nextstep 2017

A report on the destinations of Year 12 completers from 2016 in Queensland

Siena Catholic College


Authors

The Next Step team, Department of Education and Training

Acknowledgments

The *Next Step* team gratefully acknowledges the assistance of the members of the *Next Step* survey reference group and the organisations they represent:

Association of Heads of Independent Schools of Australia (Queensland branch)

Catholic Secondary Principals Association of Queensland

Independent Schools Queensland

Queensland Catholic Education Commission

Queensland Curriculum and Assessment Authority

Queensland Government Statistician's Office

Queensland Secondary Principals' Association

Queensland University of Technology

State Schools Division, Department of Education and Training

Training and Skills Division, Department of Education and Training

The *Next Step* team extends sincere thanks to the many thousands of Queensland Year 12 completers who gave up their time to participate in the survey.

This research is funded by the Queensland Government.


This work is licensed under an Australian Creative Commons Attribution licence http://creativecommons.org/licenses/by/3.0/au/

© State of Queensland (2017)


List of Tables

Table 1:	Survey response rate, Siena Catholic College 2017	
Table 2:	Main destination of Year 12 completers, by sex, Siena Catholic College 2017	6
Table 3:	Post-school institution of Year 12 completers in education or training, Siena Catholic	
	College 2017	8
Table 4:	Field of study of Year 12 completers in education or training, by sex, Siena Catholic	
	College 2017	8
Table 5:	Occupational Sub-Major group of Year 12 completers in employment, by sex, Siena	,
T-1-1-0	Catholic College 2017	٠ د
Table 6:	Industry category of Year 12 completers in employment, by sex, Siena Catholic College 2017	10
Table 7:	Main destination of Year 12 completers who obtained a VET qualification, Siena	
	Catholic College 2017	11
Table 8:	Main destination of Year 12 completers who participated in a SAT, Siena Catholic	
	College 2017	11
Table 9:	Main reason of Year 12 completers for not studying, by sex, Siena Catholic	
	College 2017	12
Table A1:	Main destination categorisation	
Table A2:	Fields of study	15
Table A3:	Industry categories	16
Table A5:	Acronyms and Abbreviations	19
List of Fig	ures	
Figure 1:	Main destination of Year 12 completers, Siena Catholic College 2017	5
Figure 2:	Main destination of Year 12 completers, by sex, Siena Catholic College 2017	6
Figure 3:	Main destination of Year 12 completers, Siena Catholic College, Sunshine Coast and Queensland 2017	-
Figure 4:	Main destination of Year 12 completers, Siena Catholic College 2013–2017	
Figure 5:	Main reason of Year 12 completers for not studying, Siena Catholic College, Sunshine	
3	Coast and Queensland 2017	13
Figure A4A:	Statistical Area Level 4 – Queensland	
Figure A4B:	Statistical Area Level 4 – South East Queensland	18


Purpose

The purpose of this report is to inform the school principal and school community of the destinations of students from Siena Catholic College who completed Year 12 in 2016. This is one indicator of the outcomes of schooling.

A school may choose to use this information to:

- Review its senior schooling programs and services, e.g. subject offerings, career advice, links with employers and/or tertiary institutions
- Contribute to its reporting to parents, e.g. through its newsletter, annual reporting documents, website.

This report has been provided to the school and its school system, where this applies. The school may publish this report, if it wishes.

Source of information

This report is based on the results of the annual *Next Step* survey for Siena Catholic College. The *Next Step* survey, undertaken by the Queensland Government, targets all students who completed Year 12 and gained a Senior Statement in 2016, whether they attended a state, Catholic or independent school, or a TAFE secondary college. The Queensland Government Statistician's Office conducted the survey between March and June 2017, approximately six months after the young people left school. Responses were collected via computer-assisted telephone interviewing and an online survey.

The survey results were compiled and reported on by the *Next Step* team, Department of Education and Training.

Care should be taken in publicly using figures of less than three responses or percentages based on less than three responses.

Privacy statement

To protect the privacy of individuals participating in the survey, this report contains summarised information only.

Further information and feedback

Statewide and regional reports from the *Next Step* survey are available on the *Next Step* website at www.education.qld.gov.au/nextstep

Please contact the *Next Step* project team if you would like to provide feedback on the *Next Step* survey, reports or request additional data.

