENTAL STUDIES	
 Land, Parks and Wildlife Management	
 Environmental Studies, n.e.c.	
VETERINARY STUDIES	
 Veterinary Science	
 Veterinary Assisting	
 Veterinary Studies, n.e.c.	

12—Engineering, architecture and surveying

MANUFACTURING ENGINEERING AND TECHNOLOGY
 Manufacturing Engineering	
 Manufacturing Engineering and Technology, n.e.c.	
PROCESS AND RESOURCES ENGINEERING	
 Chemical Engineering	
 Mining Engineering	
 Materials Engineering	
 Food Processing Technology	
 Process and Resources Engineering, n.e.c.	
MECHANICAL AND INDUSTRIAL ENGINEERING AND TECHNOLOGY
 Mechanical Engineering	
 Industrial Engineering	
CIVIL ENGINEERING	
 Construction Engineering	
 Structural Engineering	
 Building Services Engineering	
 Water and Sanitary Engineering	
 Transport Engineering	
 Geotechnical Engineering	
 Ocean Engineering	
 Civil Engineering, n.e.c.	
GEOMATIC ENGINEERING	
 Surveying	
 Mapping Science	
 Geomatic Engineering, n.e.c.	
ELECTRICAL AND ELECTRONIC ENGINEERING AND TECHNOLOGY
 Electrical Engineering	
 Electronic Engineering	
 Computer Engineering	
 Communications Technologies	
AEROSPACE ENGINEERING AND TECHNOLOGY	
 Aerospace Engineering	
 Aircraft Maintenance Engineering	
 Aerospace Engineering and Technology, n.e.c.	
MARITIME ENGINEERING AND TECHNOLOGY	
 Maritime Engineering	
 Maritime Engineering and Technology, n.e.c.	
OTHER ENGINEERING AND RELATED TECHNOLOGIES
 Environmental Engineering	
 Biomedical Engineering	
 Engineering and Related Technologies, n.e.c.	
ARCHITECTURE AND URBAN ENVIRONMENT	
 Architecture	
 Urban Design and Regional Planning	
 Landscape Architecture	
 Interior and Environmental Design	
 Architecture and Urban Environment, n.e.c.	
BUILDING	
 Building Science and Technology	
 Building Construction Management	
 Building Surveying	
 Building Construction Economics	

13—Arts (e.g. History, archaeology, anthropology, English, languages, music, fine arts, philosophy, political science)

POLITICAL SCIENCE AND POLICY STUDIES
 Political Science	
 Policy Studies	
LIBRARIANSHIP, INFORMATION MANAGEMENT AND CURATORIAL STUDIES
 Librarianship and Information Management	
 Curatorial Studies	
LANGUAGE AND LITERATURE	
 English Language	
 Northern European Languages	
 Southern European Languages	
 Eastern European Languages	
 Southwest Asian and North African Languages	
 Southern Asian Languages	
 Southeast Asian Languages	
 Eastern Asian Languages	
 Australian Indigenous Languages	
 Translating and Interpreting	
 Linguistics	
 Literature	
 Language and Literature, n.e.c.	
PHILOSOPHY AND RELIGIOUS STUDIES	
 Philosophy	
 Religious Studies	
PERFORMING ARTS	
 Music	
 Drama and Theatre Studies	
 Dance	
 Performing Arts, n.e.c.	
VISUAL ARTS AND CRAFTS	
 Fine Arts	
 Photography	
 Crafts	
 Jewellery Making	
 Floristry	
 Visual Arts and Crafts, n.e.c.	
GRAPHIC AND DESIGN STUDIES	
Graphic Arts and Design Studies	
Textile Design	
Fashion Design	
Graphic and Design Studies, n.e.c.	
OTHER CREATIVE ARTS	
Creative Arts, n.e.c.	

14—Business (e.g. Business management, bookkeeping, secretarial studies, office management)	14

OFFICE STUDIES	
Secretarial and Clerical Studies	
Keyboard Skills	
Practical Computing Skills	
Office Studies, n.e.c.	
OTHER MANAGEMENT AND COMMERCE	
Purchasing, Warehousing and Distribution	
Valuation	
Management and Commerce, n.e.c.	

