ON TRACK 2017
SURVEY RESULTS
DESTINATIONS OF STUDENTS WHO
EXITED SCHOOL IN 2016
BANYULE (C)

CONTENTS
1. On Track survey response rates: school leavers in Banyule (C)	4
1.1 Participation of Year 12 or equivalent completers in the 2017 On Track survey	4
1.2 Participation of early school leavers in the 2017 On Track survey	4
2. Destinations of 2016 Year 12 or equivalent completers: Banyule (C) and Victoria	5
2.1 Year 12 or equivalent completers in campus-based tertiary study	9
2.2 Year 12 or equivalent completers in apprenticeships and traineeships	11
2.3 Year 12 or equivalent completers not continuing in education or training	12
2.4 Year 12 or equivalent completers who deferred tertiary study	13
2.5 Year 12 or equivalent completers who were employed	14
3. Post-school destinations of early school leavers	16
4. Career advice activities participated in while at school	21

About On Track Survey
[bookmark: _Toc436055005]On Track is a large-scale survey designed to monitor the destination outcomes of Year 12 or equivalent completers and early school leavers six months after leaving school. This information provides insights into post-school destinations and pathways, and highlights the diversity of pathways young people pursue after leaving secondary school. The On Track survey involves students from all Victorian school sectors.
Data obtained through the On Track survey are used to publish post-school education, training and employment destinations. Those not studying or in part-time work are offered career pathway advice and assistance via a referral service.
This report provides local level information on the post-school education, training and employment destinations of students who attended schools in this LGA, to support post compulsory education planning and to assist with youth support services. The report draws on data obtained through the 2017 On Track survey.
Some data presented has not been released due to the small numbers of respondents. These data will either be presented as "np" (not published) or appear blank (in figures and charts) where the number of respondents are less than five.

OTHER ON TRACK REPORTS
In addition to LGA reports, the following reports are produced annually from the On Track survey:
Statewide report
The On Track statewide snapshot provides an analysis of destinations of Year 12 or equivalent completers and early school leavers across Victoria, six months after they leave school.
School reports
On Track destination data is provided to schools to assist in the development of curriculum options and careers advice for students, to assist them in achieving their post-school education and employment goals.
On Track destination data of school leavers for each Victorian school are available for download in the Victorian Assessment Software System (VASS).
The On Track statewide snapshot and LGA reports are available to the public on the On Track website.

CONTACT INFORMATION
If you have any queries or would like more information about On Track data, please contact: ontrack.survey@edumail.vic.gov.au

[bookmark: _Toc431472630][bookmark: _Toc459964882]1. On Track survey response rates: school leavers in Banyule (C)
Consent to participate in the On Track surveys is required to enable the Department to contact school leavers. Consent is sought via a question on the students' Victorian Curriculum Assessment and Authority (VCAA) enrolment form completed when a student enrols in a senior secondary unit.
Students who consent to participate in the survey are contacted six months after leaving school. Participation in the survey is voluntary and school leavers may opt-out of completing the survey when contacted.
[bookmark: _Toc431472631][bookmark: _Toc459964883]1.1 Participation of Year 12 or equivalent completers in the 2017 On Track survey
Year 12 or equivalent completers are defined as those who completed a Victorian Certificate of Education (VCE), International Baccalaureate (IB) or Victorian Certificate of Applied Learning (VCAL, Senior or Intermediate). The sample includes those who completed such qualifications in schools, or in TAFE institutions, or Adult and Community Education providers.
Table 1: 2017 On Track survey participation, Year 12 or equivalent completers in Banyule (C) who exited school in 2016
	[bookmark: Table_1]
	Males
	Females
	Total

	On Track participation
	Number
	Number
	Number

	School leavers in cohort
	911
	835
	1746

	Consented to participate
	632
	737
	1369

	Responded to survey
	417
	496
	913

	Participation rate (per cent)
	45.8
	59.4
	52.3

Note: Participation rate = On Track respondents as a proportion of school leavers in cohort
[bookmark: _Toc431472632][bookmark: _Toc459964884]1.2 Participation of early school leavers in the 2017 On Track survey
For On Track, early school leavers are defined as students who had registered their details with the VCAA by enrolling in an IB program or a VCE or VCAL unit, and who left school without completing one of the following certificates: VCE, IB, VCAL Senior or VCAL Intermediate. In general, early school leavers had been in Year 10, 11 or 12 when they left school. As such, the sample does not represent all early leavers from Victorian schools.
Findings based on the early school leavers' data should be treated with caution due to the relatively low response rate.
Table 2: 2017 On Track participation, early school leavers in Banyule (C) who exited school in 2016
	[bookmark: Table_2]
	Males
	Females
	Total

	On Track participation
	Number
	Number
	Number

	School leavers in cohort
	154
	76
	230

	Consented to participate
	101
	40
	141

	Responded to survey *
	35
	11
	46

	Participation rate (per cent)
	22.7
	14.5
	20.0

Note: Participation rate = On Track respondents as a proportion of school leavers in cohort.
* The early school leaver response rate is affected by a number of factors:
· Early school leavers who had not attended school in 2016 or had returned to school in 2017 were out of scope of the survey but were included in the cohort file.
· A proportion of early school leavers could not be contacted or had unusable or incorrect contact information.	

