

2020

**VET DELIVERED
TO SECONDARY
STUDENTS GUIDE**

vetdss.swtafe.edu.au

What is VET DSS?

(FORMERLY VETiS)

The VET delivered to secondary students program (VET DSS), formerly known as VETiS, combines general VCE or VCAL studies at school, with hands on vocational training at TAFE.

Vocational training is training that prepares you to work in various trades or crafts.

From VETiS to VET DSS

Formerly known as VET in Schools or VETiS, this program's name was changed to VET DSS or VET delivered to secondary students to better reflect the program's experience.

The program provides students with job related, hands-on industry training. Students will also gain insights and experience within an industry they are interested in working in.

Each VET delivered to secondary students course provides a well-rounded introduction to the industry with engaging and practical hands-on training.

SWTAFE's VET DSS course options include the following areas:

- Automotive
- Engineering
- Building
- Electrical
- Hairdressing
- Make-up
- Health and community services
- Information, digital media and technology
- Kitchen operations

WANT MORE?

Find out more about each industry program, course timetables, resource costs and pathways

vetdss.swtafe.edu.au

VET myths versus facts

1

Myth: University graduates earn more than TAFE graduates.

Fact: University and TAFE both offer a wide range of qualifications that lead to a wide range of salaries. The salary you earn is a result of your qualification and what you do with it – not where you get it.

2

Myth: There are fewer job opportunities for TAFE graduates.

Fact: More than half of all new jobs projected to be created by 2022 will be achievable with a TAFE qualification.

57% of new jobs projected by 2022 will be achievable with a TAFE qualification. (Source: Labour Market Information Portal 2017)

3

Myth: VET delivered to secondary students is only for VCAL students.

Fact: VET delivered to secondary students is for VCE and VCAL students. VET DSS can provide credit towards the VCE and VCAL.

4

Myth: You cannot go to university if you do a VET delivered to secondary students course.

Fact: You can still go to university if you do a VET delivered to secondary students course. If you are a VCE student, VET DSS can be used in the calculation of your ATAR.

5

Myth: VET delivered to secondary students is not the same as VET courses delivered to everyone else.

Fact: VET delivered to secondary students courses are identical to VET courses delivered to everyone else.

VET delivered to secondary students courses have national standards. The same standards apply to everyone undertaking a qualification.

FAQs

What are the benefits of VET delivered to secondary students?

- Prepares you for the workforce
- Valued experience within industry
- Hands-on style of learning
- You can gain two qualifications:
 - a school qualification (VCE or VCAL certificate)
 - a TAFE qualification (an industry recognised certificate)
- Helps you get ahead with further studies
- Looks great on a CV or cover letter
- Can provide credits and reduce the time required to complete an apprenticeship
- Earn while you learn with a school based apprenticeship or traineeship

How does VET delivered to secondary students work with VCE, VCAL and your ATAR?

Some VET delivered to secondary students 'scored' courses provide a study score like other VCE subjects, improving your overall VCE results and your ATAR score.

Any 'non-scored' courses provide an additional 10% increment towards your ATAR score.

VET DSS courses only contribute to your ATAR if you complete the two-year course of study completing units 1-2 and 3-4.

How much does it cost?

Course costs are determined by your school. Ask your school VET DSS coordinator for more information.

Material costs are to be paid directly to SWTAFE prior to starting the VET DSS course. These costs vary depending on course requirements. Specific material costs can be found on our website.

How do I enrol in VET delivered to secondary students?

All enrolments are managed by your school. Ask your school VET DSS coordinator for more information.

Does my VET delivered to secondary school students course count towards my VCE?

Yes. All VET DSS courses count towards your VCE.

Where is class held?

Depending on your VET DSS course, classes are held at the following places:

- SWTAFE Warrnambool Campus
- SWTAFE Sherwood Park Training Facility
- SWTAFE Hamilton Campus
- SWTAFE Portland Campus
- Camperdown College
- Cobden Technical School
- Hamilton District Skills Centre
- Mercy Regional College
- Timboon P-12 School

When do I attend?

