 (
Statistical Bulletin
Destinations of Leavers from Higher Education:
Longitudinal Sur
vey of 2008/09 qualifiers
 – Northern Ireland Analysis

 December 2008
) (
Date of Publication:
24 April 2014
Frequency of Publication:
Biennial
Issued by:
Statistics and Research Branch
Tertiary Education
Department for Employment
and Learning
Adelaide House
39-49 Adelaide Street
Belfast
BT2 8FD
Public Enquiries:
Statistics and Research Branch
Tertiary Education
 (028) 90257897
Statistician:
David Patton
Email:
analyticalservices@delni.gov.uk
Internet:
www.delni.gov.uk/ statsandresearch.htm
This statistical b
ulletin present
s findings
 from the ‘Destination
s
 of Leavers from Higher Education Longitud
inal Survey of 2008/09 qualifiers’.
Qualifiers were first surv
eyed six months after completing their course and then after three and a half years
. The aim of
each survey
 wa
s to collect information on the destinations of students after completing their course
. The second survey also explored
the qualifiers
satisfaction
levels and their higher education experience. This b
ulletin focuses on the resu
lts from the second survey, with comparisons
made between the results of the two surveys
 where
 appropriate
.

After three and a half years, 87
% of NI domiciled qualifiers from UK HEIs w
ere in employment, an increase from 76
% at six months.

A further 7
% were in further study on
ly, 4% were unemployed and 3
% were in other activities including those not available for work.
The majority of NI domiciled qualifiers in employment who studied in GB did n
ot return to NI to work. Only 47
% of this cohort was working in NI after three and a half years; however this has increased from
44
% at six months.

81% of qualifiers from NI HEIs in employment were working in NI at three and a half years. This proportion differs significantly depending on the domicile of the student with 86% of NI domiciled qualifiers working in NI compared to only 27% of non NI domiciled qualifiers.
The majority (64
%) of qualifiers from NI HEIs said that they ‘strongly agree’ or ‘agree’ with the statement that the course they completed
in 2008/09
 was good value for money.
t
text
) 							
[bookmark: OLE_LINK1][bookmark: OLE_LINK2]			INDEX

List of Charts………………………………………………………………………………………….....……….…..Page 3

List of Tables………………………………………………………………………………………….....……….…..Page 4

Introduction…………………………………………………………………………………………….....……….….Page 6

Key Statistics………………………………………………………………………………………………......…….Page 8

Section 1 – Destinations of Northern Ireland domiciled qualifiers from UK Higher Education Institutions……….………………………….…………….…………………………………...……..Page 9

Section 2 – Destinations of qualifiers from Northern Ireland Higher Education Institutions..Page 17

Notes and Definitions……………………………………………………..…………………………………....Page 25

LIST OF CHARTS
[bookmark: listcharts]
CHART 1 : Destinations of NI domiciled qualifiers from UK HEIs - 6 months and 3.5 years after qualifying in 2008/09...Page 9
CHART 2 : Location of employment of NI domiciled qualifiers from UK HEIs - 6 months and 3.5 years after qualifying in 2008/09..Page 11
CHART 3 : Importance of factors for gaining employment - NI domiciled qualifiers from UK HEIs - 3.5 years after qualifying in 2008/09..Page 12
CHART 4 : How did you first find out about your current Job - NI domiciled qualifiers from UK HEIs - 3.5 years after qualifying in 2008/09..Page 13
CHART 5 : Satisfaction with career - NI domiciled qualifiers from UK HEIs - 3.5 years after qualifying in 2008/09..Page 15
CHART 6 : Destinations of qualifiers from NI HEIs - 6 months and 3.5 years after qualifying in 2008/09...Page 17
CHART 7 : Location of employment of Qualifiers from NI HEIs - 6 months and 3.5 years after qualifying in 2008/09..Page 19
CHART 8 : Importance of factors for gaining employment - Qualifiers from NI HEIs - 3.5 years after qualifying in 2008/09...Page 20
CHART 9 : Reasons for taking current job - Qualifiers from NI HEIs - 3.5 years after qualifying in 2008/09...Page 21
CHART 10 : Likelihood of making a different choice - Qualifiers from NI HEIs - 3.5 years after qualifying in 2008/09..Page 23
CHART 11: My course was good Value for Money - Qualifiers from NI HEIs - 3.5 years after qualifying in 2008/09..Page 24