[bookmark: _Toc431472633][bookmark: _Toc459964885]2. Destinations of 2016 Year 12 or equivalent completers: Banyule (C) and Victoria
Table 3: Destinations of Year 12 or equivalent completers who exited school in 2016, Banyule (C) and Victoria
	[bookmark: Table_3]
	Banyule (C)
	Banyule (C)
	Victoria
	Victoria

	Post-school destination
	Number
	Per cent
	Number
	Per cent

	In further education or training
	736
	80.6
	21071
	74.8

		Bachelor degree
	565
	61.9
	15156
	53.8

		Certificates/Diplomas
	101
	11.1
	3643
	12.9

			Certificate I to III
	14
	1.5
	566
	2.0

			Certificate IV or higher
	87
	9.5
	3077
	10.9

		Apprentice/Trainee
	70
	7.7
	2272
	8.1

			Apprenticeship
	54
	5.9
	1603
	5.7

			Traineeship
	16
	1.8
	669
	2.4

	Not continuing in further education or training
	177
	19.4
	7073
	25.1

		Employed
	145
	15.9
	5497
	19.5

			Employed full-time
	43
	4.7
	1853
	6.6

			Employed part-time
	102
	11.2
	3644
	12.9

		Looking for work
	28
	3.1
	1297
	4.6

		NILFET
	np
	np
	279
	1.0

	Unknown
	
	
	18
	0.1

	Total respondents
	913
	100.0
	28162
	100.0

Note: NILFET = Not in the labour force, employment or training

Table 4: Destinations of Year 12 or equivalent completers six months after leaving school, Banyule (C) and Victoria, 2013 to 2017
	[bookmark: Table_4]
	
	Bachelor degree
	Certificates /
Diplomas
	Apprentice /
Trainee
	Employed
	Looking for work
	NILFET

	Geography
	Year
	Per cent
	Per cent
	Per cent
	Per cent
	Per cent
	Per cent

	Banyule (C)
	2013
	60.0
	17.5
	5.2
	12.7
	3.9
	0.8

	Banyule (C)
	2014
	61.3
	15.6
	5.7
	12.1
	4.7
	0.7

	Banyule (C)
	2015
	64.5
	14.3
	6.1
	10.7
	3.8
	0.7

	Banyule (C)
	2016
	61.2
	15.1
	6.9
	12.1
	3.8
	0.9

	Banyule (C)

	2017
	61.9
	11.1
	7.7
	15.9
	3.1
	np

	Victoria
	2013
	53.2
	15.8
	7.1
	17.9
	4.8
	1.1

	Victoria
	2014
	54.3
	16.1
	7.0
	16.7
	5.1
	0.9

	Victoria
	2015
	53.2
	16.3
	7.5
	17.0
	4.9
	1.0

	Victoria
	2016
	54.2
	14.6
	8.1
	17.7
	4.5
	0.9

	Victoria
	2017
	53.8
	12.9
	8.1
	19.5
	4.6
	1.0

Note: NILFET = Not in the labour force, employment or training

Table 5: Post-school destinations of Year 12 or equivalent completers in Banyule (C), by certificate and study strand completed in 2016
	[bookmark: Table_5]
	Bachelor degree
	Certificates/ Diplomas
	Apprentice / Trainee
	Employed
	Looking for work
	NILFET
	Unknown

	Study strand
	Per cent
	Per cent
	Per cent
	Per cent
	Per cent
	Per cent
	Per cent

	VCE (non-VET)
	70.9
	10.1
	3.4
	12.5
	2.4
	np
	

	VCE VET
	54.9
	13.5
	11.4
	18.1
	2.1
	
	

	VCAL
	
	13.8
	33.8
	38.5
	13.8
	
	

Note: NILFET = Not in the labour force, employment or training

Table 6: Post-school destinations of Year 12 or equivalent completers in Banyule (C), by gender, 2017
	[bookmark: Table_6]
	Bachelor degree
	Certificates/ Diplomas
	Apprentice / Trainee
	Employed
	Looking for work
	NILFET
	Unknown