VET delivered to secondary students classes are traditionally held on Thursday afternoons. Some VET DSS classes are offered on other days or may require school holiday blocks.

Will I get help with study?

Before starting your VET delivered to secondary students course you will complete an online quiz which will help to identify whether you require support with the course you've chosen and how we can help provide that support.

Can I do VET delivered to secondary students as part of a VCAL program?

Yes. It is highly recommended to do so.

How often do I have to attend my VET delivered to secondary students course?

Attendance is mandatory unless prior consent is given. Requirements vary for each VET delivered to secondary students course and will be clearly explained by the teacher. Poor attendance may result in course failure.

Is VET delivered to secondary students an extra course on top of my VCE studies?

No. VET delivered to secondary students is part of your VCE, contributing to your VCE in a unit 1–2 or unit 3–4 sequence.

How will I be assessed on my VET delivered to secondary students course?

By a variety of assessment tools including written tests, skills demonstration and participation.

Are all VET delivered to secondary students programs studied over two years?

No. Some programs can be completed in one year and do not provide VCE unit 3-4 credits. Some programs provide only partial completion after two years.

What if I change my mind about what industry I'm interested in?

That's okay! The TAFE certificate you receive upon completion will recognise completed modules or units that can be relevant to a range of other study areas.

Will my part-time job count as work placement?

It may. However, it needs to relate specifically to your VET delivered to secondary students course and will need to be approved by the training provider.

Does VET delivered to secondary students help me with further study?

Yes. Some VET delivered to secondary students courses provide credits that count towards further study.

School-based apprenticeships and traineeships

Can I do VET DSS plus a school-based apprenticeship or traineeship?

Yes. However, they are required to be across different course areas.

What are school-based apprenticeships and traineeships?

School-based apprenticeships and traineeships allow secondary school students to start an apprenticeship or complete a traineeship while still at school.

As part of a school-based apprenticeship or traineeship you will spend a minimum of one day a week on the job, plus a portion of the school holidays. You will also be required to complete the SWTAFE component of training plus your other VCE or VCAL subjects.

School-based apprentices complete the first stage of your apprenticeship training at school. However, after completing Year 12 if you have successfully completed the training program, you can commence full-time employment as a second year apprentice.

School-based apprenticeships and traineeships are offered in a range of areas including:

- Automotive
- Beauty therapy
- Construction
- Plumbing
- Hairdressing
- Hospitality

What are the benefits of a school-based apprenticeship or traineeship?

- Combine your VCE or VCAL with TAFE training
- Train in a supportive school environment
- Gain valuable work skills and experience
- Earn while you learn, with potentially high wages
- Obtain nationally-recognised skills for industry
- Get a head start in your career pathway with further study or employment

STEP 1.

Find your passion

Gaming + design

Cars, trucks or anything with an engine

Building + construction

Children + community

Engineering + manufacturing

Food, coffee, restaurants + hotels

Hair + beauty

Electrical

STEP 2.

Which VET are you?