LIST OF TABLES

[bookmark: listtables]Section 1 - Destinations of Northern Ireland domiciled qualifiers from UK Higher Education Institutions
Table 1 : Destinations of NI domiciled qualifiers from UK Higher Education Institutions - 2002/03, 2004/05, 2006/07 & 2008/09...Page 30
Table 2 : Destinations of NI domiciled qualifiers from UK Higher Education Institutions by gender - 2008/09...Page 31
Table 3 : Destinations of NI domiciled qualifiers from UK Higher Education Institutions by level of study - 2008/09..Page 32
Table 4 : Destinations of NI domiciled qualifiers from UK Higher Education Institutions by mode of study - 2008/09...Page 33
Table 5 : Location of Employment of NI domiciled qualifiers from UK Higher Education Institutions by Country of Institution - 2008/09...Page 34
Table 6 : Type of job of NI domiciled qualifiers from UK Higher Education Institutions by gender, level of qualification and mode of study - 2008/09..Page 35
Table 7 : Salary of NI domiciled full-time qualifiers from UK Higher Education Institutions in full-time paid work - 2008/09...Page 36
Table 8 : Importance of factors for gaining employment - NI domiciled qualifiers from UK Higher Education Institutions - 2008/09..Page 37
Table 9 : Reasons for taking current job - NI domiciled qualifiers from UK Higher Education Institutions - 2008/09..Page 38
Table 10 : How did you first find out about your current job? - NI domiciled qualifiers from UK Higher Education Institutions - 2008/09..Page 39
Table 11 : NI domiciled qualifiers from UK Higher Education Institutions in further study - 2008/09...Page 40
Table 12 : What have you been doing since finishing your course in 2008/09? - NI domiciled qualifiers from UK Higher Education Institutions - 2008/09..Page 41
Table 13 : Likelihood of making a different choice - NI domiciled qualifiers from UK Higher Education Institutions by gender - 2008/09..Page 43
Table 14 : Satisfaction with career - NI domiciled qualifiers from UK Higher Education Institutions - 2008/09..Page 44
Table 15 : The course I completed in 2008/09 was good value for money - NI domiciled qualifiers from UK Higher Education Institutions - 2008/09..Page 45
Table 16 : How well did your Higher Education experience prepare you for or help you progress your career aspirations? - NI domiciled qualifiers from UK Higher Education Institutions - 2008/09..Page 46
Section 2 - Destinations of qualifiers from Northern Ireland Higher Education Institutions
Table 17 : Destinations of qualifiers from Northern Ireland Higher Education Institutions - 2002/03, 2004/05, 2006/07 & 2008/09...Page 47
Table 18 : Destinations of qualifiers from Northern Ireland Higher Education Institutions by gender - 2008/09...Page 48
Table 19 : Destinations of qualifiers from Northern Ireland Higher Education Institutions by level of qualification - 2008/09...Page 49
Table 20 : Destinations of qualifiers from Northern Ireland Higher Education Institutions by mode of study - 2008/09...Page 50
Table 21 : Destinations of qualifiers from UK Higher Education Institutions by Country of Institution - 2008/09...Page 51
Table 22 : Location of Employment of qualifiers from Northern Ireland Higher Education Institutions by Country of Domicile - 2008/09...Page 52
Table 23 : Type of Job of qualifiers from Northern Ireland Higher Education Institutions by gender, level of qualification and mode of study - 2008/09..Page 53
Table 24 : Salary of full-time qualifiers from Northern Ireland Higher Education Institutions in full-time paid work - 2008/09...Page 54
Table 25 : Importance of factors for gaining employment - Qualifiers from Northern Ireland Higher Education Institutions - 2008/09..Page 55
Table 26 : Reasons for taking current job - Qualifiers from Northern Ireland Higher Education Institutions - 2008/09..Page 56
Table 27 : How did you first find out about your current job? - Qualifiers from Northern Ireland Higher Education Institutions - 2008/09...Page 57
Table 28 : Qualifiers from Northern Ireland Higher Education Institutions in further study - 2008/09...Page 58
Table 29 : What have you been doing since finishing your course in 2008/09? - Qualifiers from Northern Ireland Higher Education Institutions - 2008/09....................................Page 59
Table 30 : Likelihood of making a different choice - Qualifiers from Northern Ireland Higher Education Institutions by gender - 2008/09..Page 61
Table 31 : Satisfaction with career - Qualifiers from Northern Ireland Higher Education Institutions - 2008/09..Page 62
Table 32 : The course I completed in 2008/09 was good value for money - Qualifiers from Northern Ireland Higher Education Institutions - 2008/09...Page 63
Table 33 : How well did your Higher Education experience prepare you for or help you progress your career aspirations? - Qualifiers from Northern Ireland Higher Education Institutions - 2008/09..Page 64
[bookmark: Introduction]INTRODUCTION

This Statistical Bulletin has been produced by the Department for Employment and Learning (DEL) and presents Northern Ireland (NI) specific analysis from the ‘Destination of Leavers from Higher Education Longitudinal Survey of 2008/09 qualifiers’.

A UK wide longitudinal report was published in August 2013 by the Higher Education Statistics Agency (HESA). The UK report and further information on the survey can be downloaded from the HESA website.

There are two stages to the survey:

Early Destination of Leavers from Higher Education (DLHE)

The first stage, known as the Early DLHE, is a census of EU domiciled qualifiers from UK HEIs. This census is administered annually approximately six months after students complete their course. A NI report on the 2008/09 Early DLHE can be downloaded from the Department’s website.

Longitudinal DLHE

The second stage of the survey is a follow up to the Early DLHE and is carried out three and a half years after completing their course. It is conducted on a sample of individuals who responded to the Early DLHE and is known as the Longitudinal DLHE. The first Longitudinal DLHE was carried out in the winter of 2006/07 on the 2002/03 graduates and is currently a biennial survey.
	
The 2008/09 Longitudinal DLHE survey was carried out by IFF Research Ltd on behalf of the Higher Education Statistics Agency (HESA) and was co-funded by Higher Education Funding Council for England, Higher Education Funding Council for Wales, Scottish Funding Council, Department for Employment and Learning (NI), Training and Development Agency for Schools, the Department of Health and Research Councils UK.
																		
Structure of Bulletin

The bulletin is divided into two sections. Section 1 focuses on NI domiciled qualifiers from HEIs in NI, England, Scotland or Wales. Section 2 concentrates on qualifiers from NI HEIs. The two sections overlap as they both include NI students at NI HEIs. This division into two sections reflects the two distinct policy and operational responsibilities of the Minister and the Department. Furthermore, it is clear from customer feedback, the nature of questions on HE asked in the Northern Ireland Assembly, and coverage of HE issues in the local media, for example, that these two aspects are of interest to readers. Therefore it has been decided to present breakdowns of information on HE along these two dimensions in this bulletin.

Report Conventions

Information in this bulletin relates to UK and EU domiciled students who gained relevant qualifications (see notes to readers for further details) from a UK HEI in 2008/09 – these students will be referred to as qualifiers in the remainder of this bulletin.

Unless otherwise stated, qualifiers in employment include those in full-time work, part-time work, voluntary work, those combining work and study and those in work whose mode of work is unknown.

Due to the small numbers in the ‘other undergraduate’ category, level of study comparisons have been generally made between ‘postgraduate’ qualifiers and ‘first degree’ qualifiers.

The longitudinal survey was conducted using a disproportionate stratified random sample. The results from this survey have therefore been weighted to take account of oversampling and the effects of non-response bias. The longitudinal tables show both the unweighted and weighted number of respondents for each question, however percentages in the tables are based on weighted data. The unweighted totals show the actual number of individuals who responded to each question, while the weighted totals show the adjusted number of respondents after weights, have been applied. 									
The figures relating to the 6 month survey are based on a census of qualifiers which achieved a high response rate of 81%. The results from this census are treated as being representative of the target population and therefore no weights or confidence intervals are applied.

Where differences between figures are highlighted as being higher or lower, these have been tested as statistically significant.

