ON TRACK 2016
SURVEY RESULTS
DESTINATIONS OF STUDENTS WHO
EXITED SCHOOL IN 2015
HUME (C)

CONTENTS
1. On Track survey response rates: school leavers in Hume (C)	5
1.1 Participation of Year 12 or equivalent completers in the 2016 On Track survey	5
1.2 Participation of early school leavers in the 2016 On Track survey	5
2. Destinations of 2015 Year 12 or equivalent completers: Hume (C) and Victoria	6
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	22

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 is 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 LGA report provides local level information on the post-school education, training and employment destinations of students who attended schools in Alpine, to support post compulsory education planning and to assist with youth support services. The report draws on data obtained through the 2016 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 summary provides a comprehensive 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 report 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 Hume (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 2016 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: 2016 On Track survey participation, Year 12 or equivalent completers in Hume (C) who exited school in 2015
	[bookmark: Table_1]
	Males
	Females
	Total

	On Track participation
	Number
	Number
	Number

	School leavers in cohort
	965
	1067
	2032

	Consented to participate
	770
	894
	1664

	Responded to survey
	474
	563
	1037

	Participation rate (per cent)
	49.1
	52.8
	51.0

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 2016 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: 2016 On Track participation, early school leavers in Hume (C) who exited school in 2015
	[bookmark: Table_2]
	Males
	Females
	Total

	On Track participation
	Number
	Number
	Number

	School leavers in cohort
	377
	280
	657

	Consented to participate
	271
	209
	480

	Responded to survey *
	80
	54
	134

	Participation rate (per cent)
	21.2
	19.3
	20.4

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 2015 or had returned to school in 2016 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 2015 Year 12 or equivalent completers: Hume (C) and Victoria
Table 3: Destinations of Year 12 or equivalent completers who exited school in 2015, Hume (C) and Victoria
	[bookmark: Table_3]
	Hume (C)
	Hume (C)
	Victoria
	Victoria

	Post-school destination
	Number
	Per cent
	Number
	Per cent

	In further education or training
	798
	77.0
	22800
	76.8

		Bachelor degree
	486
	46.9
	16081
	54.2

		Certificates/Diplomas
	238
	23.0
	4327
	14.6

			Certificate IV or higher
	51
	4.9
	756
	2.5

			Certificate I to III
	187
	18.0
	3571
	12.0

		Apprentice/Trainee
	74
	7.1
	2392
	8.1

			Apprenticeship
	55
	5.3
	1645
	5.5

			Traineeship
	19
	1.8
	747
	2.5

	Not continuing in further education or training
	238
	23.0
	6871
	23.2

		Employed
	163
	15.7
	5256
	17.7

			Employed full-time
	51
	4.9
	1793
	6.0

			Employed part-time
	112
	10.8
	3463
	11.7

		Looking for work
	65
	6.3
	1346
	4.5

		NILFET
	10
	1.0
	269
	0.9

	Unknown
	np
	np
	8
	0.0

	Total respondents
	1037
	100.0
	29679
	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, Hume (C) and Victoria, 2012 to 2016
	[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

	Hume (C)
	2012
	49.0
	26.8
	6.7
	12.2
	4.6
	0.7

	Hume (C)
	2013
	47.6
	23.5
	6.8
	15.7
	5.7
	0.8

	Hume (C)
	2014
	48.9
	23.8
	7.9
	11.8
	6.5
	1.1

	Hume (C)
	2015
	48.0
	23.9
	7.8
	12.4
	6.8
	1.1

	Hume (C)

	2016
	46.9
	23.0
	7.1
	15.7
	6.3
	1.0

	Victoria
	2012
	52.0
	17.5
	8.0
	17.5
	4.1
	0.9

	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

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

Table 5: Post-school destinations of Year 12 or equivalent completers in Hume (C), by certificate and study strand completed in 2015
	[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)
	62.9
	17.8
	3.8
	12.2
	2.8
	np
	

	VCE VET
	35.9
	27.2
	8.6
	19.7
	6.2
	2.1
	np

	VCE VCAL
	
	
	
	
	
	
	