Pick a career path	Your VET DSS Program	Location	Delivery	VCE unit contribution	Study score available
<ul style="list-style-type: none"> Game developer Mobile games programmer Multimedia developer Software developer Technical support Web developer 	Certificate III in Information Digital Media and Technology ICT30118 (partial)	<ul style="list-style-type: none"> SWTAFE Warrnambool 	One afternoon a week PLUS one week in school holidays	Two years Unit 1-4	No
<ul style="list-style-type: none"> Auto electrician Engine reconditioner Mechanic Motorsport technician Panel beater Pit crew 	Certificate II in Automotive Vocational Preparation AUR20716	<ul style="list-style-type: none"> SWTAFE Warrnambool SWTAFE Portland Hamilton District Skills Centre* Cobden Tech* 	One afternoon a week PLUS one week in school holidays	Two years Unit 1-4 10% increment	No
<ul style="list-style-type: none"> Bricklayer Builder Carpenter Glazier Plasterer Stonemason Tiler 	Certificate II in Building and Construction Pre-apprenticeship 22338VIC (partial)	<ul style="list-style-type: none"> SWTAFE Sherwood Park training facility Hamilton District Skills Centre* Cobden Tech* 	One afternoon a week PLUS one week in school holidays	Two years Unit 1-4 10% increment	No
<ul style="list-style-type: none"> Aged care worker Case worker or manager Child welfare officer Community health worker Counsellor Disability support officer Residential carer Social welfare worker Youth worker 	Certificate II in Community Services CHC22015 Certificate III in Community Services CHC32015 (partial)	<ul style="list-style-type: none"> SWTAFE Warrnambool SWTAFE Hamilton SWTAFE Portland 	One afternoon a week	Year one Unit 1-2 Year two Unit 3-4 Scored assessment	Yes
<ul style="list-style-type: none"> Air conditioning Boilermaker Engineer Fitter + turner Hydraulic controls technician Metal fabricator 	Certificate II in Engineering Studies 22470VIC	<ul style="list-style-type: none"> SWTAFE Portland Timboon P-12* 	One afternoon a week PLUS one week in school holidays	2 years Unit 1-4 Scored assessment	Yes
<ul style="list-style-type: none"> Barista Chef Restaurant manager Waiter 	Certificate II in Kitchen Operations SIT20416	<ul style="list-style-type: none"> SWTAFE Warrnambool Mercy Regional College* 	One afternoon a week PLUS restaurant work	2 years Scored assessment	Yes
<ul style="list-style-type: none"> Barber Beauty therapist Dermatologist Hairdresser Make-up artist Salon manager 	Certificate II in Salon Assistant SHB20216 Certificate II in Retail Cosmetics SHB20116 Certificate III in Beauty Services SHB30115 (partial)	<ul style="list-style-type: none"> SWTAFE Warrnambool Camperdown College* SWTAFE Warrnambool Camperdown College* SWTAFE Warrnambool 	One afternoon a week PLUS one week in school holidays One afternoon a week PLUS one week in school holidays One afternoon a week PLUS one week in school holidays	One year Unit 1-2 One year Unit 1-2 One year Unit 3-4	No
<ul style="list-style-type: none"> Electrical engineer Electrician Linesworker Refrigeration technician 	Certificate II in Electrotechnology Studies Pre-vocational* (partial)	<ul style="list-style-type: none"> SWTAFE Warrnambool Cobden Tech* 	One afternoon a week PLUS one week in school holidays	Two years Unit 1-4 10% increment	No

* This is an expired course. A new course will replace this course in 2020

*Course delivered at host school

COURSES

Automotive

Certificate II in Automotive Vocational Preparation
(AUR20716)

Delivery

One afternoon a week
PLUS one week in school holidays

Location

SWTAFE Warrnambool Campus
SWTAFE Portland Campus
Cobden Technical School
Hamilton District Skills Centre

Credit

- VCE credit up to four units
- two 1 & 2 units
- two 3 & 4 units

Description

Ideal if you:

- have an interest in the automotive trade and technology associated with it
- want to pursue a traineeship or apprenticeship in the field

Units cover

- electrical and mechanical systems and components
- batteries
- multiple and single cylinder petrol engines
- electronic circuits

Pathways

The automotive industry

Career opportunities

- Auto electrician
- Engine reconditioner
- Mechanic
- Motorsport technician
- Panel beater
- Pit crew

Building

PARTIAL COMPLETION*
Certificate II in Building and Construction
Pre-apprenticeship (22338VIC)

Delivery

One afternoon a week
PLUS one week in school holidays

Location

Sherwood Park Training Facility
Cobden Technical School
Hamilton District Skills Centre

Credit

- VCE credit up to four units
- two 1 & 2 units
- two 3 & 4 units

Description

Learn to use a wide variety of building tools and techniques

Units cover

- levelling procedures
- OHS requirements
- using carpentry tools and equipment
- setting out
- wall frames
- windows and doors
- safely using work platforms

Pathways

A pre-apprenticeship program or an apprenticeship within the building and construction industry.