	Gender
	Per cent
	Per cent
	Per cent
	Per cent
	Per cent
	Per cent
	Per cent

	Females
	68.1
	10.1
	3.6
	16.5
	1.2
	0.4
	

	Males
	54.4
	12.2
	12.5
	15.1
	5.3
	0.5
	

Note: NILFET = Not in the labour force, employment or training

Table 7: Post-school destinations of Year 12 or equivalent completers in Banyule (C), by SES quartile of student residence, 2017
	[bookmark: Table_7]
	Bachelor degree
	Certificates/ Diplomas
	Apprentice/ Trainee
	Employed
	Looking for work
	NILFET
	Unknown

	SES quartile
	Per cent
	Per cent
	Per cent
	Per cent
	Per cent
	Per cent
	Per cent

	Lowest
	64.9
	21.1
	np
	np
	np
	np
	

	Low-Medium
	55.9
	np
	np
	23.5
	np
	
	

	Medium
	66.2
	12.2
	4.6
	13.1
	3.4
	np
	

	Highest
	60.2
	9.9
	9.2
	17.4
	2.9
	np
	

Note: NILFET = Not in the labour force, employment or training

Table 8: School destination results of Year 12 or equivalent completers, On Track survey data 2017, Banyule (C), by school
	[bookmark: Table_8]
	
	
	In Education and training - 2017
	In Education and Training - 2017
	In Education and Training - 2017
	Not in Education and Training - 2017

	School Name
	Total Year 12 or equivalent completers
	Total Respondents
	Bachelor Enrolled
	TAFE/ VET Enrolled
	Apprentice/ Trainee
	Total not in Education and Training

	
	Number
	Number
	Per cent
	Per cent
	Per cent
	Per cent

	Bundoora Secondary College
	52
	30
	30.0
	30.0
	np
	33.3

	Greensborough Secondary College
	141
	93
	41.9
	11.8
	8.6
	37.6

	Ivanhoe Girls' Grammar School
	121
	74
	75.7
	6.8
	np
	17.6

	Ivanhoe Grammar School
	197
	99
	79.8
	5.1
	np
	11.1

	Loyola College
	221
	105
	61.0
	14.3
	11.4
	13.3

	Montmorency Secondary College
	91
	48
	45.8
	12.5
	np
	37.5

	Our Lady of Mercy College
	180
	102
	81.4
	5.9
	4.9
	7.8

	St Helena Secondary College
	212
	153
	52.9
	11.1
	13.1
	22.9

	Viewbank College
	165
	111
	64.9
	7.2
	9.9
	18.0

	Total respondents in LGA
	1380
	815
	
	
	
	

Notes:
(1) School that did not meet the following publication rules were not published (np) in the table above:
· Schools with less than ten Year 12 or equivalent completers or less than ten survey respondents.
· Schools with less than 50% consent rate, less than 50% response rate or less than 20% of the Year 12 cohort participating in the survey.	
(2) This table presents the count of Year 12 or equivalent completers who attended a school located within the specified LGA. Students who reside in the specified LGA but attended a school outside the LGA are not included in this table.
(3) Not in Education and Training include Deferred, Employed, Looking for work and NILFET
 NILFET = Not in the labour force, employment or training.

Page 8
[bookmark: _Toc431472634][bookmark: _Toc459964886]2.1 Year 12 or equivalent completers in campus-based tertiary study
Campus-based tertiary education leads to the award of a certificate (level I through IV), diploma, advanced diploma, associate degree or bachelor degree. Study may be undertaken at a university, a TAFE institution or a private provider.
Table 9: Institution of study of Year 12 or equivalent completers who attended a school in Banyule (C) and were in campus-based tertiary study in 2017
	[bookmark: Table_9]
	Year 12 or equivalent completers in campus-based study
	Year 12 or equivalent completers in campus-based study

	Institution of study
	Number
	Per cent

	UNIVERSITY
	
	

		Australian Catholic University
	26
	4.1

		Charles Sturt University
	np
	np

		Deakin University
	20
	3.1

		Federation University (formerly Ballarat University)
	np
	np

		La Trobe University
	192
	30.0

		Melbourne University
	90
	14.1

		Monash University
	72
	11.3

		RMIT University
	124
	19.4

		Swinburne University
	49
	7.7

		Victoria University
	13
	2.0

		Interstate Universities
	9
	1.4

		Other Universities
	np
	np

	TAFE / VET
	
	

		Bendigo Regional Institute of TAFE
	
	

		Box Hill Institute of TAFE
	np
	np

		Chisholm Institute of TAFE
	
	

		Federation Training (formerly Advance TAFE)
	
	

