

Trades Foundation Infographic Report

Results from the 2017 BC Student Outcomes Survey of Former Trades Foundation Students

Introduction

Trades foundation programs, which usually offer training in both classrooms and shop settings, are designed to give students the key skills and knowledge needed for entry into a particular trade. Most foundation programs link to apprenticeship and can provide credit for the first level of technical training and for some of the work-based training hours that are required to complete an apprenticeship. *Note: Trades foundation students include graduates only.*

Trades foundation students are surveyed as part of BC Student Outcomes, an ongoing research program that gathers information from former students for B.C.'s public post-secondary institutions, the Industry Training Authority (ITA), and the Province of British Columbia.

About the Report

This report presents results for the 2017 BC Student Outcomes Survey of Former Trades Foundation Students. In total, 5,817 former trades foundation students were eligible to complete the survey. Of these, 2,734 completed the survey for an overall response rate of 47 percent.

Trades Foundation Program Groups	Respondents	Percentage of Respondents
Automotive & Other Mechanics	452	17%
Carpentry	266	10%
Culinary Arts & Personal Services	374	14%
Electrician	471	17%
Industrial & Heavy Duty Mechanics	403	15%
Plumbing	169	6%
Welding & Precision Production	583	21%
Other Trades Foundation Programs	16	1%
Total Trades Foundation Respondents	2,734	100%

Contents

Who were the 2017 trades foundation students?4
What were their in-school experiences?6
Did they borrow to study?9
Did they pursue an apprentice- ship?12
Did they pursue further education?13
What are their employment outcomes?14
About BC Student Outcomes18
Survey Methodology18

Click here to find out more about the survey of trades foundation students and see the questionnaire.

The 3 most common program groups were:

- Welding & Precision
 Production
- Electrician
- Automotive & Other Mechanics

Note: Percentages in the report may not add to 100 due to rounding.

Who were the 2017 trades foundation students?

PROGRAMS TAKEN

WOMEN IN TRADES FOUNDATION PROGRAMS

MEDIAN AGE

At the time of the survey,

22 was the overall median age.

In almost all program areas, former students tended to be in their early twenties.

The median age ranged from a low of 21 in Carpentry to a high of 26 in Other Trades Foundation programs.

RELOCATED TO STUDY

24% of all former Trades Foundation students relocated to attend their program

What were their in-school experiences?

SATISFACTION WITH IN-SCHOOL TRAINING

Overall, **91%** were *very satisfied* or *satisfied* with their **in-school training**

QUALITY OF INSTRUCTION

Overall, 80% rated the quality of instruction as very good or good

AMOUNT OF PRACTICAL EXPERIENCE

of all former Trades Foundation students said the **amount of** practical experience was *very good* or *good*

ORGANIZATION OF PROGRAM

of all former Trades Foundation students said their **program's** organization was *very good* or *good*

COVERING TOPICS RELEVANT TO THEIR FIELD

gave high ratings to the **coverage** of topics relevant to their field

Overall, 73% said their program was about the right length

Services

& Other

Mechanics

Very good Good Adequate Poor or Very poor

Industrial & **Heavy Duty** Mechanics

69% Other Trades

Foundation

Programs

About right Too short Too long

Plumbing

COVERING STANDARDS USED IN THEIR FIELD

gave high ratings to the coverage of standards used in their field

Did they borrow to study?

45%

borrowed money to support their education

\$6,000

median amount respondents borrowed for their education

22%

received government student loans

\$7,551

median amount received in government student loans

32%

borrowed from other sources

\$4,000

median amount of debt incurred from other sources

8%

had to interrupt their studies for financial reasons

6%

took part, or all, of their program on a part-time basis for financial reasons

Note: Questions about finances were asked of a 50% random sample of respondents.

BORROWED TO ATTEND SCHOOL

RECEIVED GOVERNMENT STUDENT LOANS

Former Trades Foundation students from **Culinary Arts & Personal Services** programs **borrowed the most government student loans**, on average.

Former **Plumbing** students were most likely to **have government student loans**.

BORROWED FROM OTHER SOURCES

Former Trades Foundation students from Welding & Precision Production and Industrial & Heavy Duty Mechanics programs were most likely to borrow from other sources.

EDUCATION INTERRUPTED DUE TO FINANCES

of all former Trades Foundation respondents interrupted their studies for financial reasons

STUDIED PART-TIME DUE TO FINANCES

had to take part, or all, of their program on a part-time basis for financial reasons

Note: Programs with low numbers have been excluded to preserve confidentiality of respondents. Finance questions were asked of a 50% random sample of respondents.

Did they pursue an apprenticeship?

82%

of former Trades Foundation respondents sought an apprenticeship after leaving their program

of those who sought an apprenticeship were hired as an apprentice

PREPARED FOR APPRENTICESHIP

of those who were hired as an apprentice said their program prepared them very well or well

Did they pursue further education?

TOOK FURTHER STUDIES

of former students had taken further studies after leaving their trades foundation program

STUDYING AT TIME OF THE SURVEY

76% of those who had taken further studies were studying at the time of the survey

What are their employment outcomes?

92% are **in the labour force** (working or looking for work)

70% of employed respondents have a **training-related job**

11.7% are unemployed

13% of employed respondents have more than one job

37% had a job within one month of completing their program

68%

had a **job within two months** of completing their program

OF EMPLOYED RESPONDENTS...

85%
have a
permanent position

4%

are self-employed

22%

have the **same job** as when attending their program

\$17

is their **median hourly wage** at their main job

WHO HAD PERMANENT WORK?

LABOUR FORCE PARTICIPATION

Across all program areas, a large majority of Trades Foundation respondents were in the labour force—that is, they were either employed or looking for work.

UNEMPLOYMENT RATE

TRAINING-RELATED EMPLOYMENT

More than **75%** of former Trades Foundation students from **Culinary Arts & Personal Services, Carpentry**, and **Plumbing** programs had a **training-related job**

MAIN JOB IS: • Very related to training • Somewhat related to training • Not very or Not at all related to training

EDUCATION USEFUL IN GETTING JOB

75%

of employed former Trades Foundation students said their **education** was *very* or *somewhat useful* in getting their **main job**

KNOWLEDGE AND SKILLS GAINED USEFUL IN PERFORMING JOB

78%

of all employed respondents said the **knowledge** and skills gained in their in-school training was very or somewhat useful in performing their job

About BC Student Outcomes

The annual Survey of Former Trades Foundation Students is one of the BC Student Outcomes surveys that collects information from former post-secondary students. Those who respond are asked to evaluate their educational experiences and to talk about their employment and further education. For more information, see the BC Student Outcomes website.

Methodology

Click <u>here</u> for a description of the survey methodology employed for the BC Student Outcomes Survey of Former Trades Foundation Students.

Go to the <u>BC Student Outcomes</u> website for more information about the <u>Survey of Former Trades</u> <u>Foundation Students</u>.