	VCAL only
	
	36.4
	18.6
	22.9
	21.4
	np
	

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

Table 6: Post-school destinations of Year 12 or equivalent completers in Hume (C), by gender, 2016
	[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
	52.6
	22.7
	3.2
	14.2
	6.0
	1.1
	np

	Males
	40.1
	23.2
	11.8
	17.5
	6.5
	np
	

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

Table 7: Post-school destinations of Year 12 or equivalent completers in Hume (C), by SES quartile of student residence, 2016
	[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
	47.0
	25.6
	7.4
	11.1
	6.7
	1.9
	np

	Low-Medium
	46.0
	24.6
	5.5
	16.3
	6.8
	np
	

	Medium
	45.1
	18.2
	9.5
	20.8
	6.1
	np
	

	Highest
	55.3
	21.4
	5.8
	12.6
	np
	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 2016, Hume (C), by school
	[bookmark: Table_8]
	
	
	In Education and training - 2016
	In Education and Training - 2016
	In Education and Training - 2016
	Not in Education and Training - 2016

	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

	Aitken College
	136
	59
	62.7
	15.3
	1.7
	20.3

	Craigieburn Secondary College
	104
	33
	24.2
	30.3
	9.1
	36.4

	Gladstone Park Secondary College
	247
	110
	49.1
	22.7
	5.5
	22.7

	Hume Anglican Grammar
	38
	25
	52.0
	20.0
	8.0
	20.0

	Hume Central Secondary College
	137
	74
	35.1
	24.3
	6.8
	33.8

	Ilim College
	77
	42
	71.4
	23.8
	4.8
	

	Kangan Institute Of TAFE
	99
	44
	9.1
	38.6
	11.4
	40.9

	Kolbe Catholic College
	118
	72
	43.1
	26.4
	9.7
	20.8

	Mount Ridley P-12 College
	132
	65
	26.2
	30.8
	6.2
	36.9

	Penola Catholic College
	228
	106
	57.5
	20.8
	9.4
	12.3

	Roxburgh College
	172
	100
	34.0
	33.0
	8.0
	24.0

	Salesian College
	171
	110
	54.5
	15.5
	10.0
	20.0

	Sirius College
	134
	70
	81.4
	10.0
	2.9
	5.7

	Sunbury College
	130
	83
	33.7
	21.7
	7.2
	37.3

	Sunbury Downs Secondary College
	59
	39
	53.8
	20.5
	5.1
	20.5

	Total respondents in LGA
	2032
	1037
	
	
	
	

[bookmark: _GoBack]Notes:
(1) School that did not meet the following publication rules were not published 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 Hume (C) and were in campus-based tertiary study in 2016
	[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
	36
	5.5

		Charles Sturt University
	np
	np

		Deakin University
	16
	2.5

		Federation University (formerly Ballarat University)
	np
	np

		La Trobe University
	132
	20.2

		Melbourne University
	53
	8.1

		Monash University
	34
	5.2

		RMIT University
	171
	26.2

		Swinburne University
	24
	3.7

		Victoria University
	86
	13.2

		Interstate Universities
	np
	np

		Other Universities
	np
	np

	TAFE / VET
	
	

		Bendigo Regional Institute of TAFE
	np
	np

		Box Hill Institute of TAFE
	5
	0.8

		Chisholm Institute of TAFE
	np
	np

		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
	
	

		Kangan Batman Institute of TAFE
	37
	5.7

		Melbourne University (TAFE Division/ILFR)
	
	

		Melbourne Polytechnic
	7
	1.1

		RMIT (TAFE Division)
	19
	2.9

		South West Institute of TAFE
	
	

		Sunraysia Institute of TAFE
	
	

		Swinburne (TAFE Division)
	np
	np

		Victoria University (TAFE Division)
	14
	2.1

		William Angliss Institute of TAFE
	6
	0.9

		Wodonga Institute of TAFE
	
	

		Other TAFE
	np
	np

	Total respondents in campus- based study
	653
	100.0

Table 10: Main field of study of Year 12 or equivalent completers in campus-based study, Hume (C) and Victoria 2016
	[bookmark: Table_10]
	Hume (C)
	Hume (C)
	Victoria
	Victoria