		Federation Training (formerly Central Gippsland TAFE)
	
	

		Federation University - TAFE Division (formerly Ballarat University - TAFE Division)
	
	

		Gordon Institute
	
	

		Goulburn Ovens Institute of TAFE
	
	

		Holmesglen Institute
	np
	np

		Kangan Batman Institute of TAFE
	
	

		Melbourne University (TAFE Division/ILFR)
	
	

		Melbourne Polytechnic
	14
	2.2

		RMIT (TAFE Division)
	7
	1.1

		South West Institute of TAFE
	
	

		Sunraysia Institute of TAFE
	
	

		Swinburne (TAFE Division)
	7
	1.1

		Victoria University (TAFE Division)
	np
	np

		William Angliss Institute of TAFE
	np
	np

		Wodonga Institute of TAFE
	
	

		Other TAFE
	
	

	Total respondents in campus- based study
	640
	100.0

Table 10: Main field of study of Year 12 or equivalent completers in campus-based study, Banyule (C) and Victoria 2017
	[bookmark: Table_10]
	Banyule (C)
	Banyule (C)
	Victoria
	Victoria

	Field of study
	Number
	Per cent
	Number
	Per cent

	Agriculture, environmental and related studies
	7
	1.1
	276
	1.5

	Architecture and building
	17
	2.6
	519
	2.8

	Creative arts
	85
	12.8
	2451
	13.1

	Education
	47
	7.1
	1199
	6.4

	Engineering and related technologies
	48
	7.2
	1361
	7.2

	Food, hospitality and personal services
	8
	1.2
	249
	1.3

	General degree
	
	
	np
	np

	Health
	104
	15.6
	3435
	18.3

	Information technology
	30
	4.5
	823
	4.4

	Management and commerce
	114
	17.1
	3159
	16.8

	Mixed field programmes
	
	
	57
	0.3

	Natural and physical sciences
	99
	14.9
	2424
	12.9

	Other
	np
	np
	39
	0.2

	Society and culture
	103
	15.5
	2785
	14.8

	Total respondents in campus based study
	665
	100.0
	18780
	100.0

Note: Year 12 or equivalent completers who deferred a place in a tertiary-level program are not included.

Table 11: Labour force status of Year 12 or equivalent completers in campus-based tertiary study, Banyule (C) and Victoria, 2017
	[bookmark: Table_11]
	Employed
 full-time
	Employed
 part-time
	Looking for work
	Waiting to start work
	Not looking for work

	Geography
	Per cent
	Per cent
	Per cent
	Per cent
	Per cent

	Banyule (C)
	0.6
	64.4
	23.4
	1.8
	9.8

	Victoria
	1.0
	55.1
	27.8
	1.3
	14.8

Note: Year 12 or equivalent completers who deferred a place in a tertiary-level program are not included.

[bookmark: _Toc431472635][bookmark: _Toc459964887]2.2 Year 12 or equivalent completers in apprenticeships and traineeships
Table 12: Proportion of Year 12 or equivalent completers in an apprenticeship or traineeship, by gender, Banyule (C) and Victoria, 2017
	[bookmark: Table_12]
	Banyule (C)
	Banyule (C)
	Victoria
	Victoria

	
	Males
	Females
	Males
	Females

	Classification
	Per cent
	Per cent
	Per cent
	Per cent

	Apprenticeship
	88.5
	44.4
	82.5
	42.8

	Traineeship
	11.5
	55.6
	17.5
	57.2

Table 13: Occupation groups of Year 12 or equivalent completers in an apprenticeship or traineeship, Banyule (C) and Victoria, 2017
	[bookmark: Table_13]
	Banyule (C)
	Banyule (C)
	Victoria
	Victoria

