
Study pathways of international students in Australia (Research Paper 2012/01) 1

 Study pathways of international students in Australia

Introduction
In their Australian education experience, the majority of international students undertake study in more than
one educational sector. The English Language Intensive Courses for Overseas Students (ELICOS) sector is the
first step in an Australian study pathway for almost half of the international students who study in Australia’s
tertiary sector. Many other study pathways are also followed by international students. For example, 60 per
cent of international students in higher education had studied in another sector previously and 40 per cent of
international students in Australian schools go onto study in the tertiary sector.

This paper examines the main study pathways undertaken by international students through Australia’s
educational system. To achieve this, the study pathway options of four separate cohorts of international
students are analysed in detail. The key findings are presented below, followed by a more comprehensive
analysis of each group. Lastly, the appendixes detail the methodology used in this study; and present a set of
tables showing the most common inter-sectoral study pathways undertaken by students in each of the cohorts
examined.

Key findings

Study pathways of international students who completed ELICOS in 2010

 Two thirds of international students enrolled in an ELICOS course underwent further study in Australia in
another sector; 35 per cent moved immediately to Higher Education and one in five (20%) moved
immediately to VET. One-third of ELICOS students did not undertake any further study.

 Overall, when other indirect study pathways are also considered, 21 per cent of ELICOS students eventually
progressed to VET; and 40 per cent eventually progressed through to Higher Education.

 Of the top ten nationalities, almost three-quarters (72%) of Chinese ELICOS students and 53 per cent of
Saudi ELICOS students recorded study pathways to Higher Education. About half (47%) of Indian ELICOS
students and 42 per cent of Thai ELICOS students progressed to VET. Students from the Republic of Korea,
Brazil, Japan, Colombia and Taiwan were most commonly enrolled in ELICOS without undertaking any
further study.

Study pathways of international students who completed School in 2010

 Over half (56%) of school students did not progress to another sector after Schools. Over one-quarter (27%)
of school students moved immediately to Higher Education and 8 per cent moved immediately to VET.

 Overall, when other indirect study pathways are also considered, 30 per cent of Schools students eventually
progressed from Schools to Higher Education and 10 per cent from Schools through to VET.

 More than half (53%) of Malaysian school students, 48 per cent of Chinese school students and 37 per cent
of Vietnamese school students progressed from Schools to Higher Education. One in five Schools students
from Taiwan, 18 per cent of those from Vietnam and 14 per cent from China recorded a pathway to VET.
Students from the Republic of Korea, Germany, Japan, Brazil and Italy were most commonly enrolled in
school without undertaking further study in another sector.

Study pathways of international students who commenced in Higher Education in 2011

 About one-third (30%) of the student cohort undertook study in ELICOS immediately before commencing in
Higher Education, 14 per cent were in VET, 11 per cent in non-award study and 5 per cent in Schools. Two in
five (40%) students commenced study in Higher Education without prior study in any other sector.

 Overall, 43 per cent had some prior study in ELICOS, 16 per cent had prior study in VET, 12 per cent
recorded study in non-award courses and 8 per cent in Schools.

 Students from China, Vietnam, the Republic of Korea, Saudi Arabia and Thailand most commonly
progressed from ELICOS to Higher Education. Students from Malaysia, India, Indonesia and Singapore most
commonly enrolled directly into Higher Education. One in three (35%) of students from India progressed
from VET to Higher Education.

Number 2012/01

2 Study pathways of international students in Australia (Research Paper 2012\01)

Study pathways of international students who commenced in VET in 2011

 Two in five (39%) of VET students studied in ELICOS immediately before their commencement in VET, 12
per cent in Higher Education, 4 per cent in Schools and 2 per cent in non-award study. Over two-fifths (43%)
of the cohort commenced study in VET without prior study in any other sector.

 Overall, half (50%) of VET students had some prior study in ELICOS, 13 per cent had Higher Education study,
6 per cent in Schools and 4 per cent in non-award courses.