Career opportunities

- Bricklayer
- Builder
- Carpenter
- Glazier
- Plasterer
- Stonemason
- Tiler

Electrical

PARTIAL COMPLETION*
Certificate II in Electrotechnology Studies
Pre-vocational

Delivery

One afternoon a week
PLUS one week in school holidays

Location

SWTAFE Warrnambool Campus
Cobden Technical School

Prerequisite

A good understanding of maths

Credit

- VCE credit up to four units
- two 1 & 2 units
- two 3 & 4 units

Description

Provides:

- you with the skills and knowledge to enhance your employment prospects in a range of industries
- access to new technologies as they're introduced in energy efficiency and sustainability

Industry specialisations include:

- electrical
- electronics
- refrigeration
- mechanical

Pathways

Electrical apprenticeships and traineeships

Further study options include

- Certificate III in Electrotechnology
- Certificate IV in Electrotechnology
- Solar installation and design
- Telecommunication industry
- Electrical distribution networks, ie. Powercor

Career opportunities

- Electrical engineer
- Electrician
- Linesworker
- Refrigeration technician

This is an expired course. A new course will replace this course at SWTAFE in 2020.

*PARTIAL COMPLETION

Please note this is a partial completion program. On successful completion of this program, students will be eligible for a statement of attainment towards the completion of this course.

Engineering

Certificate II in Engineering Studies (22470VIC)

Delivery

One afternoon a week
PLUS one week in school holidays

Location

SWTAFE Portland Campus
Timboon P-12 School

Credit

- VCE credit up to four units
- two 1 & 2 units
- one 3 & 4 unit
- scored assessment

Description

Focuses on providing a solid foundation in the basic principles of engineering.

Plus an understanding of:

- electrical and electronics
- robotics
- production
- mechanical

First year units include:

- basic machine processing
- fabrication techniques
- OH&S principles
- hand and power tools
- 3D sketches and drawings

Second year units include:

- configuring and programming robotics
- creating computer aided engineering drawings
- performing computations

Pathways

- Engineering apprenticeships
- Careers in the engineering and manufacturing industries

Career Opportunities

- Air conditioning
- Boilermaker
- Engineer
- Fitter + turner
- Hydraulic controls technician
- Metal fabricator

NATHAN LEES

AUTOMOTIVE

Nathan was in year 10 when his teacher suggested trying a VET delivered to secondary schools course in automotive. He had always enjoyed fixing things and now counts himself lucky that he gets to do it every day.

Age: 18

High school: Emmanuel College, Warrnambool

What excites you most about your job? I love doing something that I really enjoy

Where do you see yourself in five years? Probably doing what I'm doing now. Maybe doing more repair work rather than servicing

What two items would you take with you on a desert island?
My motorbike and chocolate

If you could travel anywhere in the world, where would you go?
Canada. I'd love to go snowboarding there and I've heard it's an awesome place to visit

If you weren't studying automotive what would you be doing?
Working in road works

Would you recommend doing a VET DSS course? I would definitely recommend it. You can't go wrong and it gives you an idea of what you want to do

“

**I WOULD DEFINITELY
RECOMMEND IT.
IT GIVES YOU AN
IDEA OF WHAT YOU
WANT TO DO.**

Make-up & Beauty Services

Certificate II in Retail Cosmetics (SHB20116)

Delivery

One afternoon a week
PLUS one week in school holidays

Location

SWTAFE Warrnambool Campus
Camperdown College

Credit

- VCE credit up to two units
- two 1 & 2 units

Description

Provides you with:

- basic skills and knowledge of retail sales including selling and demonstrating beauty or cosmetic products
- an understanding of how to apply make-up for all purposes

Pathways

Further study within the beauty industry or a traineeship within the beauty industry

Career opportunities

- Retail beauty sales consultant
- Make-up artist
- Beauty consultant

PARTIAL COMPLETION*

Certificate III in Beauty Services (SHB30115)