	Occupation group
	Number
	Per cent
	Number
	Per cent

	Accounting, finance & management
	np
	np
	44
	2.0

	Building & construction
	23
	33.3
	583
	25.9

	Cleaning
	
	
	11
	0.5

	Clerks, receptionists & secretaries
	np
	np
	99
	4.4

	Computing & IT
	np
	np
	25
	1.1

	Drivers & Transport
	
	
	7
	0.3

	Electrical & electronics trades
	16
	23.2
	272
	12.1

	Engineering, science & the environment
	np
	np
	35
	1.6

	Food, hospitality & tourism
	8
	11.6
	237
	10.5

	Gardening, farming & fishing
	np
	np
	68
	3.0

	Government & defence
	
	
	21
	0.9

	Health, fitness, hair & beauty
	np
	np
	184
	8.2

	Labourers, factory & machine workers
	np
	np
	68
	3.0

	Marketing & sales representatives
	
	
	17
	0.8

	Media, the arts & printing
	np
	np
	25
	1.1

	Metal & engineering trades
	np
	np
	36
	1.6

	Motor vehicle service & repair
	5
	7.2
	202
	9.0

	Sales assistants & storepersons
	np
	np
	95
	4.2

	Social, welfare & security
	
	
	22
	1.0

	Teaching, childcare & library
	np
	np
	142
	6.3

	Other
	
	
	54
	2.4

	Total — all occupation groups
	69
	100.0
	2247
	100.0

[bookmark: _Toc431472636][bookmark: _Toc459964888]2.3 Year 12 or equivalent completers not continuing in education or training
Table 14: Reasons for not continuing study: Year 12 or equivalent completers in Banyule (C) not in education or training at the time of the survey, 2013 to 2017
	[bookmark: Table_14]
	You wanted to start working / earning your own money
	You just needed a break from study
	You never planned or intended to study
	The courses you were interested in were not available locally

	Year
	Per cent
	Per cent
	Per cent
	Per cent

	2013
	72.1
	57.4
	23.0
	13.1

	2014
	74.4
	69.6
	28.0
	18.4

	2015
	72.2
	67.6
	31.5
	8.3

	2016
	72.2
	67.1
	35.4
	15.2

	2017
	81.4
	68.0
	32.0
	18.6

Note: Respondents may have agreed to more than one statement.

Table 15: Likelihood of study in the next two years that would lead to a qualification, reported by Year 12 or equivalent completers not in education or training in Banyule (C) and Victoria, 2017
	[bookmark: Table_15]
	Banyule (C)
	Banyule (C)
	Victoria
	Victoria

	Likelihood of future study
	Number
	Per cent
	Number
	Per cent

	Extremely likely
	48
	52.2
	1658
	43.0

	Somewhat likely
	33
	35.9
	1633
	42.3

	Not very likely
	7
	7.6
	381
	9.9

	Not at all likely
	np
	np
	176
	4.6

	Cannot say / refused
	
	
	9
	0.2

	Total respondents
	92
	100.0
	3857
	100.0

Table 16: Main activity reported by Year 12 or equivalent completers Not in the Labour Force, Education or Training (NILFET), Banyule (C) and Victoria, 2017
	[bookmark: Table_16]
	Banyule (C)
	Victoria

	Main Activity
	Per cent
	Per cent

	Home duties/looking after children
	50.0
	26.7

	Ill/unable to work
	
	10.7

	Study/training
	25.0
	4.2

	Travel or holiday
	25.0
	31.3

	Cannot say / refused
	
	0.4

	Other
	
	26.7

[bookmark: _Toc431472637][bookmark: _Toc459964889]2.4 Year 12 or equivalent completers who deferred tertiary study
Deferred students are those who had been offered a place at university, TAFE or other tertiary institution, but had chosen to defer taking up the offer.
Table 17: Proportion of Year 12 or equivalent completers who deferred tertiary study in Banyule (C) and Victoria, 2013 to 2017
	[bookmark: Table_17]
	2013
	2014
	2015
	2016
	2017

	Geography
	Per cent
	Per cent
	Per cent
	Per cent
	Per cent

	Banyule (C)
	6.4
	6.0
	5.2
	8.4
	8.2

	Victoria
	9.7
	9.4
	9.1
	9.7
	10.2

Table 18: Reasons provided by Year 12 or equivalent completers for deferring tertiary study, Banyule (C) and Victoria, 2017
	[bookmark: Table_18]
	Banyule (C)
	Banyule (C)
	Victoria
	Victoria

	Reason Provided
	Number
	Per cent
	Number
	Per cent

	You just needed a break from study
	56
	81.2
	2135
	78.6

	You wanted some other experiences, like travel, before continuing your education
	49
	71.0
	1942
	71.5

	You wanted to start working / earning your own money
	57
	82.6
	2242
	82.6

	You would have had to move away from home
	np
	5.8
	635
	23.4

	Total respondents
	69
	
	2715
	

Note: Respondents may have agreed to more than one statement.

Table 19: Destinations of Year 12 or equivalent completers who deferred tertiary study, Banyule (C) and Victoria, 2015 to 2017
	[bookmark: Table_19]
	Banyule (C)
	Banyule (C)
	Banyule (C)
	Victoria
	Victoria
	Victoria

	
	2015
	2016
	2017
	2015
	2016
	2017

	Post-school Destination
	Per cent
	Per cent
	Per cent
	Per cent
	Per cent
	Per cent

	Employed full-time
	27.1
	24.1
	28.0
	26.4
	28.3
	28.3

	Employed part-time
	47.5
	56.6
	58.7
	54.0
	55.0
	54.9

	Looking for work
	16.9
	10.8
	10.7
	14.1
	12.4
	12.3

	NILFET
	8.5
	8.4
	2.7
	5.3
	4.1
	4.2

	Unknown
	
	
	
	0.1
	0.1
	0.3

Note: NILFET = Not in the labour force, employment or training.