 VET students from China, the Republic of Korea, Brazil, Thailand, Vietnam and Japan were more likely to
have progressed to VET from ELICOS than any other pathway type. Larger proportions of students from
Pakistan and Malaysia were VET students without prior study in any other sector. Students from India who
commenced study in VET most commonly did so directly into their course (42%), a similar proportion of
Indian VET students recorded a Higher Education to VET pathway (41%) and one in four (26%) recorded
prior study in ELICOS.

Study pathways of international students after completing ELICOS

In 2010, there were 63,370 international students who completed an ELICOS course of study in Australia on a
student visa for the first time. More than one-third of these students moved immediately to Higher Education
and one-fifth moved immediately to VET.

Table 1 shows the overall flow of students from the ELICOS sector through to the Higher Education, VET,
Schools and Other sectors. This incorporates students who enrolled directly to the ELICOS sector and those who
eventually enrolled in the sector via a different inter-sector pathway. Of the students who completed an ELICOS
course in 2010, 40.1 per cent progressed from ELICOS to Higher Education, 21.4 per cent from ELICOS through
to VET and 34.2 per cent of students only undertook study in ELICOS and did not progress to another sector.
Comparatively small proportions progressed from ELICOS to either the Schools or Other sectors.

Table 1. Direct and indirect Inter-sector study pathways from ELICOS

Inter-sector pathway* Students
Share of

total
 Total in cohort 63,370 100.0%

 ELICOS and no further^ 21,680 34.2%
 ELICOS-Higher education 25,385 40.1%
 ELICOS-VET 13,537 21.4%
 ELICOS-Schools 2,987 4.7%
 ELICOS-Other 3,870 6.1%
 * the inter-sector pathway of students who recorded study in more than one sector are not

mutually exclusive, therefore the individual components do not add to the total.
^ includes 720 students who enrolled in another sector before ELICOS and did not move on to
another sector after ELICOS.

Study pathways of international students in Australia (Research Paper 2012/01) 3

Using the distribution of students with inter-sectoral study pathways from ELICOS discussed above, in the event
of a 10 per cent increase in the number of students who complete ELICOS shows student numbers progressing
to Higher Education and VET increases by about 2,600 and 1,400 respectively. Conversely, a 10 per cent decline
on 2010 figures of the number of students completing an ELICOS course of study would mean that the number
of students progressing to Higher Education and to VET would decline by about 2,500 and 1,300 respectively.

Table 2 shows 58.8 per cent of students who completed an ELICOS course in 2010 had a study pathway that
included ELICOS and one other sector. These were mostly students who undertook ELICOS study before
progressing to courses of study in the VET and Higher Education sectors. A further 7.7 per cent recorded a
pathway from ELICOS to two other sectors and a small share progressed from ELICOS to three or more sectors.
One-third (33.1%) of the cohort were ELICOS students who enrolled directly into an ELICOS course of study and
did not move on to another sector.

Table 2. Students in ELICOS: Number of sectors recorded

Number of sectors Students
Share

of total

ELICOS only 20,960 33.1%

ELICOS and one other 37,258 58.8%

ELICOS and two others 4,903 7.7%

ELICOS and three or more others 249 0.4%

Total 63,370 100.0%

Of the top ten nationalities by volume of students, three-quarters of ELICOS students from Colombia and about
two-thirds of ELICOS students from Brazil and Japan did not progress to any other sector. Similarly, half of all
ELICOS students from the Republic of Korea did not undertake study in any other sector. Almost three-quarters
of Chinese students and more than half of Saudi students progressed from ELICOS to Higher Education. About
two in five Thai students and under half the Indian students in the cohort progressed from ELICOS to VET
(Table 3).

Table 3. Top 10 nationalities and their direct and indirect inter-sector study pathway from ELICOS

