

BC Student Outcomes THE 2017 TO 2019 BACCALAUREATE GRADUATES SURVEYS

Infographic Report of Findings

The classes of 2015, 2016 and 2017, two years after graduation

The 2017 to 2019 Baccalaureate Graduates Survey Infographic Report of Findings: The classes of 2015, 2016, and 2017 Two Years After Graduation has been prepared by BC Stats for the BC Student Outcomes Research Forum.

Publication Date: May 2021

Introduction

The Baccalaureate Graduates Survey (BGS) is part of BC Student Outcomes, an ongoing research program that gathers information from former students for B.C.'s public post-secondary institutions and the Province of British Columbia. Since 1995, the BGS has been tracking baccalaureate graduates' outcomes.

About the Report

This report presents a summary of the 2017, 2018, and 2019 surveys of 2015, 2016, and 2017 baccalaureate graduates. Twenty-one public post-secondary institutions in British Columbia participated in the BGS—eleven universities, seven colleges, and three institutes. Ninety percent of respondents were from universities and graduates from the three largest universities made up 65 percent of respondents overall.

There were a total of 70,135 graduates (23,715 in 2017, 23,520 in 2018, and 22,900 in 2019) who were eligible and invited to participate in the survey. Of these, 31,353 graduates completed the survey for an overall response rate of 45%. The response rate ranged from 44% to 45% each year.

Baccalaureate programs were organized into 10 program areas based on Classification of Instructional Programs (CIP) codes.¹ Four of these program areas—Social Sciences, Humanities, Biological Science & Life Sciences, and Physical Sciences & Math—fall under Arts & Sciences. Graduates were most likely to have taken Social Sciences or Business and Management programs.

Program Areas	Respondents	Percentage of Respondents
Business and Management	5,007	16%
Education	1,597	5%
Engineering and Applied Sciences	4,156	13%
Health	3,624	12%
Human and Social Services	2,682	9%
Visual and Performing Arts	1,474	5%
Arts and Sciences:		
Social Sciences	6,856	22%
Humanities	2,338	7%
Biological Science and Life Sciences	2,684	9%
Physical Sciences and Math	935	3%
Total Graduate Respondents	31,353	100%

1 The <u>Classification of Instructional Programs (CIP)</u> is a standard taxonomy used to describe educational programs. A standard method of grouping CIP codes into CIP clusters has been developed for use by the B.C. public post-secondary system. CIP 2016 was used for this report.

Contents

Who were the baccalaureate graduates?	3
What did they say about their education?	6
How did graduates finance their education?	9
Did they continue their education after graduation? 1	3
What were their employment outcomes? 1	4
About BC Student Outcomes 1	8
Survey methodology 1	9

For reports by discipline, visit the <u>BC Student Outcomes</u> <u>website</u>.

Social Sciences was the most common program area.

Note:

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

Who were the baccalaureate graduates surveyed in 2017, 2018, and 2019?

Baccalaureate graduates are surveyed two years after they complete their program.

9% had taken preparatory classes or ESL classes prior to, or during, their program

Mainland/Southwest region

of respondents were born in Canada

WHAT PROGRAMS DID THEY TAKE?

The most common program area was Social Sciences.

GENDER

In most program areas, the majority of baccalaureate graduates were female.

Female Male

AGE

At the time of the survey, 26 was the **overall median age** of respondents.

CURRENT REGION OF RESIDENCE

Two years after graduating, the majority of graduates were **living in the Mainland/Southwest region**.

Note: Percentages are based on those respondents who provided a valid postal code.

What did they say about their education?

92% of graduates said they were **satisfied with their education**.

93% said the **quality of instruction** was *very good* or *good*

said the core program of required courses provided a comprehensive understanding of their field of study

75% of graduates would select the same program again

5
parti work

50%

participated in paid or unpaid work experience as part of their program

SKILL DEVELOPMENT

The majority of graduates said their program was *very helpful* or *helpful* in developing a number of skills.

Note: Percentages are based on respondents who indicated that the skill was applicable to their field of study. The percentage who reported the skills as *not applicable* ranged from 1% to 4%, with the exception of *Use mathematics* for which 22% said *not applicable*.