[bookmark: _Toc431472638][bookmark: _Toc459964890]2.5 Year 12 or equivalent completers who were employed
Table 20: Top 10 occupations in Victoria of Year 12 or equivalent completers who were employed at the time of the On Track survey, Banyule (C) and Victoria, 2017
	[bookmark: Table_20]
	Banyule (C)
	Banyule (C)
	Victoria
	Victoria

	Occupation
	Number
	Per cent
	Number
	Per cent

	Waiters
	21
	15.2
	759
	14.4

	Sales Assistants
	17
	12.3
	609
	11.5

	Checkout operators & cashiers
	15
	10.9
	462
	8.7

	Storepersons
	11
	8.0
	314
	5.9

	Kitchenhands
	5
	3.6
	296
	5.6

	Counter hands at food outlets
	7
	5.1
	246
	4.7

	Factory workers & packers
	np
	np
	227
	4.3

	Bar Attendants
	np
	np
	160
	3.0

	Sport & Fitness
	5
	3.6
	142
	2.7

	Teachers, tutors & teacher aides
	np
	np
	141
	2.7

	All other occupations
	49
	35.5
	1927
	36.5

	Total respondents
	138
	100.0
	5283
	100.0

Table 21: Average hours worked per week, Year 12 or equivalent completers who were employed at the time of the On Track survey, Banyule (C) and Victoria, 2017
	[bookmark: Table_21]
	Banyule (C)
	Banyule (C)
	Victoria
	Victoria

	Average hours worked per week
	Number
	Per cent
	Number
	Per cent

	Less than 5 hours
	np
	np
	80
	1.6

	5 – 9 hours
	11
	8.5
	288
	5.6

	10 – 14 hours
	14
	10.8
	459
	9.0

	15 – 19 hours
	16
	12.3
	532
	10.4

	20 – 24 hours
	16
	12.3
	705
	13.8

	25 – 29 hours
	12
	9.2
	596
	11.7

	30 – 34 hours
	19
	14.6
	653
	12.8

	35 – 39 hours
	19
	14.6
	756
	14.8

	40 – 44 hours
	14
	10.8
	637
	12.5

	45 – 49 hours
	np
	np
	178
	3.5

	Greater than or equal to 50 hours
	np
	np
	230
	4.5

	Total respondents
	130
	100.0
	5114
	100.0

Table 22: Preference to be working full time, Year 12 or equivalent completers who were employed part-time at the time of the On Track survey, Banyule (C) and Victoria, 2017
	[bookmark: Table_22]
	Banyule (C)
	Banyule (C)
	Victoria
	Victoria

	Prefer to be working full-time
	Number
	Per cent
	Number
	Per cent

	Yes
	53
	57.6
	2014
	59.4

	No
	28
	30.4
	1156
	34.1

	Cannot say
	
	
	
	

	Total respondents
	92
	100.0
	3390
	100.0

Note: Part-time employment = less than 35 hours per week
[bookmark: _Toc431472639]

[bookmark: _Toc459964891]3. Post-school destinations of early school leavers
Table 23: Post-school destinations of early school leavers who exited school in 2016, Banyule (C) and Victoria
	[bookmark: Table_23]
	Banyule (C)
	Banyule (C)
	Victoria
	Victoria

	Post-school destination
	Number
	Per cent
	Number
	Per cent

	In further education or training
	25
	54.3
	1213
	51.2

		Bachelor degree
	np
	np
	18
	0.8

		Certificates/Diplomas
	np
	np
	447
	18.9

			Certificate I to III
	np
	np
	261
	11.0

			Certificate IV or higher
	
	
	186
	7.9

		Apprentice/Trainee
	20
	43.5
	748
	31.6

			Apprenticeship
	17
	37.0
	640
	27.0

			Traineeship
	np
	np
	108
	4.6

	Not continuing in further education or training
	21
	45.7
	1146
	48.4

		Employed
	10
	21.7
	612
	25.8

			Employed full-time
	np
	np
	224
	9.5

			Employed part-time
	7
	15.2
	388
	16.4

		Looking for work
	7
	15.2
	396
	16.7

		NILFET
	np
	np
	138
	5.8

	Unknown
	
	
	10
	0.4

	Total respondents
	46
	100.0
	2369
	100.0

Note: NILFET = Not in the labour force, employment or training.