 Inter-sector pathway

Total Nationality
ELICOS

only

ELICOS-
Higher

Education ELICOS-VET
ELICOS-

School
ELICOS-

Other

Proportion of total for each nationality

Number

China 8.0% 71.6% 10.6% 9.2% 11.2% 22,571

Republic of Korea 49.8% 16.8% 28.1% 4.2% 3.3% 5,282

Brazil 68.6% 1.8% 29.0% 0.0% 0.4% 4,509

Thailand 41.0% 16.3% 41.7% 1.3% 0.5% 3,848

Vietnam 17.2% 44.1% 32.3% 9.6% 6.7% 3,723

Japan 65.4% 9.7% 18.2% 2.7% 3.8% 2,703

Saudi Arabia 37.9% 53.0% 6.6% 0.0% 8.6% 2,623

Colombia 73.7% 10.5% 16.2% 0.1% 0.8% 2,538

Taiwan 45.4% 36.1% 14.6% 3.6% 3.8% 1,359

India 16.1% 32.7% 46.6% 0.6% 1.3% 1,349

Legend (% of total): 40% - 49% 50% - 69% > 69%

4 Study pathways of international students in Australia (Research Paper 2012\01)

Study pathways of international students after completing School

There were 10,778 international students in 2010 who completed school level study in Australia for the first
time. Over one-quarter of these students moved immediately to Higher Education and 7.5 per cent moved
immediately to VET.

Table 4 shows the overall flow of students from the Schools sector through to the Higher Education, VET,
ELICOS and Other sectors both directly and indirectly. Of the students who completed Schools in 2010, 30.0 per
cent progressed from Schools to Higher Education and 9.9 per cent progressed from Schools through to VET.
More than half (55.8%) the cohort who completed school in 2010 did not record a pathway to another sector
after Schools. Smaller proportions progressed from Schools to either the ELICOS or Other sectors.

Table 4. Direct and indirect Inter-sector study pathways from Schools

Inter-sector pathway* Students
Share of

total
 Total in cohort 10,778 100.0%

 Schools and no further^ 6,016 55.8%

 Schools-Higher Education 3,235 30.0%

 Schools-VET 1,071 9.9%

 Schools-ELICOS 640 5.9%

 Schools-Other 563 5.2%

 * the inter-sector pathway of students who recorded study in more than one sector are

not mutually exclusive, therefore the individual components do not add to the total.
^ includes 1,616 students who enrolled in another sector before Schools and did not move
on to another sector after Schools.

Using the distribution of students with inter-sectoral study pathways from Schools discussed above, a 10 per
cent increase in the number of students who complete Schools show the number progressing to Higher
Education and to VET increases by about 320 and 100 respectively. A 10 per cent decline on 2010 figures of the
number of students completing school would mean the number of students progressing to Higher Education
and to VET declines by about 325 and 110 respectively.

About one-third (32.8%) of students who completed Schools in 2010 had a study pathway that included Schools
and one other sector. These were mostly students who completed school and progressed to courses of study in
the Higher Education and VET sectors. A further 24.2 per cent progressed from Schools to two other sectors
and 2.2 per cent from Schools to three or more sectors. Two in five (40.8%) of all students in the cohort
enrolled directly into school and did not move on to another sector after school (Table 5).

Study pathways of international students in Australia (Research Paper 2012/01) 5

Of the top ten nationalities by student volumes, the majority of Schools students from the Republic of Korea,
Germany, Japan, Brazil and Italy did not progress to any other sector. More than half of Malaysian school
students, 47.7 per cent of Chinese school students and about one-third of Vietnamese and Taiwanese school
students progressed from Schools to Higher Education. About one in five Vietnamese and Taiwanese school
students progressed to VET (Table 6).

Table 6. Top 10 nationalities and their direct and indirect inter-sector study pathway from Schools