Delivery

One afternoon a week
PLUS one week in school holidays

Location

SWTAFE Warrnambool Campus

Credit

- VCE credit up to two units
- two 3 & 4 units

Prerequisite

Certificate II in Retail Make-up and Skincare (SIB20110) OR
Certificate II in Salon Assistant (SHB20216)

Description

Provides you with:

- an understanding of how to provide a range of beauty services including nail, waxing, lash and brow, and basic make-up services
- a range of well-developed technical and customer service skills including client consultation on beauty products and services
- experience working in beauty, waxing, brow, hair, and nail salons

Pathways

Entry level program into all National Beauty Training

Further study options

- Diploma of Beauty Therapy

Career Opportunities

- Make-up artist
- Beauty consultant
- Beautician
- Beauty therapist

Hairdressing

Certificate II in Salon Assistant (SHB20216)

Delivery

One afternoon a week
PLUS one week in school holidays

Location

SWTAFE Warrnambool Campus
Camperdown College

Credit

- VCE credit up to two units
- two 1 & 2 units

Description

A preparatory qualification that will teach you:

- a range of basic skills and knowledge used in hairdressing salons
- braiding hair and basic styling techniques
- shampooing and applying colour products

This qualification is intended to prepare you for further training. It does not provide a job outcome as a hairdresser.

Pathways

An apprenticeship in hairdressing or further study within the hair and beauty industries

Career opportunities

- Hairdresser
- Salon manager or owner

*PARTIAL COMPLETION

Please note this is a partial completion program. On successful completion of this program, students will be eligible for a statement of attainment towards the completion of this course.

Student snapshot

GEORGIA MCKENZIE

BEAUTY

A VET delivered to secondary students course inspired a new career direction for Georgia, who was at Emmanuel College when she decided to enrol in the Certificate II in Retail Cosmetics. Georgia then went on to complete the Certificate III in Beauty Services.

Age: 19

High school: Emmanuel College, Warrnambool

What excites you most about your job? The opportunity to find out more about skin care and beauty. Growing up I wasn't very artistic or musical, however I saw beauty as a form of art. Each client is different which pushes me to adapt and create an individualised treatment plan

Do you prefer providing facials or massages? I prefer facials. I love finding out the benefits and ingredients in all the products and am a total skin care nerd

Where do you see yourself in five years? I hope to be working in a skin clinic performing advanced facials and laser. I also hope to do a micropigmentation and cosmetic tattooing course to widen my scope of practice

What two items would you take with you on a desert island? My dog Betty and dumplings

If you weren't studying beauty, what would you be doing? I would be studying chemistry and hopefully formulating make-up

Would you recommend doing a VET DSS course? I would 100% recommend doing a VET DSS course. When I started VET DSS it was going to be my 'fun subject' for VCE. Little did I know I would discover a whole different career path. Even if you want to go to university after high school, having a trade under your belt will help you for the rest of your life

“

LITTLE DID I KNOW I WOULD DISCOVER A WHOLE DIFFERENT CAREER PATH.

Digital Media & Technology

PARTIAL COMPLETION*

Certificate III in Information, Digital Media and Technology (ICT30118)

Delivery

One afternoon a week
PLUS one week in school holidays

Location

SWTAFE Warrnambool Campus

Credit

- VCE credit up to four units
- two 1 & 2 units
- two 3 & 4 units

Description

Provides you with:

- an introduction to the gaming industry
- an understanding of programming and development of games
- knowledge of IT hardware, digital imaging, animation and principles of game design

Pathways

Designed to work with further study streams including:

- media and design
- information, digital media and technology
- graphic design
- screen and media

Further study options

- Completion of Certificate III in Information, Digital Media and Technology
- Certificate IV in Information, Digital Media and Technology

Career opportunities

- Game developer
- Mobile games programmer
- Multimedia developer
- Software developer
- Technical support
- Web developer