Table 24: Post-school destinations of early school leavers in Banyule (C) and Victoria, 2013 to 2017
	[bookmark: Table_24]
	
	Bachelor degree
	Certificates / Diplomas
	Apprentice / Trainee
	Employed
	Looking for work
	NILFET

	Geography
	Year
	Per cent
	Per cent
	Per cent
	Per cent
	Per cent
	Per cent

	Banyule (C)
	2013
	np
	21.7
	26.1
	17.4
	23.9
	np

	Banyule (C)
	2014
	
	18.2
	24.2
	21.2
	21.2
	15.2

	Banyule (C)
	2015
	
	16.3
	30.6
	24.5
	20.4
	np

	Banyule (C)
	2016
	
	25.0
	36.1
	30.6
	np
	np

	Banyule (C)
	2017
	np
	np
	43.5
	21.7
	15.2
	np

	Victoria
	2013
	0.9
	23.2
	27.5
	24.8
	17.4
	6.0

	Victoria
	2014
	0.7
	28.1
	25.1
	23.9
	16.9
	5.1

	Victoria
	2015
	0.9
	25.8
	28.2
	23.7
	15.6
	5.5

	Victoria
	2016
	0.7
	23.6
	29.6
	24.0
	15.9
	5.9

	Victoria
	2017
	0.8
	18.9
	31.6
	25.8
	16.7
	5.8

Note: NILFET = Not in the labour force, employment or training. The percentage of early school leavers by post-school destination is sensitive to changes in respondent numbers and fluctuates year to year due to the small sample size in each cohort.

Table 25: Reasons given by early school leavers in Banyule (C) and Victoria for leaving school, 2017
	[bookmark: Table_25]
	
	Banyule (C)
	Victoria

	Type
	Reason
	Per cent
	Per cent

	Push Factor
	Asked to leave/expelled/got in trouble
	
	2.6

	Push Factor
	Bullying/peer relationships problems
	
	2.4

	Push Factor
	Did not like school/teachers/not interested in going
	15.6
	11.6

	Push Factor
	Did not want to repeat year level
	np
	0.6

	Push Factor
	Just did not go/lazy
	
	0.8

	Push Factor
	Not coping well at school/failed/failing subjects/too hard
	np
	7.7

	Push Factor
	School not for me/not good environment/not learning
	13.3
	9.5

	Pull Factor
	Did not need school, enter or to finish for chosen pathway
	np
	3.5

	Pull Factor
	Finished/finished VCAL
	np
	3.1

	Pull Factor
	Going off to do something else
	
	1.8

	Pull Factor
	Study elsewhere/TAFE/different course
	11.1
	4.7

	Pull Factor
	Travel/went overseas/moved
	
	1.7

	Pull Factor
	Wanted a break/wanted to take time off/do something else
	
	0.6

	Pull Factor
	Work reasons/career reasons
	33.3
	21.2

	Other Reason
	Family/personal reasons
	np
	5.4

	Other Reason
	Financial reasons
	np
	1.4

	Other Reason
	Ill health
	
	8.7

	Other Reason
	Other
	
	6.3

	Refused
	Refused
	np
	6.5

	Total
	
	100
	100

Table 26: Factors that would have motivated early school leavers to stay in school, Banyule (C) and Victoria, 2013 to 2017
	[bookmark: Table_26]
	
	The school had a wider range of subjects
	There were vocational programs or VET subjects in areas that interested you
	There was more flexible scheduling of classes
	You could have studied part-time while working

	Geography
	Year
	Per cent
	Per cent
	Per cent
	Per cent

	Banyule (C)
	2013
	39.0
	53.7
	46.3
	53.7

	Banyule (C)
	2014
	63.0
	59.3
	48.1
	44.4

	Banyule (C)
	2015
	46.5
	48.8
	37.2
	55.8

	Banyule (C)
	2016
	45.2
	41.9
	48.4
	48.4

	Banyule (C)
	2017
	48.9
	48.9
	48.9
	40.0

	Victoria
	2013
	49.7
	49.4
	48.7
	55.4

	Victoria
	2014
	48.6
	47.6
	48.4
	52.3

	Victoria
	2015
	47.5
	47.9
	46.8
	50.5

	Victoria
	2016
	48.5
	46.2
	47.9
	50.6

	Victoria
	2017
	47.4
	45.6
	47.0
	49.5

Note: Respondents may have agreed to more than one statement.