Next Step team contact details:

Phone: (07) 3513 6868

Email: nextstep@det.qld.gov.au


Summary of findings

In 2017, 68.0% of young people who completed Year 12 at Siena Catholic College in 2016 continued in some recognised form of education and training in the year after they left school.

The most common study destination was Bachelor Degree (49.2%). The combined VET study destinations accounted for 18.8% of respondents, including 9.4% in campus-based VET programs, with 5.5% of Year 12 completers entering programs at Certificate IV level or higher.

9.4% commenced employment-based training, either as an apprentice (7.8%) or trainee (1.6%).

In addition to the above study destinations, a further 12.5% of respondents from this school deferred a tertiary offer in 2017 (deferrers are included in their current destination).

32.0% did not enter post-school education or training, and were either employed (26.6%), seeking work (4.7%) or not in the labour force, education or training (0.8%).

There are a range of differences between and within school, regional and statewide destinations. Care should be taken when interpreting comparative data as the findings may relate to groups of different sizes.

Response rate for Siena Catholic College

Table 1: Survey response rate, Siena Catholic College 2017

Number of respondents	Number of students who completed Year 12	Response rate (%)
128	148	86.5

Table 1 reports the response rate for Siena Catholic College. It expresses the number of respondents from this school, as a percentage of all Year 12 completers who attended Siena Catholic College in 2016.

It has not been possible to ascertain how representative these responses are of all Year 12 completers from Siena Catholic College.

Please note that some survey participants did not provide information for particular survey questions. As a result, the number of responses shown in Table 3 onwards may not reflect the totals reported for the main destinations appearing in Table 2.


Main destination

The pathways of Year 12 completers were categorised into 10 main destinations. Year 12 completers who were both studying and working were reported as studying for their main destination. Please refer to Appendix 1 for more details about each main destination.

Figure 1: Main destination of Year 12 completers, Siena Catholic College 2017


Figure 1 illustrates the main destinations of Year 12 completers from Siena Catholic College.


50

40

40

50

10

6achelor Degree

WET Cert III

Male Female

Figure 2: Main destination of Year 12 completers, by sex, Siena Catholic College 2017

Figure 2 illustrates the main destinations of male and female Year 12 completers from Siena Catholic College.

Table 2: Main destination of Year 12 completers, by sex, Siena Catholic College 2017

	SEX					
Material and control	Male		Female		Total	
Main destination	no.	%	no.	%	no.	%
Bachelor Degree	32	50.8	31	47.7	63	49.2
VET						
VET Cert IV+	2	3.2	5	7.7	7	5.5
VET Cert III	0	0.0	2	3.1	2	1.6
VET Cert I-II/other	3	4.8	0	0.0	3	2.3
Apprenticeship	10	15.9	0	0.0	10	7.8
Traineeship	0	0.0	2	3.1	2	1.6
VET Total	15	23.8	9	13.8	24	18.8
Work						
Full-time employment	2	3.2	5	7.7	7	5.5
Part-time employment	11	17.5	16	24.6	27	21.1
Work Total	13	20.6	21	32.3	34	26.6
Seeking work	3	4.8	3	4.6	6	4.7
NILFET	0	0.0	1	1.5	1	0.8
Total	63	100.0	65	100.0	128	100.0

Table 2 reports the main destinations of Year 12 completers from Siena Catholic College.


Figure 3: Main destination of Year 12 completers, Siena Catholic College, Sunshine Coast and Queensland 2017

Figure 3 compares the main destinations of Year 12 completers from Siena Catholic College with those of Sunshine Coast and all schools statewide. Differences may reflect diversity in the types of students attending different schools, regional variation in labour markets and access to university and VET providers. Regional areas are based on the *Australian Statistical Geography Standard*; the boundaries for these areas are shown in Appendix 4.


Figure 4: Main destination of Year 12 completers, Siena Catholic College 2013–2017

Figure 4 compares the main destinations of Year 12 completers from Siena Catholic College against previous years.


Education and Training

Table 3: Post-school institution of Year 12 completers in education or training, Siena Catholic College 2017

Institution	no.
University of the Sunshine Coast	32
Queensland University of Technology	18
TAFE Queensland East Coast	11
Australian Catholic University	6
Griffith University	5
Other private training college	3
Busy at Work	3
TAFE Queensland Brisbane	2
Interstate university	2
University of Southern Queensland	1
The University of Queensland	1
Other/unspecified Queensland TAFE	1
Dance/performing arts (e.g. Harvest Rain Theatre Company)	1
Armed Forces	1
Total	87

Table 3 reports the names of the institutions entered by Year 12 completers from Siena Catholic College.