[bookmark: Key_Statistics]KEY STATISTICS

Section 1 – Destinations of Northern Ireland domiciled qualifiers from UK Higher Education Institutions

· After three and a half years, 87% of NI domiciled qualifiers from UK HEIs were in employment, an increase from 76% at six months. A further 7% were in further study only, 4% were unemployed and 3% were in other activities including those not available for work. (Table 2 & Chart 1).

· The majority of NI domiciled qualifiers in employment who studied in GB did not return to NI to work. Only 47% of this cohort was working in NI after three and a half years; however this has increased from 44% at six months. (Table 5 & Chart 2).

· The median salary of NI domiciled full-time first degree qualifiers from UK HEIs, in ‘full-time paid work only’, was £23,000, three and half years after graduation. This is less than full-time postgraduate qualifiers in ‘full-time paid work only’, whose median salary was £26,000. (Table 7).

· 82% of NI domiciled qualifiers from UK HEIs said that they were ‘very or fairly satisfied’ with their career to date, three and a half years after qualifying. (Table 14 & Chart 5).

Section 2 – Destinations of qualifiers from Northern Ireland Higher Education Institutions

· After three and a half years, 87% of qualifiers from NI HEIs were in employment. This has increased from 76% at six months. A further 7% were in further study only, 3% were unemployed and 2% were in other activities including those not available for work. (Table 18 & Chart 6).

· 81% of qualifiers from NI HEIs in employment were working in NI at three and a half years. This proportion differs significantly depending on the domicile of the student with 86% of NI domiciled qualifiers working in NI compared to only 27% of non NI domiciled qualifiers. (Table 22 & Chart 7).

· The median salary of full-time first degree qualifiers from NI HEIs in ‘full-time paid work only’ after three and a half years was £21,465. This is less than full-time postgraduate qualifiers in ‘full-time paid work only’, whose median salary was £25,550. (Table 24).

· The majority (64%) of qualifiers from NI HEIs said that they ‘strongly agree’ or ‘agree’ with the statement that the course they completed in 2008/09 was good value for money. (Table 32 & Chart 11).

[bookmark: Section1]SECTION 1: Destinations of Northern Ireland domiciled qualifiers from UK Higher Education Institutions (Tables 1 to 16)

This section presents the findings for NI students who qualified from a HEI in NI, England, Scotland or Wales in 2008/09. Tables relating to this section can be found in Annex 1.

1.1 Comparison over time – 2002/03, 2004/05, 2006/07 & 2008/09 qualifiers (Table 1)

The proportion of NI domiciled qualifiers from UK HEIs in employment1 after 3.5 years decreased year on year, from 90% for 2002/03 qualifiers to 87% for 2008/09 qualifiers. Over the same period the proportion of those unemployed increased from 2% to 4%.

1.2 Destinations – 2008/09 qualifiers

1.2.1 All Qualifiers (Table 2 & Chart 1)

[bookmark: OLE_LINK32][bookmark: OLE_LINK33]After three and a half years, 87% of NI domiciled qualifiers from UK HEIs in 2008/09 were in employment, an increase from 76% at six months. A further 7% were in ‘further study only’ compared to 14% at six months. Four percent of qualifiers were ‘assumed to be unemployed’ compared to 7% at six months. Three percent were in ‘other’ activities including those not available for work, similar to the proportion at six months.
[bookmark: c1]

1.2.2 Gender (Table 2)

 (
1
 See de
finition point 14
)Male qualifiers were more likely to be unemployed than females after three and a half years, with 5% recorded in this category, compared to 3% of females. These proportions have shown change from six months at which stage 10% of males and 6% of females were unemployed.

Females (11%) were more likely to have been in ‘part-time paid work only’, than males (6%) after three and a half years. The proportions at six months were much closer with 13% of females in ‘part-time paid work only’ compared to 12% of males.

1.2.3 Level of study (Table 3)

The proportion of NI domiciled first degree qualifiers in employment increased from 72% at six months to 86% at three and a half years. Conversely the proportion in ‘Further study only’ decreased from 16% at six months to 8% at three and a half years.

The proportion of NI domiciled postgraduate qualifiers in employment increased from 88% at six months to 92% at three and a half years.

1.2.4 Mode of study (Table 4)

After three and a half years, NI domiciled qualifiers who had studied part-time at a UK HEI were more likely to be in ‘part-time paid work only’ (14%) than full-time qualifiers (8%). After 6 months, 10% of part-time qualifiers were in ‘part-time paid work only’ compared to 13% of full-time qualifiers.

A larger proportion of full-time qualifiers were in ‘further study only’ (7%), compared to part-time qualifiers (2%) after three and a half years. After 6 months, 15% of full-time qualifiers were in ‘further study only’ compared to 3% of part-time qualifiers.

1.3 In Employment – 2008/09 qualifiers

1.3.1 Location of Employment (Table 5, Chart 2)

The majority (53%) of NI domiciled qualifiers in employment, three and a half years after qualifying, who studied at a GB institution (including the Open University) did not return to NI to work. Only 47%, of this cohort were working in NI, however this has increased from 44% at six months.

After six months, 93% of NI domiciled qualifiers from NI HEIs in employment were employed in NI. This has fallen to 86% at three and a half years.

[bookmark: C2]

1.3.2 Type of Job2 (Table 6)

The proportion of NI domiciled qualifiers in employment who were working in a ‘graduate’ level job increased from 67% at six months to 84% at three and a half years. Postgraduate qualifiers, in employment, were more likely to be in a ‘graduate’ job (93%) three and a half years after graduation than first degree qualifiers (81%).

First degree qualifiers have shown a greater change from the six month stage with the proportion of those in a ‘graduate’ job increasing by 22 percentage points, compared to a 2 percentage point increase for postgraduates.

1.3.3 Salary (Table 7)

The median salary of NI domiciled full-time first degree qualifiers from UK HEIs, in ‘full-time paid work only’, was £23,000, three and half years after graduation. This is higher than the six month figure of £19,000.

The median salary of NI domiciled postgraduate qualifiers in ‘full-time paid work only’, was £26,000, three and half years after graduation compared to £21,000 after six months.

NI domiciled male qualifiers from full-time first degree courses at UK HEIs who were in ‘full-time paid work only’ were earning a median salary of £23,500, compared to a median salary of £22,000 for their female counterparts. The equivalent figures after six months were £18,000 for males and £20,000 for females.