 Inter-sector pathway

Total Nationality
Schools

only

Schools-
Higher

Education
Schools-

VET
Schools-

ELICOS
Schools-

Other

Proportion of total for each nationality

Number

China 12.6% 47.7% 14.4% 10.4% 9.0% 4,752

Republic of Korea 60.3% 13.5% 3.6% 3.0% 1.0% 1,269

Germany 99.3% 0.4% 0.0% 0.0% 0.2% 1,202

Vietnam 18.3% 36.7% 17.6% 7.0% 3.7% 840

Japan 67.0% 6.4% 2.9% 1.9% 2.1% 376

Malaysia 34.4% 52.8% 5.7% 0.7% 7.7% 299

Brazil 97.8% 0.4% 0.4% 0.4% 0.0% 231

Thailand 46.4% 19.3% 8.8% 3.3% 2.2% 181

Taiwan 16.3% 31.3% 22.4% 9.5% 8.8% 147

Italy 98.5% 0.7% 0.0% 0.0% 0.0% 135

 Legend (% of total): 40% - 49% 50% - 69% > 69%

Table 5. Students in Schools: Number of sectors recorded

Number of sectors Students
Share of

total

Schools only 4,400 40.8%

Schools and one other 3,531 32.8%

Schools and two others 2,605 24.2%

Schools and three or more others 242 2.2%

Total 10,778 100.0%

6 Study pathways of international students in Australia (Research Paper 2012\01)

Study pathways of international students before commencing Higher Education

In 2011, there were 67,962 international students who commenced a Higher Education course of study in
Australia for the first time. Of this cohort, 29.6 per cent undertook study in ELICOS immediately before
commencing in Higher Education, 13.9 per cent in VET, 11.0 per cent in non-award study in the Other sector
and 5.4 per cent in Schools. Two in five (40.2%) students commenced study in Higher Education without prior
study in any other sector.

Table 7 below shows the overall flow of students from the other educational sectors through to the Higher
Education sector both directly and indirectly. Of the students who commenced a Higher Education course of
study in 2011, two in five (43.2%) recorded some prior study in ELICOS. A further 16.3 per cent recorded prior
study in VET, 12.2 per cent in non-award courses in the Other sector and 7.6 per cent in Schools.

Table 7. Direct and indirect Inter-sector study pathways to Higher Education

Inter-sector pathway* Students
Share of

total
 Total in cohort 67,962 100.0%

 Higher Education^ 27,352 40.2%

 ELICOS-Higher Education 29,388 43.2%

 VET-Higher Education 11,071 16.3%

 Other-Higher Education 8,295 12.2%

 Schools-Higher Education 5,163 7.6%

 * the inter-sector pathway of students who recorded study in more than one sector are not

mutually exclusive, therefore the individual components do not add to the total.
^ includes 95 students who first commenced in Higher Education and moved to another
 sector in 2011.

Using the distribution of students with inter-sectoral study pathways to Higher Education discussed above, a 10
per cent increase in the number of students who complete ELICOS show the number progressing to Higher
Education increases by about 2,910 and a 10 per cent increase in the number of students who complete
Schools would mean the number progressing to Higher Education increases by about 520.

A 10 per cent decline on 2011 figures in the number of students who complete ELICOS show the number
progressing to Higher Education will decrease by about 3,000 and a 10 per cent decline in the number of
students who complete Schools would mean the number progressing to Higher Education will decrease by
about 510.

Of the students who commenced in Higher Education in 2011, 42.8 per cent progressed to Higher Education
from one other sector of study. These were mostly students who completed ELICOS study before moving into a
Higher Education course of study. A further 15.5 per cent progressed through two other sectors before
commencing in Higher Education and 2.0 per cent through three sectors before commencing in Higher
Education. Two in five (39.7%) students commencing in Higher Education moved immediately into the Higher
Education sector (Table 8).

Study pathways of international students in Australia (Research Paper 2012/01) 7

Table 8. Students in Higher Education: Number of sectors recorded

Number of sectors Students
Share of

total

Higher Education only 26,966 39.7%

Higher Education and one other 29,107 42.8%

Higher Education and two others 10,540 15.5%

Higher Education and three or more others 1,349 2.0%

Total 67,962 100.0%

Of the students from the top ten nationalities by volumes of students who commenced in Higher Education,
about four in five students from Malaysia and Singapore enrolled directly to Higher Education and did not
progress from another sector. Larger proportions of students from India and from Indonesia enrolled directly to
Higher Education than any other pathway. Nine of ten Saudi students recorded study in ELICOS before
progressing to Higher Education; and larger proportions of students from China, Vietnam, the Republic of Korea
and Thailand recorded prior study in ELICOS before Higher Education than any other pathway type. Four in five
students from Nepal recorded a VET to Higher Education pathway (Table 9).