QUALITY OF COURSE INSTRUCTION

93% said the **quality of course instruction** was *very good* or *good*.

■ Very good ■ Good ■ Poor or Very poor

QUALITY OF CORE PROGRAM COURSES

89% said the core program of required courses provided a **comprehensive understanding of their field of study**.

Humanities	35%	57%	8%
Business and Management	34%	58%	8%
Social Sciences	29%	62%	9%
Biological Science and Life Sciences	27%	63%	10%
Physical Sciences and Math	27%	63%	10%
Human and Social Services	32%	57%	11%
Health	28%	60%	12%
Engineering and Applied Sciences	25%	61%	13%
Visual and Performing Arts	26%	58%	16%
Education	18%	62%	20%
	Very good Go	od Poor or Very poor	

, 0

WOULD SELECT SAME PROGRAM AGAIN

75% of all graduates said they would select the same program again.

PARTICIPATED IN WORK EXPERIENCE

50% participated in paid or unpaid work experience as part of their program (*e.g., internship, practicum, volunteer requirement*).

The 2017 to 2019 Baccalaureate Graduates Surveys: Infographic Report

USEFULNESS OF EDUCATION IN THEIR WORK

of employed graduates said the **knowledge and skills acquired in their program** were *very useful* or *somewhat useful* in their

Very useful

Not very useful or Not at all useful

DIFFICULTY SCHEDULING CLASSES

Somewhat useful

46%

85%

said they **had difficulty scheduling classes** because they were either not available, not offered, always full, or had restricted enrolment.

How did graduates finance their education?

45%

borrowed money to support their education

34%

of respondents received government student loans

13% Had to interrupt their studies for financial reasons

\$27,000

was the median amount **borrowed** for their education

\$25,000

was the median amount received in government student loans

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

21%

TOP SOURCES OF FUNDING

Family or friends and **employment** were the most common funding sources mentioned by graduates.

Note: Respondents indicated their top two sources of funding. Percentages add to more than 100.

BORROWED TO FINANCE THEIR EDUCATION

Note: The percentages shown are based on all respondents who gave a valid response. The amounts of debt reported are based on those who said they incurred any amount of financial debt during the undergraduate program they completed.

RECEIVED GOVERNMENT STUDENT LOANS

Note: The percentages shown are based on those respondents who said they received government student loans during the undergraduate program they completed.

INTERRUPTED STUDIES FOR FINANCIAL REASONS

Humanities graduates had the highest rate of having to interrupt their studies for financial reasons.

STUDIED PART-TIME DUE TO FINANCES

The need to take some, or all, of their program on a part-time basis due to finances was **highest among Humanities graduates**.

Did baccalaureate respondents continue their education after graduation?

FURTHER EDUCATION BY PROGRAM

Graduates from Arts and Sciences programs tended to enrol in further education.

TYPES OF FURTHER EDUCATION

Of those who continued their education, **more than one-quarter were enrolled in a Master's degree program**.

TYPE OF FURTHER EDUCATION BY PROGRAM AREA

The type of further education pursued varied by program area.

Master's degree

Professional association certification

Postgraduate certificate or diploma

Undergraduate degree

Certificate or diploma below Bachelor level

Doctoral degree

Note: Percentages are based on respondents who said they took further education after completing their baccalaureate program. The *Other* category has not been included in this chart.

What were the employment outcomes of baccalaureate graduates?

90%

were **in the labour force** (working or looking for work)

84% of all respondents were employed

6.0% of those in the labour force were **unemployed**

SKILL LEVEL OF JOBS

The majority of those employed were in professional occupations.

Note: The Skill Level is coded according to the National Occupational Classification (NOC). Professional occupations usually require a university education. Technical, paraprofessional, and skilled occupations usually require a college education or apprenticeship training. Intermediate occupations usually require secondary school and/or occupation-specific training. Labouring and elemental occupations are occupations for which on-the-job training is usually provided. Information on the 2016 NOC can be found here: https://noc.esdc.gc.ca/

LABOUR FORCE PARTICIPATION

At the time of the survey, **9 out of 10 graduates were in the labour force** (that is, working or looking for work).