Table 4: Field of study of Year 12 completers in education or training, by sex, Siena Catholic College 2017

	SEX			
Field of ctuck?	Male	Female	Total	
Field of study ^a	no.	no.	no.	
Health	4	13	17	
Society and Culture	5	11	16	
Engineering and Related Technologies	14	0	14	
Creative Arts	5	2	7	
Management and Commerce	2	5	7	
Double field of study	3	3	6	
Architecture and Building	5	0	5	
Natural and Physical Sciences	2	3	5	
Education	2	2	4	
Information Technology	2	1	3	
Mixed Field Programs	2	0	2	
Food, Hospitality and Personal Services	1	0	1	
Total	47	40	87	

Field of study based on the Australian Standard Classification of Education (ABS cat. no.1272.0). See Appendix 2 for more details.

Table 4 reports the field of study for Year 12 completers from Siena Catholic College who entered a study destination.


Employment

Table 5: Occupational Sub-Major group of Year 12 completers in employment, by sex, Siena Catholic College 2017

	SEX	SEX		
Occupation Sub Major group ^a	Male	Female	Total	
Occupation – Sub-Major group ^a	no.	no.	no.	
Sales Assistants and Salespersons	14	10	24	
Hospitality Workers	1	17	18	
Sales Support Workers	5	5	10	
Electrotechnology and Telecommunications Trades Workers	5	0	5	
Food Preparation Assistants	4	1	5	
Carers and Aides	0	4	4	
Construction Trades Workers	4	0	4	
Food Trades Workers	3	1	4	
Inquiry Clerks and Receptionists	0	3	3	
Construction and Mining Labourers	2	0	2	
General Clerical Workers	0	2	2	
Other Labourers	1	1	2	
Arts and Media Professionals	1	0	1	
Automotive and Engineering Trades Workers	1	0	1	
Business, Human Resource and Marketing Professionals	0	1	1	
Other Clerical and Administrative Workers	0	1	1	
Other Technicians and Trades Workers	1	0	1	
Protective Service Workers	1	0	1	
Road and Rail Drivers	0	1	1	
Specialist Managers	0	1	1	
Sports and Personal Service Workers	1	0	1	
Storepersons	0	1	1	
Other	1	0	1	
Total	45	49	94	

Occupational groups based on the Australian and New Zealand Standard Classification of Occupations (ABS cat. no. 1220.0).

Table 5 reports the occupations of Year 12 completers from Siena Catholic College who were employed, including those who were also in study or training.


Table 6: Industry category of Year 12 completers in employment, by sex, Siena Catholic College 2017

Co	CEV		
	SEX		
Industry category ^a	<u>Male</u>	Female	Total
modely category	no.	no.	no.
Accommodation and Food Services	14	28	42
Retail Trade	10	8	18
Construction	13	0	13
Arts and Recreation Services	3	1	4
Health Care and Social Assistance	0	4	4
Professional, Scientific and Technical Services	1	3	4
Public Administration and Safety	1	1	2
Education and Training	0	1	1
Information Media and Telecommunications	0	1	1
Other Services	1	0	1
Rental, Hiring and Real Estate Services	0	1	1
Transport, Postal and Warehousing	0	1	1
Wholesale Trade	1	0	1
Other	1	0	1
Total	45	49	94

Industry categories based on the Australian and New Zealand Standard Industrial Classification (ABS cat. no. 1292.0). See Appendix 3 for more details.

Table 6 reports the industries entered by Year 12 completers from Siena Catholic College who were employed, including those who were also in study or training.


Vocational Education and Training in schools

Table 7: Main destination of Year 12 completers who obtained a VET qualification, Siena Catholic College 2017

Main destination	no.
Bachelor Degree	31
VET	
VET Cert IV+	3
VET Cert III	1
VET Cert I–II/other	2
Apprenticeship	9
Traineeship	2
VET Total	17
Work	
Full-time employment	4
Part-time employment	16
Work Total	20
Seeking work	4
NILFET	
Total	72

Table 7 reports the main destinations of Year 12 completers from Siena Catholic College who obtained a Vocational Education and Training qualification while at school.