Table 9. Top 10 nationalities and their direct and indirect inter-sector study pathway to Higher Education

 Inter-sector pathway

Total Nationality

Higher
Education

only

ELICOS-
Higher

Education
VET-Higher

Education

Other-
Higher

Education

Schools-
Higher

Education

Proportion of total for each nationality

Number

China 20.2% 65.9% 9.8% 17.8% 13.1% 25,512

Malaysia 80.5% 2.9% 5.5% 9.6% 4.7% 4,835

India 59.7% 18.8% 34.6% 1.3% 0.3% 3,484

Vietnam 26.6% 62.1% 17.8% 11.4% 12.6% 3,346

Nepal 12.1% 28.8% 85.9% 0.5% 0.1% 2,865

Indonesia 52.4% 22.0% 13.2% 19.5% 2.9% 2,559

Republic of Korea 25.6% 57.1% 18.3% 10.7% 18.2% 2,506

Singapore 86.9% 0.3% 1.8% 9.9% 1.8% 2,382

Saudi Arabia 11.2% 87.7% 5.9% 19.6% 0.0% 1,769

Thailand 25.2% 67.1% 19.4% 4.6% 7.0% 1,172

Legend (% of total): 50% - 69% > 69%

8 Study pathways of international students in Australia (Research Paper 2012\01)

Study pathways of international students before commencing VET

In 2011, there were 27,909 international students who commenced a VET course of study in Australia for the
first time. Of this cohort, 39.4 per cent undertook some study in ELICOS immediately before their
commencement in VET, 12.2 per cent in Higher Education immediately before VET, 3.7 per cent in Schools and
1.9 per cent were in non-award study in the Other sector.

Table 10 below shows the overall flow of students from the other educational sectors through to the VET sector
both directly and indirectly. Half (49.9%) of the students who commenced a VET course of study in 2011
undertook some prior study in ELICOS. A further 13.3 per cent recorded some Higher Education study prior to
commencing in VET, 6.4 per cent in Schools and 3.6 per cent in non-award courses in the Other sector.

Table 10. Direct and indirect Inter-sector study pathways to VET

Inter-sector pathway* Students
Share of

total
 Total in cohort 27,909 100.0%

 VET^ 11,888 42.6%

 ELICOS-VET 13,927 49.9%

 Higher Education-VET 3,705 13.3%

 Other-VET 1,008 3.6%

 Schools-VET 1,773 6.4%

 * the inter-sector pathway of students who recorded study in more than one sector are

not mutually exclusive, therefore the individual components do not add to the total.
^ includes 233 students who first commenced in VET and moved to another sector in 2010.

Using the distribution of students with inter-sectoral study pathways to VET discussed above, a 10 per cent
increase in the number of students who complete ELICOS would mean the number progressing to VET increases
by about 1,400 and a 10 per cent increase in the number of students who complete Schools show the number
progressing to VET increases by about 190.

A 10 per cent decline on 2011 figures in the number of students who complete ELICOS show the number
progressing to VET will decrease by about 1,400 and a 10 per cent decline in the number of students who
complete Schools would mean the number progressing to VET will decrease by about 160.

Of the students who commenced a VET course in 2011, 44.1 per cent progressed to VET from one other sector
of study. These were mostly students who completed ELICOS study before moving into a VET course of study. A
further 11.8 per cent progressed through two other sectors before commencing in VET and 2.3 per cent
progressed through three or more sectors before commencing in VET. Two in five (41.8%) students in the
cohort commenced study in VET without prior study in any other sector (Table 11).

Study pathways of international students in Australia (Research Paper 2012/01) 9

Table 11. Students in VET: Number of sectors recorded

Number of sectors Students
Share of

total

VET only 11,655 41.8%

VET and one other 12,316 44.1%

VET and two others 3,306 11.8%

VET and three or more others 632 2.3%

Total 27,909 100.0%

Of the students from the top ten nationalities by volumes of students who commenced VET in 2011, larger
proportions from China, the Republic of Korea, Brazil, Thailand, Vietnam and Japan recorded some study in
ELICOS prior to commencing in VET than any other pathway type. More students from Pakistan, Indonesia,
India and Malaysia enrolled directly to a VET course and did not progress to any other sector. Similar
proportions of Indian VET students moved directly into VET as those who undertook prior study in Higher
Education before moving to VET (Table 12).