	Field of study
	Number
	Per cent
	Number
	Per cent

	Agriculture, environmental and related studies
	13
	1.8
	299
	1.5

	Architecture and building
	32
	4.4
	551
	2.7

	Creative arts
	74
	10.2
	2938
	14.4

	Education
	55
	7.6
	1341
	6.6

	Engineering and related technologies
	59
	8.1
	1442
	7.1

	Food, hospitality and personal services
	9
	1.2
	352
	1.7

	General degree
	np
	np
	32
	0.2

	Health
	145
	20.0
	3436
	16.8

	Information technology
	27
	3.7
	757
	3.7

	Management and commerce
	100
	13.8
	3572
	17.5

	Mixed field programmes
	7
	1.0
	111
	0.5

	Natural and physical sciences
	78
	10.8
	2785
	13.7

	Other
	np
	np
	44
	0.2

	Society and culture
	117
	16.2
	2734
	13.4

	Total respondents in campus based study
	724
	100.0
	20394
	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, Hume (C) and Victoria, 2016
	[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

	Hume (C)
	0.8
	45.9
	32.6
	1.4
	19.3

	Victoria
	1.0
	53.7
	29.3
	1.3
	14.7

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, Hume (C) and Victoria, 2016
	[bookmark: Table_12]
	Hume (C)
	Hume (C)
	Victoria
	Victoria

	
	Males
	Females
	Males
	Females

	Classification
	Per cent
	Per cent
	Per cent
	Per cent

	Apprenticeship
	83.9
	44.4
	82.0
	40.4

	Traineeship
	16.1
	55.6
	18.0
	59.6

Table 13: Occupation groups of Year 12 or equivalent completers in an apprenticeship or traineeship, Hume (C) and Victoria, 2016
	[bookmark: Table_13]
	Hume (C)
	Hume (C)
	Victoria
	Victoria

	Occupation group
	Number
	Per cent
	Number
	Per cent

	Accounting, finance & management
	np
	np
	56
	2.4

	Building & construction
	19
	27.9
	563
	24.1

	Cleaning
	
	
	7
	0.3

	Clerks, receptionists & secretaries
	np
	np
	112
	4.8

	Computing & IT
	
	
	29
	1.2

	Drivers & Transport
	
	
	6
	0.3

	Electrical & electronics trades
	13
	19.1
	285
	12.2

	Engineering, science & the environment
	
	
	30
	1.3

	Food, hospitality & tourism
	8
	11.8
	282
	12.1

	Gardening, farming & fishing
	
	
	91
	3.9

	Government & defence
	
	
	14
	0.6

	Health, fitness, hair & beauty
	5
	7.4
	202
	8.6

	Labourers, factory & machine workers
	
	
	40
	1.7

	Marketing & sales representatives
	
	
	24
	1.0

	Media, the arts & printing
	np
	np
	22
	0.9

	Metal & engineering trades
	
	
	60
	2.6

	Motor vehicle service & repair
	8
	11.8
	162
	6.9

	Sales assistants & storepersons
	np
	np
	123
	5.3

	Social, welfare & security
	np
	np
	20
	0.9

	Teaching, childcare & library
	np
	np
	145
	6.2

	Other
	np
	np
	65
	2.8

	Total — all occupation groups
	68
	100.0
	2338
	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 Hume (C) not in education or training at the time of the survey, 2012 to 2016
	[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

	2012
	78.2
	66.2
	24.8
	21.8

	2013
	81.8
	66.0
	28.3
	22.0

	2014
	75.9
	69.9
	21.1
	22.6

	2015
	76.6
	56.9
	25.7
	21.6

	2016
	80.3
	63.1
	28.7
	20.4

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 Hume (C) and Victoria, 2016
	[bookmark: Table_15]
	Hume (C)
	Hume (C)
	Victoria
	Victoria

	Likelihood of future study
	Number
	Per cent
	Number
	Per cent

	Extremely likely
	78
	49.7
	1680
	43.5

	Somewhat likely
	57
	36.3
	1525
	39.5

	Not very likely
	14
	8.9
	397
	10.3

	Not at all likely
	np
	np
	149
	3.9

	Can't say / refused
	5
	3.2
	110
	2.8

	Total respondents
	157
	100.0
	3861
	100.0

Table 16: Main activity reported by Year 12 or equivalent completers Not in the Labour Force, Education or Training (NILFET), Hume (C) and Victoria, 2016
	[bookmark: Table_16]
	Hume (C)
	Victoria