 (
2
 See def
inition point 18
)
1.3.4 Factors in gaining employment (Table 8, Chart 3)

Qualifiers, who were in employment three and a half years after qualifying, were asked to rate the importance of various factors in gaining that employment, on a scale ranging from ‘a formal requirement’ to ‘not important’. There was no comparison for this at six months.

[bookmark: c3]

‘Evidence of skills and competencies’ was rated as a ‘formal requirement’ or ‘important’ in gaining employment by 81% of NI domiciled qualifiers. This was followed by ‘relevant work experience’ (71%), ‘qualification type’ (68%) and ‘subject studied’ (65%). ‘Further qualifications obtained’ and ‘class of qualification’ were considered less important in gaining employment with 51% and 49% respectively rating them as a ‘formal requirement’ or ‘important’.

1.3.5 Reasons for taking current job (Table 9)

NI domiciled qualifiers from UK HEIs in employment after three and a half years, were asked to identify all the reasons that helped them in the decision to choose their current job. No comparison is available at six months.

The most common reasons given for taking their current job, were, ‘In order to earn a living’ (71%), and ‘It fitted in with my career plan / It was exactly the type of work I wanted’ (70%). ‘To broaden my experience/to develop general skills’ was stated by 65% of NI domiciled qualifiers. Other popular reasons reported were, ‘It was the best /only job offer I received’ (56%), ‘It was an opportunity to progress in the organisation’ (47%) and ‘To gain experience in order to get the type of work I really wanted’ (46%).

1.3.6 How did you first find out about your current job? (Table 10, Chart 4)

The main source used by NI domiciled qualifiers in finding their current job was ‘Newspaper/magazine advertisement/or its website’ with 17% quoting this category. Other popular categories quoted by between 7% and 12 % of respondents were, ‘Personal Contacts’, ‘Employer’s website’, ‘Already or previously worked for the organisation’, ‘Professional, work or educational contacts’, ‘Own institution’s career service/website, ‘Other careers service’ or ‘Online/web-based recruitment agency’. No comparison is available at six months.

[bookmark: c4]

1.4 In Further Study – 2008/09 qualifiers

1.4.1 Further study (Table 2 & 11)

After three and a half years, 5% of NI domiciled qualifiers were combining ‘work and further study’ and a further 7% were in ‘further study only’. After six months 10% of NI domiciled qualifiers were combining ‘work and further study’ and a further 14% were in ‘further study only’.

Of those in ‘work or further study’ or ‘further study only’ after three and a half years:

· 68% were studying full-time and 32% were studying part-time;

· 69% were studying for a postgraduate qualification and 31% were studying for Undergraduate, Professional or other qualifications; and

· The main sources of funding for further study were ‘Grant / Award’ (42%) and ‘Self funded’ (39%). ‘Employer support’ was cited by 16% of respondents with 3% quoting ‘other’ sources.

· The main reasons given for undertaking further study three and a half years after qualifying were ‘to change or improve my career options’ (85%), ‘to develop a broader range of skills or knowledge’ (82%) and ‘because I was interested in the content of the course (79%). Forty-eight percent of respondents cited that ‘I had enjoyed my first course and wanted to continue studying’ as a reason for undertaking further study.

1.5 Other activities since qualifying in 2008/09

NI domiciled qualifiers from UK HEIs were asked about what activities they had been involved in since completing their course in 2008/09. No comparison for six months was available for this section.

1.5.1 Employment (Table 12a&b)

In the three and a half years since qualifying, 58% of NI domiciled students said they had had 1 or more other jobs excluding their current job, if in work. Of those who had other job/jobs, 44% had one, 30% had two, 13% had three and a further 13% had four or more other jobs.

1.5.2 Unemployment (Table 12c&d)

Thirty-three percent of NI domiciled students had experienced at least one spell of unemployment since qualifying in 2008/09. Of those who had experienced unemployment, 60% had one spell of unemployment, 22% had two spells and 18% had three or more spells.

1.5.3 Further Qualifications (Table 12e,f,g,h)

In the three and a half years since graduating in 2008/09, 42% of NI domiciled qualifiers from UK HEIs had obtained a further qualification.

 Of those who had obtained a further qualification:

· 71% said they obtained one qualification, 18% said they obtained two and 12% said that they obtained three or more qualifications;

· 51% reported that the highest further qualification obtained was a postgraduate qualification, 17% a professional qualification, 2% an undergraduate qualification and 30% obtained other qualifications; and

· The main source of funding reported for the highest further qualification obtained was ‘Self funded’ (55%) followed by ‘Employer support’ (25%), ‘Grant / award’ (16%) and ‘Other funding’ (4%).

[bookmark: OLE_LINK15]
1.6 Satisfaction & Experience – 2008/09 qualifiers

This section focuses on the qualifiers’ Higher Education experience and their career to date three and a half years after qualifying. Questions were asked in relation to making different choices, satisfaction with career, value for money and preparation for their career. No comparison for six months was available for this section.

1.6.1 Likelihood of making different choices (Table 13)

If NI domiciled qualifiers had the opportunity to make their choices again, 32% quoted ‘choosing a different subject’ as being ‘likely’ or ‘very likely’ and 31% ‘likely’ or ‘very likely’ to work ‘towards a different type of qualification’. Under a quarter (21%) quoted – ‘study at a different institution’ as being ‘likely’ or ‘very likely’, while just over a quarter (26%) quoted - ‘do something other than training, study or research’ as being ‘likely’ or ‘very likely’.

1.6.2 Satisfaction with Career to date (Table 14, Chart 5)

[bookmark: OLE_LINK5][bookmark: OLE_LINK6]Eighty-two percent of NI domiciled qualifiers from UK HEIs said that they were ‘very or fairly satisfied’ with their career to date, three and a half years after qualifying. Twelve percent of qualifiers reported that they were ‘not very satisfied’ and 5% said they were ‘not at all satisfied’.

A similar proportion of females (82%) and males (83%) said they were ‘very or fairly satisfied’ with their careers to date. Postgraduate qualifiers recorded a high satisfaction level with 88% saying they were ‘very or fairly satisfied’ compared to 81% of first degree qualifiers. Part-time qualifiers had a higher satisfaction level than full-time qualifiers with 90% and 81% respectively reporting to be ‘very or fairly satisfied’ with their career.