UNEMPLOYMENT RATE

Note: The unemployment rate for each region was based on the respondents' postal code at the time of the survey. Respondents whose location was unknown at the time of the survey were not included in the analysis.

FULL-TIME EMPLOYMENT

The majority of employed graduates were working full-time.

Note: Percentages are based on the respondents' main job.

MEDIAN INCOME

Two years post-graduation, Health graduates reported the highest median income.

Note: The results presented are based on those respondents who reported being employed full-time at the time of the survey. If the respondent had more than one job, they were asked to report their salary based on their main job.

IN A PROGRAM-RELATED JOB

Arts and Sciences graduates were least likely to say their main job was related to their program of study.

About BC Student Outcomes

The annual Baccalaureate Graduates Survey (BGS) 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, please visit the <u>BC Student Outcomes website</u>.

Survey Methodology

Cohort

The 2017, 2018, and 2019 surveys of baccalaureate graduates collected feedback from B.C. baccalaureate graduates two years after they completed their degree. The valid survey cohort consisted of 70,135 baccalaureate graduates from B.C. public universities, colleges, and institutes. Twelve percent of the cohort (n = 8,636) were international students. Graduates for whom no contact data were available were excluded.

There were 21 B.C. post-secondary institutions that participated in this project—eleven were classified as universities, seven were colleges, and three were institutes. The following table lists the participating institutions, the number of graduates who were eligible for the survey, the number of respondents, and the response rates.

Institution	Cohort	Respondents	Response Rate
University of British Columbia	23,562	9,562	41%
Simon Fraser University	15,063	6,373	42%
University of Victoria	9,518	4,399	46%
Kwantlen Polytechnic University	2,926	1,451	50%
Thompson Rivers University	2,782	1,377	49%
University of the Fraser Valley	2,633	1,224	46%
British Columbia Institute of Technology	2,456	1,223	50%
Vancouver Island University	2,303	1,216	53%
University of Northern British Columbia	1,701	796	47%
Capilano University	1,384	626	45%
Douglas College	1,246	656	53%
Emily Carr University of Art and Design	1,098	573	52%
Royal Roads University	991	486	49%
Langara College	886	516	58%
Okanagan College	564	288	51%
Camosun College	500	269	54%
Vancouver Community College	232	122	53%
North Island College	117	82	70%
Nicola Valley Institute of Technology	89	62	70%
Justice Institute of BC	71	40	56%
College of the Rockies	13	12	92%
Overall	70,135	31,353	45%

Note: University of British Columbia includes both the Okanagan and Vancouver campuses.

Data Collection

The Baccalaureate Graduates Survey was administered as a mixed-mode survey, with interviews conducted by telephone and online using an integrated Computer Assisted Telephone Interview (CATI)/ Computer Assisted Web Interview (CAWI) system. A field test cohort of former students was randomly selected from the available institutional samples. Full telephone survey administration, and online survey administration, was undertaken from September through January for each survey year.

A total of 31,353 survey completions were obtained, for a final response rate of 45 percent. There were 2,624 international student respondents.

More than two-thirds (69 percent) of all surveys were completed online.

Analysis and Reporting

BC Stats was responsible for cleaning and validating the data received from the data collection contractor. Based on these data—the responses to the survey questionnaire—the necessary variables were derived for analysis and reporting. Results from the most recent survey are available at http://outcomes.bcstats.gov.bc.ca.

Limitations

The former students who responded to the survey—45 percent of those who were eligible—were those from the cohort who could be located and who agreed to be surveyed. Students who remained in B.C. might have been easier to locate to participate in the survey. Those who responded to the survey may not be representative of all former students.

Percentages

For consistency and ease of presentation, most percentages in the report text, tables, and charts have been rounded and may not always add to 100.

Unless otherwise noted, each percentage is based on the number of students who gave a valid response to the question—those who refused the question, or said *don't know*, were not included in calculations.