Table 12. Top 10 nationalities and their direct and indirect inter-sector study pathway to VET

 Inter-sector pathway

Total Nationality VET only
ELICOS-

VET
Higher

Education-VET
Other-

VET
Schools-

VET

Proportion of total for each nationality

Number

China 15.2% 71.3% 36.5% 9.9% 24.6% 4,561

Republic of Korea 30.4% 65.0% 6.3% 1.9% 5.1% 2,256

Brazil 14.1% 84.6% 1.1% 0.2% 0.2% 1,690

Pakistan 73.3% 18.7% 7.7% 1.1% 0.3% 1,587

Thailand 8.2% 90.0% 5.9% 0.5% 1.8% 1,484

Indonesia 50.2% 41.5% 8.1% 2.3% 2.3% 1,411

India 42.2% 26.3% 41.4% 2.7% 2.8% 1,169

Vietnam 9.2% 84.2% 22.6% 6.3% 17.2% 1,169

Japan 40.1% 56.8% 4.4% 1.6% 2.8% 928

Malaysia 64.0% 19.5% 11.1% 4.2% 4.0% 897

 Legend (% of total): 40% - 49% 50% - 69% > 69%

10 Study pathways of international students in Australia (Research Paper 2012\01)

Appendix 1: Methodology

The data used in the analysis for this paper is based on information from the Provider Registration and
International Student Management System (PRISMS), the source of Australian Education International’s (AEI)
International Student Data. As such, it is limited to international students studying in Australia on a student visa
only

1
.

This paper examines the study pathways of four separate cohorts of international students
2
.

The first cohort was the students who completed a course of study in the Australian ELICOS
3
 sector for the first

time in the year 2010. The analysis was focused on the sector to which students moved to immediately after
their ELICOS study was completed and the study pathways they undertook from the sector in the period
through to the end of the following year.

The second cohort examined were the students who completed a course of study in the Schools sector for the
first time in the year 2010. As with the earlier discussion on students who completed ELICOS study, the analysis
of the second cohort highlights the sectors to which students moved to immediately after their school study
was completed and the study pathways undertaken by the cohort through to the end of 2011.

The third and fourth cohorts were the students who commenced study in the Higher Education and the VET
sectors respectively for the first time in the year 2011. The analysis highlights their study pathway prior to their
commencement in Higher Education or VET sectors in that year.

Readers should note that for the purposes of this research paper, a period of study in a particular sector
signifies a student has undertaken a course of study in the sector and does not necessarily indicate they have
completed or been awarded a qualification for that course.

1 Visa sub-classes 570 to 575.
2

Student numbers for each cohort are derived from AEI data by matching a number of different variables such as date of birth,
name and gender.
3

As AEI international student data relate only to students in Australia on a student visa, ELICOS students on other visa types are
not included in this paper. AEI is unable to investigate study pathways of ELICOS students on other visa types to student visas. A
2010 survey by English Australia found 60% of international students enrolled in ELICOS courses are on student visas.

Study pathways of international students in Australia (Research Paper 2012/01) 11