Table 27: Year level studying when left school, early school leavers in Banyule (C) and Victoria, 2013 to 2017
	[bookmark: Table_27]
	
	Year 9
	Year 10
	Year 11
	Year 12

	Geography
	Year
	Per cent
	Per cent
	Per cent
	Per cent

	Banyule (C)
	2013
	
	10.9
	28.3
	60.9

	Banyule (C)
	2014
	
	12.1
	33.3
	54.5

	Banyule (C)
	2015
	
	14.3
	40.8
	44.9

	Banyule (C)
	2016
	
	22.2
	36.1
	41.7

	Banyule (C)
	2017
	
	13.0
	45.7
	41.3

	Victoria
	2013
	0.6
	16.7
	48.9
	33.8

	Victoria
	2014
	1.0
	18.6
	45.4
	35.0

	Victoria
	2015
	1.6
	15.7
	48.3
	34.4

	Victoria
	2016
	1.5
	15.4
	48.6
	34.6

	Victoria
	2017
	1.2
	16.8
	44.9
	37.1

Table 28: Reasons for not continuing education or training: early school leavers in Banyule (C) and Victoria 2017
	[bookmark: Table_28]
	Banyule (C)
	Victoria

	Reason
	Per cent
	Per cent

	The courses you were interested in were not available locally
	25.0
	25.9

	You just needed a break from study
	60.0
	52.6

	You never planned or intended to study
	50.0
	24.9

	You wanted to start working / earning your own money
	90.0
	75.1

Note: Respondents may have agreed to more than one statement.

Table 29: Top 5 occupations in Victoria of early school leavers not in education or training who were employed at the time of the On Track survey, Banyule (C) and Victoria, 2017
	[bookmark: Table_29]
	Banyule (C)
	Banyule (C)
	Victoria
	Victoria

	Occupation
	Number
	Per cent
	Number
	Per cent

	Sales assistants
	np
	np
	71
	12.5

	Checkout operators & cashiers
	np
	np
	56
	9.9

	Kitchenhands
	np
	np
	51
	9.0

	Waiters
	
	
	51
	9.0

	Factory workers & packers
	
	
	21
	3.7

	All other occupations
	np
	np
	318
	56.0

	Total working and not in education or training
	10
	100.0
	568
	100.0

[bookmark: _Toc431472640][bookmark: _Toc459964892]4. Career advice activities participated in while at school
Table 30: Career advice activities participated in while at school, by school leavers in Banyule (C), 2017
	[bookmark: Table_30]
	Banyule (C)
	Banyule (C)

	
	Year 12 or equivalent completers
	Early school leavers

	Career Advice Activity
	Per cent
	Per cent

	Identify careers that match your interests and abilities
	74.7
	66.7

	Have a one-on-one talk with the school’s career advisor
	94.2
	64.4

	Attend a talk from the school’s career advisor
	57.8
	40.0

	Receive written material about career and study options
	83.0
	68.9

	Search on-line for career options at school
	81.3
	64.4

	Attend a Careers Expo organised by school
	66.0
	33.3

	Attend a university information session organised by school
	56.5
	37.8

	Attend a TAFE information session organised by school
	17.2
	24.4

	Attend an employer presentation organised by school
	34.1
	35.6

	Attend work experience or a workplace learning program
	91.0
	86.7

	Prepare a career action plan
	56.7
	60.0

Table 31: Perceived usefulness of career advice received while at school, school leavers in Banyule (C) and Victoria, 2017
	[bookmark: Table_31]
	Banyule (C)
	Banyule (C)
	Victoria
	Victoria

	
	Year 12 or equivalent completers
	Early Leavers
	Year 12 or equivalent completers
	Early Leavers

	Perceived usefulness of career advice received
	Per cent
	Per cent
	Per cent
	Per cent

	Very useful
	22.2
	15.6
	28.0
	19.3

	Somewhat useful
	52.8
	44.4
	50.8
	41.6

	Not very useful
	16.7
	24.4
	14.2
	20.8

	Not at all useful
	7.3
	11.1
	5.8
	14.1

	Did not receive any advice / Cannot say
	
	np
	0.1
	1.6

	Total respondents (Number)
	899
	45
	27,651
	2,257

Table 32: Follow-up action taken on career action plans by school leavers in Banyule (C) 2017
	[bookmark: Table_32]
	Year 12 or equivalent completers
	Year 12 or equivalent completers
	Early school leavers
	Early school leavers

	
	Number
	Per cent
	Number
	Per cent

	Total respondents
	899
	100.0
	45
	100.0

	Prepared a career action plan while at school
	510
	56.7
	27
	60.0

	(Of those who prepared a plan) - Had a copy of this plan when they left school
	241
	47.3
	7
	25.9

	(Of those that had a copy of their plan when they left school) - Followed up on actions in their plan
	135
	56.0
	np
	np

Page 10
image2.emf

image1.png
OR|A Education

State and Training
Government

image3.jpeg