[bookmark: c5]

1.6.3 Value for Money (Table 15)

The majority (66%) of NI domiciled qualifiers from UK HEIs said that they ‘strongly agree’ or ‘agree’ with the statement that the course they completed in 2008/09 was good value for money.

[bookmark: OLE_LINK13][bookmark: OLE_LINK14]Postgraduate (77%) qualifiers were more likely to ‘strongly agree’ or ‘agree’ with the statement than first degree (63%) qualifiers. Sixty-three percent of qualifiers who studied full-time ‘strongly agree’ or ‘agree’ with the value for money statement, compared to 82% of part-time qualifiers.

1.6.4 Preparation for career (Table 16)

[bookmark: OLE_LINK30]After three and a half years since qualifying, 75% of NI domiciled qualifiers said that their HE experience had prepared them ‘very well’ or ‘quite well’ for their career.

First degree qualifiers (72%) were less likely than postgraduate qualifiers (85%) to report that their HE experience had prepared them ‘very well’ or ‘quite well’ for their career. Seventy-four percent of qualifiers who studied full-time reported that their HE experience had prepared them ‘very well’ or ‘quite well’ for their career, compared to 79% of part-time qualifiers.

[bookmark: Section2]SECTION 2: Destinations of qualifiers from Northern Ireland Higher Education Institutions (Tables 17 to 33)

This section presents the findings for students who qualified from a NI HEI in 2008/09. Tables relating to this section can be found in Annex 1.

2.1 Comparison over time – 2002/03, 2004/05, 2006/07 & 2008/09 qualifiers (Table 17)

The percentage of qualifiers in employment after three and a half years decreased from 90% for 2002/03 and 2004/05 qualifiers to 87% for 2006/07 and 2008/09 qualifiers. In contrast the proportion of those unemployed increased from 2% for 2002/03 and 2004/05 qualifiers to 3% for 2006/07 and 2008/09 qualifiers.

2.2 Destinations – 2008/09 qualifiers

2.2.1 All Qualifiers (Table 18, Chart 6)

After three and a half years 87% of qualifiers from NI HEIs were in employment. This increased from 76% at six months. There has been a decrease in the proportion of qualifiers who are in ‘further study only’, with 7% in this category, compared to 13% at six months. Three percent of qualifiers were ‘assumed to be unemployed’ and 2% were in ‘other’ activities including those not available for work, compared to 7% ‘assumed to be unemployed’ and 3% in ‘other’ activities including those not available for work at six months.

[bookmark: c6]

2.2.2 Gender (Table 18)

In comparison to six months, the proportion of males in employment increased by 15 percentage points from 72% to 87% and females have increased by 10 percentage points from 78% to 88% after three and a half years.

A greater percentage of males (75%) were in ‘full-time work only’ after three and a half years, compared to 70% of females. In terms of mode of work, females were more likely to be in part-time work than males, 11% compared to 7%, three and half years after qualifying.

2.2.3 Level of study (Table 19)

[bookmark: OLE_LINK25][bookmark: OLE_LINK26]Eighty-six percent of first degree qualifiers from NI HEIs were in employment at three and a half years, up from 73% at six months. Over the same period the proportion of first degree qualifiers from NI HEIs in ‘further study only’ decreased from 16% to 8%.

The proportion of postgraduate qualifiers in employment was 92% at three and a half years compared to 88% at six months.

2.2.4 Mode of study (Table 20)

Qualifiers who had studied part-time at a NI HEI were more likely to be in employment at three and half years than full-time qualifiers, 95% compared to 86%. After six months 91% of part-time qualifiers were in employment compared to 73% of full-time qualifiers.

A larger proportion of full-time qualifiers were in ‘further study only’ (9%), compared to part-time qualifiers (1%) after three and a half years. After six months 15% of full-time qualifiers were in ‘further study only’ compared to 4% of part-time qualifiers.

2.2.5 GB Comparison (Table 21)

The proportion of qualifiers from NI HEIs in employment, three and a half years after graduation, was on a par with qualifiers from English, Scottish and Welsh HEIs. In fact, the proportion of qualifiers in each activity, three and a half years after graduation, was broadly similar for each of the UK countries.

[bookmark: OLE_LINK3][bookmark: OLE_LINK4]2.3 In Employment – 2008/09 qualifiers

2.3.1 Location of Employment (Table 22, Chart 7)

Eighty-one percent of qualifiers from NI HEIs in employment were working in NI at three and a half years compared to 87% after six months.

The proportion differs depending on the domicile of the student with 86% of NI domiciled qualifiers working in NI compared to only 27% of non NI domiciled qualifiers three and a half years after qualifying. The corresponding figures after six months were 93% and 24% respectively.

[bookmark: c7]

2.3.2 Type of Job (Table 23)

The majority (82%) of employed qualifiers from NI HEIs were employed in a ‘graduate’ job after three and a half years, an increase from 66% at six months. Qualifiers with a postgraduate qualification were more likely (92%) to be in a ‘graduate’ job than first degree qualifiers (79%) after three and a half years.

First degree qualifiers have shown a greater change from the six month stage with the proportion of those in a ‘graduate’ job increasing by 22 percentage points, compared to a 2 percentage point increase for postgraduates.

2.3.3 Salary (Table 24)

The median salary of full-time first degree qualifiers from NI HEIs in ‘full-time work only’ after three and a half years was £21,465, an increase from £18,000 at six months.
Male qualifiers in ‘full-time work only’ were earning a median salary of £22,000, after three and a half years, compared to £21,000 for females. The equivalent figures after six months were £18,000 for males and £19,000 for females.

[bookmark: OLE_LINK9]Qualifiers from full-time postgraduate courses at NI HEIs who were in ‘full-time work only’ after three and a half years, had a median salary of £25,550, an increase from £21,000 at six months.
Postgraduate female qualifiers were earning a median salary of £25,600 compared to £25,580 for males. The equivalent figure after six months was £21,000 for both males and females.