15—Agriculture, forestry

AGRICULTURE
Agricultural Science	
Wool Science	
Animal Husbandry	
Agriculture, n.e.c.	
HORTICULTURE AND VITICULTURE
Horticulture	
Viticulture	
FORESTRY STUDIES	
Forestry Studies	
FISHERIES STUDIES	
Aquaculture	
Fisheries Studies, n.e.c.	
OTHER AGRICULTURE, ENVIRONMENTAL AND RELATED STUDIES
Pest and Weed Control	
Agriculture, Environmental and Related Studies, n.e.c.	

16—Trades labour and hospitality (e.g. Butchers, hairdressers and labourers)

MANUFACTURING ENGINEERING AND TECHNOLOGY	
 Printing	
 Textile Making	
 Garment Making	
 Footwear Making	
 Wood Machining and Turning	
 Cabinet Making	
 Furniture Upholstery and Renovation	
 Furniture Polishing	
AUTOMOTIVE ENGINEERING AND TECHNOLOGY
 Automotive Engineering	
 Vehicle Mechanics	
 Automotive Electrics and Electronics	
 Automotive Vehicle Refinishing	
 Automotive Body Construction	
 Panel Beating	
 Upholstery and Vehicle Trimming	
 Automotive Vehicle Operations	
 Automotive Engineering and Technology, n.e.c.	
MECHANICAL AND INDUSTRIAL ENGINEERING AND TECHNOLOGY
 Toolmaking	
 Metal Fitting, Turning and Machining	
 Sheetmetal Working	
 Boilermaking and Welding	
 Metal Casting and Patternmaking	
 Precision Metalworking	
 Plant and Machine Operations	
 Mechanical and Industrial Engineering and Technology, n.e.c.	
ELECTRICAL AND ELECTRONIC ENGINEERING AND TECHNOLOGY
 Communications Equipment Installation and Maintenance	
 Powerline Installation and Maintenance	
 Electrical Fitting, Electrical Mechanics	
 Refrigeration and Air Conditioning Mechanics	
 Electronic Equipment Servicing	
 Electrical and Electronic Engineering and Technology, n.e.c.	
MARITIME ENGINEERING AND TECHNOLOGY	
 Marine Construction	
BUILDING	
 Bricklaying and Stonemasonry	
 Carpentry and Joinery	
 Ceiling, Wall and Floor Fixing	
 Roof Fixing	
 Plastering	
 Furnishing Installation	
 Floor Coverings	
 Glazing	
 Painting, Decorating and Sign Writing	
 Plumbing	
 Scaffolding and Rigging	
 Building, n.e.c.	
FOOD AND HOSPITALITY	
 Hospitality	
 Food and Beverage Service	
 Butchery	
 Baking and Pastry making	
 Cookery	
 Food Hygiene	
 Food and Hospitality, n.e.c.	
PERSONAL SERVICES	
 Beauty Therapy	
 Hairdressing	
 Personal Services, n.e.c.	

17—Other (e.g. Year 10 or 12 and fields not covered above)

AEROSPACE ENGINEERING AND TECHNOLOGY
Aircraft Operation	
Air Traffic Control	
MARITIME ENGINEERING AND TECHNOLOGY	
Marine Craft Operation	
OTHER ENGINEERING AND RELATED TECHNOLOGIES
Fire Technology	
Rail Operations	
Cleaning	
SPORT AND RECREATION	
Sport and Recreation Activities	
Sports Coaching, Officiating and Instruction	
Sport and Recreation, n.e.c.	
GENERAL EDUCATION PROGRAMMES	
General Primary and Secondary Education Programmes	
Literacy and Numeracy Programmes	
Learning Skills Programmes	
General Education Programmes, n.e.c.	
SOCIAL SKILLS PROGRAMMES	
Social and Interpersonal Skills Programmes	
Survival Skills Programmes	
Parental Education Programmes	
Social Skills Programmes, n.e.c.	
EMPLOYMENT SKILLS PROGRAMMES	
Career Development Programmes	
Job Search Skills Programmes	
Work Practices Programmes	
Employment Skills Programmes, n.e.c.	
OTHER MIXED FIELD PROGRAMMES	
 Mixed Field Programmes, n.e.c.	

97—Chose not to give this information