	Main Activity
	Per cent
	Per cent

	Home duties/looking after children
	np
	23.8

	Ill/unable to work
	np
	11.2

	Study/training
	
	3.7

	Travel or holiday
	np
	28.3

	Refused/Cannot say
	np
	4.5

	Other
	np
	28.6

[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 Hume (C) and Victoria, 2012 to 2016
	[bookmark: Table_17]
	2012
	2013
	2014
	2015
	2016

	Geography
	Per cent
	Per cent
	Per cent
	Per cent
	Per cent

	Hume (C)
	4.6
	6.2
	4.7
	6.3
	7.5

	Victoria
	10.3
	9.7
	9.4
	9.1
	9.7

Table 18: Reasons provided by Year 12 or equivalent completers for deferring tertiary study, Hume (C) and Victoria, 2016
	[bookmark: Table_18]
	Hume (C)
	Hume (C)
	Victoria
	Victoria

	Reason Provided
	Number
	Per cent
	Number
	Per cent

	You just needed a break from study
	64
	84.2
	2150
	78.8

	You wanted some other experiences, like travel, before continuing your education
	44
	57.9
	1934
	70.8

	You wanted to start working / earning your own money
	55
	72.4
	2214
	81.1

	You would have had to move away from home
	4
	5.3
	607
	22.2

	Total respondents
	np
	
	2730
	

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

Table 19: Destinations of Year 12 or equivalent completers who deferred tertiary study, Hume (C) and Victoria, 2014 to 2016
	[bookmark: Table_19]
	Hume (C)
	Hume (C)
	Hume (C)
	Victoria
	Victoria
	Victoria

	
	2014
	2015
	2016
	2014
	2015
	2016

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

	Employed full-time
	22.7
	19.5
	16.7
	26.2
	26.4
	28.3

	Employed part-time
	45.5
	51.9
	48.7
	54.3
	54.0
	55.0

	Looking for work
	25.0
	22.1
	29.5
	14.7
	14.1
	12.4

	NILFET
	np
	6.5
	np
	4.6
	5.3
	4.1

	Unknown
	
	
	
	0.2
	np
	np

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 of Year 12 or equivalent completers who were employed at the time of the On Track survey, Hume (C) and Victoria, 2016
	[bookmark: Table_20]
	Hume (C)
	Hume (C)
	Victoria
	Victoria

	Occupation
	Number
	Per cent
	Number
	Per cent

	Sales assistants
	19
	12.7
	707
	14.0

	Checkout operators & cashiers
	16
	10.7
	512
	10.2

	Waiters
	14
	9.3
	579
	11.5

	Storepersons
	14
	9.3
	312
	6.2

	Counter hands at food outlets
	13
	8.7
	304
	6.0

	Kitchenhands
	np
	np
	248
	4.9

	Receptionists
	np
	np
	126
	2.5

	Bar Attendants
	np
	np
	190
	3.8

	Teachers, tutors & teacher aides
	np
	np
	130
	2.6

	Factory workers & packers
	8
	5.3
	157
	3.1

	All other occupations
	55
	36.7
	1769
	35.1

	Total respondents
	150
	100.0
	5034
	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, Hume (C) and Victoria, 2016
	[bookmark: Table_21]
	Hume (C)
	Hume (C)
	Victoria
	Victoria

	Average hours worked per week
	Number
	Per cent
	Number
	Per cent

	Less than 5 hours
	5
	3.4
	70
	1.4

	5 – 9 hours
	15
	10.1
	263
	5.4

	10 – 14 hours
	12
	8.1
	439
	9.0

	15 – 19 hours
	10
	6.8
	513
	10.5

	20 – 24 hours
	25
	16.9
	711
	14.6

	25 – 29 hours
	17
	11.5
	539
	11.1

	30 – 34 hours
	13
	8.8
	593
	12.2

	35 – 39 hours
	22
	14.9
	704
	14.5

	40 – 44 hours
	14
	9.5
	613
	12.6

	45 – 49 hours
	7
	4.7
	169
	3.5

	Greater than or equal to 50 hours
	8
	5.4
	254
	5.2

	Total respondents
	148
	100.0
	4868
	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, Hume (C) and Victoria, 2016
	[bookmark: Table_22]
	Hume (C)
	Hume (C)
	Victoria
	Victoria