2.3.4 Factors in gaining employment (Table 25, Chart 8)

Qualifiers, who were in employment at three and a half years, were asked to rate the importance of various factors in gaining that employment, on a scale ranging from ‘a formal requirement’ to ‘not important’. There was no comparison for this at six months.
[bookmark: OLE_LINK7][bookmark: OLE_LINK8]
[bookmark: c8]

‘Evidence of skills and competencies’ was rated as a ‘formal requirement’ or ‘important’ in gaining employment by 80% of qualifiers from NI HEIs. This was followed by ‘relevant work experience, qualification type and subject studied’ which were each rated as a ‘formal requirement’ or ‘important’ by 71%, 67% and 64% of qualifiers respectively. ‘Further qualifications obtained’ and ‘class of qualification’ were considered less important in gaining employment with 50% and 49% respectively rating them as a ‘formal requirement’ or ‘important’.

2.3.5 Reasons for taking current job (Table 26, Chart 9)

Qualifiers from NI HEIs in employment after three and a half years were asked to identify all the reasons that helped them in the decision to choose their current job. No comparison is available at six months.

The most common reason given was ‘In order to earn a living’ with 77% of qualifiers reporting this reason. This was followed by ‘It fitted in to my career plans/It was exactly the type of work I wanted’ at 71% and ‘to broaden my experience / to develop general skills’ at 70%. Other popular reasons reported were, ‘It was the best / only job offer I received’ (60%) and ‘It was an opportunity to progress in the organisation’ (52%).

[bookmark: c9]

2.3.6 How did you first find out about your current job? (Table 27)

The most common source given for finding their current job was a ‘Newspaper/magazine advert or its website’, with 19% of qualifiers from NI HEIs reporting this category. Other sources given by between 5% and 12% of qualifiers were, ‘Already/previously worked for organisation’, ‘Personal Contacts’, ‘Employer’s website’, ‘Own institution’s career service/website’, ‘Professional, work or educational contacts or networks’, ’Other careers service/or its website’ and ‘Online/web-based recruitment agency’. No comparison is available at six months.

[bookmark: OLE_LINK12][bookmark: OLE_LINK17][bookmark: OLE_LINK19]
2.4 In Further Study – 2008/09 qualifiers

2.4.1 Further study (Table 18 & 28)

After three and a half years, 5% of qualifiers from NI HEIs were combining ‘work and further study’ and a further 7% were in ‘further study only’. After six months, 10% of qualifiers from NI HEIs were combining ‘work and further study’ and a further 13% were in ‘further study only’.

Of those in ‘work or further study’ or ‘further study only’ after three and a half years:

· 69% were studying full-time and 31% were studying part-time;

· 68% were studying for a postgraduate qualification, 12% for a undergraduate qualification and 20% for a professional or other qualification;

· The main sources of funding for further study were ‘Grant / Award’ (48%) and ‘Self funded’ (34%). ‘Employer support’ was cited by 16% of respondents with 2% quoting ‘other’ sources; and

· The main reasons given for undertaking further study were ‘to change or improve my career options’ (85%), ‘to develop a broader range of skills or knowledge’ (84%) and ‘because I was interested in the content of the course’ (75%). Forty-eight percent of respondents cited that ‘I had enjoyed my first course and wanted to continue studying’ as a reason for undertaking further study.

2.5 Other activities since qualifying in 2008/09

Qualifiers from NI HEIs were asked about what activities they had been involved in since completing their course in 2008/09. No comparison for six months was available for this section.

2.5.1 Employment (Table 29a&b)

In the three and half years since qualifying, 56% of qualifiers from NI HEIs said they had had 1 or more other jobs excluding their current job, if in work. Of those who had other job/jobs 47% had one, 31% had two, 13% had three and 10% had four or more other jobs.

2.5.2 Unemployment (Table 29c&d)

Thirty percent of qualifiers from NI HEIs had experienced at least one spell of unemployment since qualifying in 2008/09. Of those who had experienced unemployment, 61% experienced one spell, 23% two spells and 17% three or more spells.

2.5.3 Further qualifications (Table 29e,f,g,h)

· In the three and a half years since finishing their course in 2008/09, 43% of qualifiers from NI HEIs had obtained a further qualification.

 Of those who had obtained a further qualification:

· 69% said they obtained one qualification, 19% said they obtained two and 12% said they obtained three or more qualifications;

· 53% reported that the highest further qualification obtained was a postgraduate qualification, 15% a professional qualification, 3% an undergraduate qualification and 29% other qualifications; and

· The main source of funding reported for the highest further qualification obtained was ‘Self funded’ (54%) followed by ‘Employer support’ (25%), ‘Grant / award’ (17%) and ‘Other funding’ (4%).

2.6 Satisfaction & Experience – 2008/09 qualifiers

This section focuses on the qualifiers’ Higher Education experience and their career to date, three and a half years after qualifying. Questions were asked in relation to making different choices, satisfaction with career, value for money and preparation for their career. No comparison for six months was available for this section.

2.6.1 Likelihood of making different choices (Table 30, Chart 10)

If qualifiers from NI HEIs had the opportunity to make their choices again, 34% quoted ‘choosing a different subject’ as being ‘likely’ or ‘very likely’ and 33% quoted ‘working towards a different type of qualification’ as being ‘likely’ or ‘very likely’. A smaller proportion of qualifiers quoted each of the following options as being ‘likely’ or ‘very likely’ – ‘do something other than training, study or research’ (27%) or ‘study at a different institution’ (21%).

[bookmark: c10]

2.6.2 Satisfaction with Career to date (Table 31)

Eighty-three percent of qualifiers from NI HEIs said that they were ‘very or fairly satisfied’ with their career to date, three and a half years after qualifying. Approximately one in eight (12%) qualifiers reported that they were ‘not very satisfied’ and 5% said they were ‘not at all satisfied’.

Female and male qualifiers were equally likely to be ‘very or fairly satisfied’ with their career. Postgraduate qualifiers recorded a very high satisfaction level with 88% saying they were ‘very or fairly satisfied’ compared to 81% of first degree qualifiers.

Part-time qualifiers had a higher satisfaction level than full-time qualifiers with 89% and 82% respectively reporting to be ‘very or fairly satisfied’ with their career.