Appendix 2: Top 20 study pathways

Table A2.1. Top 20 study pathways of students who completed ELICOS in 2010

Sector pathway Students
Share of

total

ELICOS 20,960 33.1%

ELICOS-Higher Education 20,584 32.5%

ELICOS-VET 10,254 16.2%

ELICOS-Schools 2,621 4.1%

ELICOS-Other-Higher Education 1,874 3.0%

ELICOS-Other 1,248 2.0%

ELICOS-VET-Higher Education 686 1.1%

VET-ELICOS-VET 540 0.9%

VET-ELICOS-Higher Education 513 0.8%

ELICOS-VET-ELICOS 496 0.8%

ELICOS-Higher Education-VET 421 0.7%

VET-ELICOS 342 0.5%

ELICOS-VET-ELICOS-VET 223 0.4%

ELICOS-Higher Education-ELICOS 219 0.3%

Higher Education-ELICOS-Higher Education 163 0.3%

ELICOS-Other-VET 155 0.2%

Higher Education-ELICOS 152 0.2%

ELICOS-Other-ELICOS 116 0.2%

ELICOS-Other-ELICOS-Higher Education 100 0.2%

ELICOS-Schools-ELICOS 78 0.1%

Other pathways 1,625 2.6%

Total all pathways from ELICOS 63,370 100.0%

Table A2.2. Top 20 study pathways of students who completed Schools in 2010

Sector pathway Students
Share of

total

Schools 4,400 40.8%

ELICOS-Schools 1,519 14.1%

ELICOS-Schools-Higher Education 1,490 13.8%

Schools-Higher Education 1,351 12.5%

ELICOS-Schools-VET 437 4.1%

Schools-VET 243 2.3%

ELICOS-Schools-Other 173 1.6%

Schools-Other 138 1.3%

ELICOS-Schools-ELICOS 108 1.0%

ELICOS-Schools-ELICOS-VET 97 0.9%

Other-Schools 83 0.8%

ELICOS-Schools-ELICOS-Other 60 0.6%

ELICOS-Schools-ELICOS-Higher Education 52 0.5%

Schools-ELICOS 49 0.5%

ELICOS-Schools-VET-Higher Education 44 0.4%

ELICOS-Schools-Other-Higher Education 42 0.4%

Schools-ELICOS-VET 40 0.4%

ELICOS-Schools-Higher Education-VET 36 0.3%

Schools-ELICOS-Higher Education 34 0.3%

Schools-Other-Higher Education 30 0.3%

Other pathways 352 3.3%

Total all pathways from ELICOS 10,778 100.0%

12 Study pathways of international students in Australia (Research Paper 2012\01)

Table A2.3. Top 20 study pathways of students who commenced Higher
Education in 2011

Sector pathway Students
Share of

total

Higher Education 26,966 39.7%

ELICOS-Higher Education 18,048 26.6%

VET-Higher Education 5,085 7.5%

Other-Higher Education 3,899 5.7%

ELICOS-VET-Higher Education 3,052 4.5%

ELICOS-Other-Higher Education 2,883 4.2%

ELICOS-Schools-Higher Education 1,819 2.7%

Schools-Higher Education 1,705 2.5%

VET-ELICOS-Higher Education 570 0.8%

ELICOS-VET-ELICOS-Higher Education 529 0.8%

ELICOS-Schools-VET-Higher Education 338 0.5%

ELICOS-Other-ELICOS-Higher Education 241 0.4%

ELICOS-Schools-Other-Higher Education 197 0.3%

Schools-VET-Higher Education 195 0.3%

ELICOS-Higher Education-ELICOS 152 0.2%

Schools-Other-Higher Education 135 0.2%

ELICOS-Other-VET-Higher Education 133 0.2%

Other-VET-Higher Education 128 0.2%

ELICOS-VET-Higher Education-VET 116 0.2%

ELICOS-Schools-ELICOS-Other-Higher Education 86 0.1%

Other pathways 1,685 2.5%

Total all pathways to Higher Education 67,962 100.0%

Table A2.4. Top 20 study pathways of students who commenced VET in 2011

Sector pathway Students
Share of

total

VET 11,655 41.8%

ELICOS-VET 9,965 35.7%

ELICOS-Higher Education-VET 1,433 5.1%

Higher Education-VET 1,201 4.3%

ELICOS-Schools-VET 599 2.1%

Schools-VET 324 1.2%

ELICOS-VET-ELICOS 306 1.1%

Other-VET 215 0.8%

ELICOS-Other-VET 203 0.7%

ELICOS-Schools-Higher Education-VET 195 0.7%

ELICOS-Schools-ELICOS-VET 152 0.5%

ELICOS-Higher Education-ELICOS-VET 148 0.5%

Other-Higher Education-VET 129 0.5%

VET-Higher Education 118 0.4%

Schools-Higher Education-VET 117 0.4%

ELICOS-Other-Higher Education-VET 103 0.4%

ELICOS-VET-Higher Education 103 0.4%

VET-ELICOS 89 0.3%

Schools-ELICOS-VET 57 0.2%

ELICOS-VET-ELICOS-VET 53 0.2%

Other pathways 744 2.7%

Total all pathways to VET 27,909 100.0%