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

	Yes
	69
	69.7
	1964
	61.3

	No
	24
	24.2
	1092
	34.1

	Cannot say
	6
	6.1
	148
	4.6

	Total respondents
	99
	100.0
	3204
	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 2015, Hume (C) and Victoria
	[bookmark: Table_23]
	Hume (C)
	Hume (C)
	Victoria
	Victoria

	Post-school destination
	Number
	Per cent
	Number
	Per cent

	In further education or training
	84
	62.7
	1378
	54.0

		Bachelor degree
	np
	np
	19
	0.7

		Certificates/Diplomas
	46
	34.3
	604
	23.6

			Certificate IV or higher
	29
	21.6
	327
	12.8

			Certificate I-III
	17
	12.7
	277
	10.8

		Apprentice/Trainee
	37
	27.6
	755
	29.6

			Apprenticeship
	32
	23.9
	659
	25.8

			Traineeship
	5
	3.7
	96
	3.8

	Not continuing in further education or training
	48
	35.8
	1169
	45.8

		Employed
	27
	20.1
	613
	24.0

			Employed full-time
	10
	7.5
	234
	9.2

			Employed part-time
	17
	12.7
	379
	14.8

		Looking for work
	18
	13.4
	406
	15.9

		NILFET
	np
	np
	150
	5.9

	Unknown
	np
	np
	7
	0.3

	Total respondents
	134
	100.0
	2554
	100.0

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

Table 24: Post-school destinations of early school leavers in Hume (C) and Victoria, 2012 to 2016
	[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

	Hume (C)
	2012
	
	21.7
	33.0
	20.0
	22.6
	np

	Hume (C)
	2013
	np
	31.3
	29.6
	17.4
	17.4
	np

	Hume (C)
	2014
	
	27.6
	25.0
	26.7
	15.5
	5.2

	Hume (C)
	2015
	
	27.6
	25.9
	25.0
	15.5
	6.0

	Hume (C)
	2016
	np
	34.3
	27.6
	20.1
	13.4
	np

	Victoria
	2012
	0.4
	21.4
	34.6
	23.3
	15.0
	5.2

	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

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 Hume (C) and Victoria for leaving school, 2016
	[bookmark: Table_25]
	
	Hume (C)
	Victoria

	Type
	Reason
	Per cent
	Per cent

	Push Factor
	Asked to leave/expelled/got in trouble
	4.0
	2.4

	Push Factor
	Bullying/peer relationships problems
	np
	2.8

	Push Factor
	Did not like school/teachers/not interested in going
	15.1
	12.9

	Push Factor
	Did not want to repeat year level
	np
	0.3

	Push Factor
	Just did not go/lazy
	
	0.3

	Push Factor
	Not coping well at school/failed/failing subjects/too hard
	12.7
	8.9

	Push Factor
	School not for me/not good environment/not learning
	13.5
	11.5

	Pull Factor
	Did not need school, enter or to finish for chosen pathway
	5.6
	3.2

	Pull Factor
	Finished/finished VCAL
	np
	3.3

	Pull Factor
	Going off to do something else
	
	

	Pull Factor
	Study elsewhere/TAFE/different course
	5.6
	3.7

	Pull Factor
	Travel/went overseas/moved
	
	1.6

	Pull Factor
	Wanted a break/wanted to take time off/do something else
	np
	0.9

	Pull Factor
	Work reasons/career reasons
	16.7
	23.7

	Other Reason
	Family/personal reasons
	np
	4.7

	Other Reason
	Financial reasons
	np
	1.5

	Other Reason
	Ill health
	np
	7.7

	Other Reason
	Other
	np
	1.8

	Refused
	Refused
	11.1
	8.6

	Total
	
	100
	100

Table 26: Factors that would have motivated early school leavers to stay in school, Hume (C) and Victoria, 2012 to 2016
	[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