Health and Community Services

Certificate II in Community Services (CHC22015)

Delivery

One afternoon a week

Location

SWTAFE Warrnambool Campus
SWTAFE Hamilton Campus
SWTAFE Portland Campus

Credit

Certificate II in Community Services
CHC22015 - First year

- VCE credit up to five units
- three 1 & 2 units - one year program

Certificate III in Community Services
CHC32015 - Second year

- one 3 & 4 unit sequence
- scored assessment available

Description

- a general overview of the community services and health industries
- preparation of students for employment in the quick growing workforce sector
- a completion of the Certificate II in Community Services at the end of first year
- partial completion of the Certificate III in Community Services at the end of second year

Pathways

Designed to work with further study streams including:

- aged care
- disability or childcare
- individual support
- early childhood
- ageing support and nursing

Further study options

- Certificate III in Community Services
- Certificate IV in Community Services
- Diploma of Community Services
- Certificate III in Individual Support
- Certificate IV in Disability Support
- Diploma of Nursing

Career Opportunities

- Aged care worker
- Case worker or manager
- Child welfare officer
- Community health worker
- Counsellor
- Disability support officer
- Residential carer
- Social welfare worker
- Youth worker

*PARTIAL COMPLETION

Please note this is a partial completion program. On successful completion of this program, students will be eligible for a statement of attainment towards the completion of this course.

Hospitality

Certificate II in Kitchen Operations (SIT20416)

Delivery

One afternoon a week
PLUS extended hours for restaurant work

Location

SWTAFE Warrnambool Campus
Mercy Regional College

Credit

- VCE credit up to four units
- two 1 & 2 units
- two 3 & 4 units
- scored assessment available

Description

Provides you with:

- the skills and knowledge required to work back of house in the hospitality industry
- an understanding of a range of kitchen functions and activities
- units such as methods of cookery, receiving and storing kitchen goods

Pathways

Further study within the hospitality and commercial cookery industries

Career Opportunities

- Barista
- Chef
- Restaurant manager
- Waiter

CHRISTINA PRICE

KITCHEN OPERATIONS

Christina is living her dream of being an apprentice chef after deciding that secondary school wasn't for her and started studying VCAL at South West TAFE in 2011.

Age: 23

High school: Mercy Regional College and SWTAFE VCAL

What excites you most about your job? Getting good feedback about my dishes from customers

What is your favourite dish to make? All different kinds of pasta

What two items would you take with you on a deserted island?
An endless supply of water and mobile phone

What is something you've learnt on the job this year? Risotto. I've learnt that you have to get the texture right – not too thick and not too runny

If you could travel anywhere in the world, where would you go?
The UK

What did you want to be when you were little? A nurse or a vet

Would you recommend doing a VET DSS course? I would definitely recommend a VET DSS course. It gives you a good taste for the industry you have chosen

“

IT GIVES YOU A GOOD TASTE FOR THE INDUSTRY.

WHY TAFE?

There are loads of benefits to studying with TAFE.

TAFE students can earn more

- If you have a certificate or diploma from TAFE, you could start earning a full-time wage of \$56,000 compared with \$54,000 if you have a bachelor degree from university.

TAFE students can access more jobs

- 9 of the top 10 occupations predicted to have the most jobs growth in the next five years are in TAFE training areas.
- During 2015–16, the biggest work shortages were in technical and trade areas.

** Australia Jobs 2016 report*

TAFE students can get employed sooner

- 93.7 percent of students who completed a course at SWTAFE were employed or enrolled in further study after training.
- Almost 80 percent of TAFE graduates have a job soon after training compared to about 70 per cent of university graduates.
- More than 90 percent of trade apprentices have jobs after finishing training.

TAFE students can have less debt

- More than 30 courses are Free TAFE courses in 2020, meaning there are no tuition costs for eligible students
- You can pay between \$2,000 to \$10,000 for the average TAFE course, while a university degree will cost you about \$19,000 to \$31,000 and more for specialist courses.
- Up to 300 government-funded places are available at South West TAFE and fees have been cut an average of more than 30 per cent across 29 certificate courses making your TAFE course even cheaper.