2.6.3 Value for Money (Table 32, Chart 11)

The majority (64%) of qualifiers from NI HEIs, three and a half years after qualifying, said that they ‘strongly agree’ or ‘agree’ with the statement that the course they completed in 2008/09 was good value for money.

Females and males were equally likely to ‘strongly agree’ or ‘agree’ that the course was good value for money.

[bookmark: c11]

Seventy-seven percent of postgraduate qualifiers ‘strongly agree’ or ‘agree’ with the value for money statement compared to 61% of first degree qualifiers. Part-time (83%) qualifiers were more likely than full-time (60%) qualifiers to ‘strongly agree’ or ‘agree’ with the value for money statement.

[bookmark: OLE_LINK20][bookmark: OLE_LINK27]2.6.4 Preparation for career (Table 33)

Seventy-four percent of qualifiers from NI HEIs, three and a half years after qualifying, said that their HE experience had prepared them ‘very or quite well’ for their career. Seventy-five percent of females stating they had been prepared ‘very or quite well’ compared to 72% of males.

First degree qualifiers (72%) were less likely than postgraduate qualifiers (82%) to report that their HE experience had prepared them ‘very well’ or ‘quite well’ for their career.

Seventy-three percent of qualifiers who studied full-time reported that their HE experience had prepared them ‘very well’ or ‘quite well’ for their career, compared to 79% of part-time qualifiers.
[bookmark: Notes]NOTES AND DEFINITIONS

Methodology for Longitudinal DLHE

 Sample Design

1. The 2008/09 Longitudinal DLHE survey is based on two sub-samples of the 354,730 qualifiers who completed their course in 2008/09 and responded to the Early DLHE Survey.

Sample A - 80,835 qualifiers were selected from across virtually all UK HEIs with certain sub-groups oversampled, to provide adequate numbers for analysis and 33,640 responses were received.

Sample B - In addition 192,745 of the remaining 273,890 qualifiers for whom an email address was available were contacted resulting in a further 28,565 responses to the survey.

After some work to determine if it was feasible to do so, it was agreed by IFF Research and HESA that it was possible to combine Sample A and Sample B for analysis purposes. Therefore the total number of responses for the UK was 62,205. Of these 10 leavers had replied to the survey but the responses were not sufficiently complete in order to be counted as valid and have been excluded from all further analysis.

Northern Ireland was one of the oversampled sub-groups in Sample A, with 60% of NI domiciled students and 60% of non NI domiciled students who studied at a NI HEI included in the sample. The total number of responses for NI HEIs was 2,515 (2,375 from sample A and 145 from sample B). The total number of responses from NI domiciled students was 3,405 (3,140 from Sample A and 265 from sample B). Both groups (NI domiciled qualifiers and qualifiers from NI HEIs) include the same 2,295 NI domiciled qualifiers from NI HEIs.

2. The four NI HEIs, namely Queen’s University Belfast, University of Ulster, Stranmillis University College and St Mary’s University College were all included in the survey.

 Data Collection

3. The data have been collected using a mixture of postal, telephone and online questionnaires. The approach used depended on the contact details provided by the HE institution. The different modes were used sequentially:

(i)All leavers in Sample A with an email address were invited by email to complete an online questionnaire. A week after the initial email, a reminder was sent out with another reminder sent a few days later. A final reminder was sent towards the end of the collection period. The same approach was taken for all leavers in Sample B with an email address.

(ii)Two weeks after the initial email, contact attempts were made by telephone for leavers in Sample A who had not responded and for whom a telephone number had been provided.

(iii)The postal survey launched in two phases. The first mailing was sent to all leavers in Sample A who held only a postal address and no phone number or email. These were sent out 2 weeks after the initial emails. The second phase of the postal survey took place 10 weeks after the initial email with questionnaires sent to all leavers for whom a postal address was held as well as an email or phone number but had not already responded. A reminder letter was then mailed a month later.

Data collection was undertaken by IFF Research.

Analysis

4. The Longitudinal DLHE data and hence results, are weighted to take account of the oversampling of subgroups and the effects of non-response bias. The application of weights is necessary to ensure that the final results are reasonably representative of the true population (i.e. EU domiciled graduates from UK HEIs in 2008/09 who responded to the Early DLHE). The tables attached in Annex 1 show both unweighted and weighted totals for each question, although all statistics in this bulletin are based on weighted data. The unweighted totals show the actual number of individuals who responded to each question. The weighted totals show the adjusted number of respondents after weights have been applied to take account of oversampling and non-response bias.

5. [bookmark: OLE_LINK24]The figures produced in this bulletin and in the tables attached in annex 1 are only estimates of the true population value. Even though the effects of non-response bias and oversampling have been taken into account, it is still likely that the estimates will not exactly represent the true population.

6. [bookmark: OLE_LINK18]The level of certainty around the sample estimates are presented in the tables attached in Annex 1, by using 95% confidence intervals (labelled as 95% lower and 95% upper). That means that there is a 95% chance that the interval around each estimate contains the true population value. In other words, there is a 5% chance that the 95% confidence interval does not contain the true population value. The wider the confidence interval, the more uncertain the estimate.

7. Differences reported between subgroups in this bulletin are statistically significant at the 95% confidence level.
	
8. The 2008/09 Early DLHE was a census of all EU domiciled students at UK HEIs which achieved a relatively high response rate (81%). The statistics generated from this census are therefore treated as being representative of the total population of EU domiciled students at UK HEIs (i.e. no weights or confidence intervals are applied). This is the agreed protocol used by HESA.

Report / Table Conventions

9. This report is divided into two sections. Section 1 focuses on the destinations of NI domiciled students who gained a qualification at a HEI in NI, England, Scotland or Wales. Section 2 concentrates on the destinations of all NI, GB and other EU students who gained a qualification at a NI HEI. The majority of students in both sections are the NI domiciled students from NI HEIs and therefore the results in each section are relatively similar.

10. [bookmark: OLE_LINK22] Unless otherwise stated, responses of ‘don’t know’ and ‘refusal to answer’ have been excluded from the analysis.

11. Numbers in tables (Annex 1) and this bulletin have been rounded to the nearest 5. Due to rounding figures may not sum to totals.