	Hume (C)
	2012
	61.1
	63.9
	60.2
	68.5

	Hume (C)
	2013
	61.1
	57.4
	52.8
	58.3

	Hume (C)
	2014
	60.6
	56.9
	56.0
	61.5

	Hume (C)
	2015
	52.8
	56.5
	51.9
	50.9

	Hume (C)
	2016
	56.3
	52.4
	47.6
	52.4

	Victoria
	2012
	49.5
	50.7
	51.3
	58.4

	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

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

Table 27: Year level studying when left school, early school leavers in Hume (C) and Victoria, 2012 to 2016
	[bookmark: Table_27]
	
	Year 9
	Year 10
	Year 11
	Year 12

	Geography
	Year
	Per cent
	Per cent
	Per cent
	Per cent

	Hume (C)
	2012
	
	11.3
	53.9
	34.8

	Hume (C)
	2013
	
	11.3
	57.4
	31.3

	Hume (C)
	2014
	
	17.2
	47.4
	35.3

	Hume (C)
	2015
	5.2
	18.1
	49.1
	27.6

	Hume (C)
	2016
	6.0
	11.2
	51.5
	31.3

	Victoria
	2012
	1.0
	17.9
	49.5
	31.6

	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

Table 28: Reasons for not continuing education or training: early school leavers in Hume (C) and Victoria 2016
	[bookmark: Table_28]
	Hume (C)
	Victoria

	Reason
	Per cent
	Per cent

	The courses you were interested in were not available locally
	26.1
	25.0

	You just needed a break from study
	43.5
	56.1

	You never planned or intended to study
	19.6
	24.2

	You wanted to start working / earning your own money
	80.4
	76.6

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

Table 29: Top 5 occupations of early school leavers not in education or training who were employed at the time of the On Track survey, Hume (C) and Victoria, 2016
	[bookmark: Table_29]
	Hume (C)
	Hume (C)
	Victoria
	Victoria

	Occupation group
	Number
	Per cent
	Number
	Per cent

	Sales assistants
	
	
	53
	9.1

	Counter hands at food outlets
	np
	np
	25
	4.3

	Checkout operators & cashiers
	np
	np
	34
	5.8

	Storepersons
	
	
	20
	3.4

	Kitchenhands
	np
	np
	44
	7.5

	All other occupations
	18
	78.3
	409
	69.9

	Total working and not in education or training
	23
	100.0
	585
	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 Hume (C), 2016
	[bookmark: Table_30]
	Hume (C)
	Hume (C)

	
	Year 12 or equivalent completers
	Early school leavers

	Career Advice Activity
	Per cent
	Per cent

	Identify careers that match your interests and abilities
	67.1
	54.0

	Have a one-on-one talk with the school’s career advisor
	85.8
	69.0

	Attend a talk from the school’s career advisor
	57.5
	34.9

	Receive written material about career and study options
	78.2
	59.5

	Search on-line for career options at school
	77.3
	56.3

	Attend a Careers Expo organised by school
	62.0
	41.3

	Attend a university information session organised by school
	65.3
	37.3

	Attend a TAFE information session organised by school
	19.3
	27.8

	Attend an employer presentation organised by school
	27.2
	26.2

	Attend work experience or a workplace learning program
	77.8
	79.4

	Prepare a career action plan
	57.6
	41.3

Table 31: Perceived usefulness of career advice received while at school, school leavers in Hume (C) and Victoria, 2016
	[bookmark: Table_31]
	Hume (C)
	Hume (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
	32.4
	19.8
	28.7
	20.1

	Somewhat useful
	48.9
	39.7
	50.9
	41.8

	Not very useful
	11.9
	20.6
	13.8
	18.0

	Not at all useful
	5.7
	16.7
	5.5
	15.3

	Did not receive any advice / Cannot say
	
	np
	0.2
	1.9

	Total respondents (Number)
	1,021
	126
	29,029
	2,334

Table 32: Follow-up action taken on career action plans by school leavers in Hume (C) 2016
	[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
	1021
	
	126
	

	Prepared a career action plan while at school
	588
	57.6
	52
	41.3

	(Of those who prepared a plan) - Had a copy of this plan when they left school
	266
	45.2
	13
	25.0

	(Of those that had a copy of their plan when they left school) - Followed up on actions in their plan
	143
	53.8
	10
	76.9

Page 22
image2.emf

image1.png
OR|A Education

State and Training
Government

image3.jpeg