TAFE graduates are ready to go

- You can gain practical 'real-life' skills at TAFE so you are job-ready when you leave.
- Our courses at TAFE are designed to replicate actual work situations and we know what employers are looking for.
- Our teachers have extensive industry experience and strong connections with those industries.

TAFE can be your first step to university

- Your TAFE qualifications may give you credits for future study at university – taking time off your university course.
- You can progress from a certificate to a diploma at TAFE then to a bachelor degree at university.

Sources: Graduate Careers Australia, National Centre for Vocational Education Research, Skilling Australia Foundation, McCrindle Research, Australian Federal Government.

SWTAFE pathways to University

Start your studies via a VET DSS program or school-based apprenticeship that can lead to further study and gain credit towards a university degree.

SWTAFE pathways are available in a range of subject areas, meeting the needs of many courses and career directions. Benefit from having not one, but two qualifications plus you'll reduce the number of units you need to complete in order to obtain your university degree – saving you both time and money.

	study this through VET DSS or a school- based apprenticeship or traineeship	→ then study this with SWTAFE	→ and earn university credits towards these areas of study
	Certificate II in Horticulture (AHC20416)	Certificate III in Horticulture (AHC30716) FREE TAFE Diploma of Conservation and Land Management (AHC51116)	<ul style="list-style-type: none"> Environmental Science Zoology and Animal Science
	Certificate II in Agriculture (AHC20116)	Diploma of Agriculture (AHC50116)	<ul style="list-style-type: none"> Commerce (Agribusiness)
	Certificate Ii in Community Services (CHC22015)	Diploma of Community Services (CHC52015) FREE TAFE	<ul style="list-style-type: none"> Public Health and Health Promotion Health Sciences Nutritional Science Psychological Science Occupational Therapy Social Work
	Certificate Iii in Community Services (CHC32015)		
	Certificate II in Retail Cosmetics (SHB20116) Certificate III in Beauty Services (SHB30115)	Diploma of Beauty Therapy (SHB50115)	<ul style="list-style-type: none"> Health Sciences
	Certificate III in Early Childhood Education and Care (CHC30113)	Diploma of Early Childhood Education and Care (CHC50113) FREE TAFE	<ul style="list-style-type: none"> Education Public Health and Health Promotion Health Sciences Occupational Therapy
	Certificate II in Kitchen Operations (SIT20416)	Certificate III in Hospitality (SIT30616) FREE TAFE Diploma of Travel and Tourism Management (SIT50116)	<ul style="list-style-type: none"> Business & Commerce Marketing Sport Development International Studies Public Health and Health Promotion Nutritional Science
	Certificate III in Information, Digital Media and Technology (ICT30118)	Diploma of Visual Arts (CUA51115)	<ul style="list-style-type: none"> Creative Arts Design Film, Television and Animation

A SWTAFE qualification will qualify you for a range of jobs so you can gain experience and work while completing further study at university.

*We'll help you
find your way*

It's never
too late
to be
whoever
you want

The Pathfinders Skills and Jobs Centre team can help you find your path through school, study and into the workforce.

We are located in the 'old courthouse' at the Warrnambool SWTAFE campus.

Come and visit us today.

Contact us on 5564 8515 or email skillsandjobscentre@swtafe.edu.au

We can help you with:

- Career guidance
- SWTAFE course advice
- University pathways
- Transitioning from school to further study or into the workplace
- Job application and interview skills
- Resume support

**VET
DSS**

For more information
contact Schools, Jobs
and Pathways Manager,
Susan Pettigrew
on (03) 5564 8829.

vetdss.swtafe.edu.au

The information contained in this publication is correct at time of printing (July 2019). Every effort has been made to ensure details are correct and accurate. However, South West TAFE reserves the right to change information with respect to course costs, timing and selection criteria without notice. Conduct of course is dependent on student numbers and sufficient funding.