School-based apprenticeships and traineeships

Table 8: Main destination of Year 12 completers who participated in a SAT, Siena Catholic College 2017

Main destination	no.
Bachelor Degree	9
VET Cert IV+	2
VET Cert III	1
Apprenticeship	3
Traineeship	1
Full-time employment	2
Part-time employment	8
Seeking work	2
Total	28

Table 8 reports the main destinations of Year 12 completers from Siena Catholic College who participated in a school-based apprenticeship or traineeship.

Indigenous students

Data on this group of Year 12 completers could not be provided for one of the following reasons:

- 1. There were no Indigenous respondents from this school.
- 2. There were an insufficient number of Indigenous respondents to provide information that guarantees individual respondents cannot be identified (as required by privacy legislation).


Not in Study

Table 9: Main reason of Year 12 completers for not studying, by sex, Siena Catholic College 2017

	SEX		
Main reason	Male	Female	Total
Maiii reasoii	no.	no.	no.
Wanted a break from study	1	7	8
Wanted to earn own money	5	3	8
Looking for work/apprenticeship/traineeship	5	0	5
Waiting for course/training to begin	1	3	4
Undecided and considering options	0	3	3
Don't feel ready for study at the moment	0	2	2
Not interested in further study/already finished studying	2	0	2
Work commitments	1	1	2
Working in order to finance further study	0	2	2
Course fees and other costs are a barrier	0	1	1
Don't meet the entry criteria for the program I want to do	0	1	1
Health reasons	0	1	1
Other	1	1	2
Total	16	25	41

Table 9 reports the main reasons for not studying given by Year 12 completers from Siena Catholic College who were not in study at the time of the survey.


Figure 5: Main reason of Year 12 completers for not studying, Siena Catholic College, Sunshine Coast and Queensland 2017

Figure 5 compares the top 10 main reasons for not studying given by Year 12 completers from Siena Catholic College with those of Sunshine Coast and all schools statewide, who were not in study at the time of the survey.

Not in the labour force, education or training

Data reporting the main reason for not looking for work of Year 12 completers who were not in the labour force, education or training at the time of the survey could not be provided for one of the following reasons:

- 1. There were no respondents to this question from this school.
- 2. There were an insufficient number of respondents to provide information that guarantees individual respondents cannot be identified (as required by privacy legislation).


Appendix 1 – Main destination categorisation

Table A1: Main destination categorisation

Education and Training – Higher Education		
Bachelor Degree ^a	Studying at Bachelor Degree level (including Honours).	
Education and Training – VET c	ategories	
VET Cert IV+ ^a	Studying at Certificate IV, Diploma, Advanced Diploma or Associate Degree level (excluding apprentices and trainees).	
VET Cert III ^a	Studying at Certificate III level (excluding apprentices and trainees).	
VET Cert I–II/other ^a	Studying at Certificate I or II level (excluding apprentices and trainees). This category also includes students in an unspecified VET course, or in other basic courses (e.g. short courses) and with an unknown course level.	
Apprenticeship	Employment-based apprenticeship.	
Traineeship	Employment-based traineeship.	
Labour Force		
Full-time employment	Working full-time (35 hours or more per week) and not in an education or training destination. This includes people with part-time or casual jobs that total 35 hours or more.	
Part-time employment	Working part-time or casual (fewer than 35 hours per week) and not in an education or training destination.	
Seeking work	Looking for work and not in an education or training destination.	
Not in the Labour Force, Educat	ion or Training	
NILFET	Not in education or training, not working and not seeking work.	

^a Some respondents may also be in the labour force.


Appendix 2 – Fields of study

Table A2: Fields of study

10.0000.0000	
Field of study ^a	Examples
Natural and Physical Sciences	Science, Applied Science, Laboratory Technology, Biomedical Science, Forensic Science
Information Technology	Information Technology, Network Engineering, Software Design, Web Design
Engineering and Related Technologies	Engineering, Automotive Mechanics, Electro Technology, Refrigeration, Aviation, Electrical Apprenticeship
Architecture and Building	Building, Architecture, Carpentry, Interior Design, Regional and Urban Planning, Surveying
Agriculture, Environmental and Related Studies	Horticulture, Land Management, Environmental Science, Agricultural Science, Marine Studies
Health	Nursing, Sport Science, Occupational Therapy, Medicine, Pharmacy, Fitness, Physiotherapy
Education	Primary Education, Secondary Education, Learning Management, Early Childhood Education
Management and Commerce	Business, Accounting, Business Management, Commerce, Tourism, Real Estate, Marketing
Society and Culture	Law, Arts, Youth Work, Journalism, Social Science, Psychology, Social Work
Creative Arts	Fine Arts, Visual Arts, Music, Multimedia, Graphic Design, Performing Arts, Photography
Food, Hospitality and Personal Services	Hospitality, Hotel Management, Hairdressing, Kitchen Operations, Commercial Cookery
Mixed Field Programs	Adult Tertiary Preparation, Creative Industries, Vocational Skills Development, Bridging Courses
Double Field of Study	University students undertaking double degrees (e.g. Business/Laws)

^a Field of study based on the *Australian Standard Classification of Education* (ABS cat. no.1272.0).


Appendix 3 – Industry categories

Table A3: Industry categories


rubic Ao. Industry categories	
Industry category ^a	Examples of occupations in this industry
Retail Trade	Sales Assistant, Cashier, Storeperson, Retail Trainee, Shelf Filler, Pharmacy Assistant, Console Operator
Accommodation and Food Services	Waiter, Bartender, Kitchen Hand, Pizza Maker, Apprentice Chef, Fast Food Server, Hotel Receptionist
Construction	Labourer, Apprentice (Carpenter, Tiler, Bricklayer, Painter, Plumber, Plasterer, Roofer), Trades Assistant
Manufacturing	Factory Hand, Apprentice (Joiner, Fitter, Boilermaker, Cabinet Maker), Labourer, Machine Operator
Health Care and Social Assistance	Dental Assistant, Personal Carer, Child Care Assistant, Nanny, Medical Receptionist, Nursing Assistant
Agriculture, Forestry and Fishing	Fruit Picker, Packer, Farm, Station Hand, Nursery Assistant, Market Gardener, Deck Hand
Education and Training	Teacher Aide, Tutor, Swimming Instructor, Music Teacher, Administration Assistant, Sports Coach, Library Assistant
Electricity, Gas, Water and Waste Services	Apprentice (Electrician, Linesman, Plumber, Refrigeration Mechanic), Garbage Truck Driver
Rental, Hiring and Real Estate Services	Sales Trainee, Office Assistant, Trainee Property Manager, Receptionist, Video Store Clerk
Information Media and Telecommunications	Cinema Attendant, Cadet Journalist, Library Assistant, Telecommunications Trainee, Data Entry Clerk
Transport, Postal and Warehousing	Courier, Customs Clerk, Furniture Removalist, Ticket Inspector, Flight Attendant, Mail Sorter, Transport Officer
Financial and Insurance Services	Bank Teller, Administrative Assistant, Accounts Clerk, Loans Processor, Trainee Accountant, Customer Service Operator
Wholesale Trade	Warehouse Clerk, Storeperson, Driver, Packer, Factory Hand, Labourer, Cleaner
Public Administration and Safety	Defence Cadet, Administrative Officer, Soldier, Trainee Firefighter, Police Cadet, Locksmith
Administrative and Support Services	Call Centre Operator, Gardener, Trainee Travel Agent, Cleaner, Office Assistant, Telemarketer
Mining	Apprentice (Fitter, Electrician, Boilermaker), Plant Operator, Drillers Assistant, Laboratory Assistant, Office Assistant
Arts and Recreation Services	Fitness Instructor, Theatre Attendant, Netball Umpire, Theme Park Host, Lifeguard, Museum Attendant
Professional, Scientific and Technical Services	Laboratory Assistant, Trainee Draftsperson, Software Technician, IT Trainee
Other Services	Apprentice (Mechanic, Panel Beater, Hairdresser), Parking Attendant, Trainee Beautician, Photo Lab Assistant

^a Industry categories based on the *Australian and New Zealand Standard Industrial Classification* (ABS cat. no. 1292.0).


Appendix 4 – Statistical Area Level 4 – Queensland, ABS, 2016

Figure A4A: Statistical Area Level 4 – Queensland


Figure A4B: Statistical Area Level 4 – South East Queensland


Appendix 5 – Acronyms and Abbreviations

Table A5: Acronyms and Abbreviations

Acronym or abbreviation	
ABS	Australian Bureau of Statistics
Campus-based VET	All VET categories excluding Apprenticeships and Traineeships
nfd	Not further defined
NILFET	Not in the labour force, education or training
SAT	School-based Apprenticeship and Traineeship
TAFE	Technical and Further Education
VET	Vocational Education and Training

For further information about terminology used throughout this report, refer to the glossary of the statewide *Next Step* report.