12. Percentages in tables (Annex 1) and this bulletin may not sum to 100 due to rounding.

13. To adjust for outliers in salary information, the lowest and highest 0.5% of salaries were removed before analysis.

Definitions

14. Qualifiers in employment include those in full-time work, part-time work, voluntary work, those combining work and study and those in work whose mode of work is unknown.

15. [bookmark: OLE_LINK23] Other undergraduate courses - includes undergraduate diplomas and certificates, HNDs, HNCs and foundation degrees.

16. Postgraduate courses are those leading to higher degrees, diplomas and certificates (including postgraduate certificate of education (PGCE) and professional qualifications) which usually require a first degree as an entry qualification.

17. First degree courses include first degrees with or without eligibility to register to practise with a health or social care or veterinary statutory regulatory body, first degrees with qualified teacher status, enhanced first degrees, first degrees obtained concurrently with a diploma and intercalated first degrees.

18. [bookmark: OLE_LINK21] Type of Job – each occupation was classified as being a ‘Graduate’ or ‘Non-graduate’ occupation according to the classification scheme devised by Elias and Purcell in their 2004 report - ‘SOC (HE) A Classification of occupations for studying the graduated labour market’ (Institute of Employment Research, Warwick).

19. Domicile – a student’s place of residence prior to enrolment on a Higher Education course.

20. Mean and Median Salaries - The mean measures the average salary earned by individuals within a group. However in a skewed distribution, such as earnings, the mean is influenced by a small number of very high earners. The median measures the salary earned by the middle person within a group, i.e. 50% of individuals earned salaries above the median and 50% earned salaries below the median. The median is less likely than the mean to be affected by very high earners.

Media enquiries should be made to the Department’s Press Office in Adelaide House, 39-49 Adelaide Street, Belfast, BT2 8FD, telephone (028) 9025 7793.

[bookmark: annex1]

ANNEX 1 : TABLES
1

	
	Page 1
	

	
	
	

[bookmark: t1]

[bookmark: t2]
[bookmark: t3]

[bookmark: t4]

	
	Page 33
	

	
	
	

[bookmark: t5]

[bookmark: t6][bookmark: t7]

	
	Page 36
	

	
	
	

[bookmark: t8]

[bookmark: t9]

[bookmark: t10]

	
	Page 39
	

	
	
	

[bookmark: t11]
[bookmark: t12]

[bookmark: t13]
[bookmark: t14]
[bookmark: t15]
[bookmark: t16]

	
	Page 46
	

	
	
	

[bookmark: t17]

[bookmark: t18]
[bookmark: t19]
[bookmark: t20]
[bookmark: t21]

	
	Page 51
	

	
	
	

[bookmark: t22]

[bookmark: t23]
[bookmark: t24]

	
	Page 54
	

	
	
	

[bookmark: t25]

[bookmark: t26]

[bookmark: t27]

	
	Page 57
	

	
	
	

[bookmark: t28]
[bookmark: t29]

[bookmark: t30]
[bookmark: t31]
[bookmark: t32]
[bookmark: t33]
	
	Page 64
	

	
	
	

image3.emf
0%

10%

20%

30%

40%

50%

60%

70%

80%

Full-time work

only

Part-time work

only

Other Work Work & further

study

Further study onlyAssumed to be

unemployed

Other

Destination

CHART 1 : Destinations of NI domiciled qualifiers from UK HEIs -6 months and 3.5

years after qualifying in 2008/09

6 months after qualifying

3.5 years after qualifying

image4.emf
0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

6 months 3.5 years 6 months 3.5 years

Length of time since qualifying

CHART 2 : Location of employment of NI domiciled qualifiers from UK HEIs -

6 months and 3.5 years after qualifying in 2008/09

Employed outside NI

Employed in NI

NI Qualifiers from NI HEIs

NI Qualifiers from GB HEIs

image5.emf
0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Qualification

Type

Subject Skills &

Competencies

Work

Experience

Further

Qualifications

Qualification

Class

Factor

CHART 3 : Importance of factors for gaining employment -NI domiciled qualifiers

from UK HEIs -3.5 years after qualifying in 2008/09

Don't know

Not

important

Not very

important

but helped

Important

Formal

requirement

image6.emf
0% 2% 4% 6% 8% 10% 12% 14% 16% 18%

Newspaper/magazine advertisement/or its website

Personal contacts, including family, friends and social networks

Employer’s website

Online/web-based recruitment agency

Professional, work or educational contacts or networks

Already/previously worked for the organisation

Other careers service/or its website

Other

Own institution’s career service/website

High street recruitment agency

Speculative approach to employer

CHART 4 : How did you first find out about your current Job -NI domiciled qualifiers from UK

HEIs -3.5 years after qualifying in 2008/09

image7.emf
Very Satisfied

37%

Fairly Satisfied

45%

Not Very Satisfied

12%

Not at all Satisfied

5%

CHART 5 : Satisfaction with career -NI domiciled qualifiers from UK HEIs -3.5

years after qualifying in 2008/09

image8.emf
0%

10%

20%

30%

40%

50%

60%

70%

80%

Full-time work

only

Part-time work

only

Other Work Work & further

study

Further study

only

Assumed to be

unemployed

Other

Destination

CHART 6 : Destinations of qualifiers from NI HEIs -6 months and 3.5 years

after qualifying in 2008/09

6 months after qualifying

3.5 years after qualifying

image9.emf
0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

6 months 3.5 years 6 months 3.5 years

NI Domiciled Other Domiciled

Length of time since qualifying

CHART 7: Location of employment of Qualifiers from NI HEIs - 6 months and 3.5

years after qualifying in 2008/09

Employed outside NI

Employed in NI

NI Domiciled at NI HEIs

Other Domiciled at NI HEIs

image10.emf
0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Qualification

Type

Subject Skills &

Competencies

Work

Experience

Further

Qualifications

Qualification

Class

Factor

CHART 8 : Importance of factors for gaining employment -Qualifiers from NI HEIs

-3.5 years after qualifying in 2008/09

Don't know

Not important

Not very

important but

helped

Important

Formal

requirement

image11.emf
0% 10% 20% 30% 40% 50% 60% 70% 80% 90%

In order to earn a living

It fitted into my career plan / it was exactly the

type of work I wanted

To broaden my experience / to develop general

skills

It was the best job offer I received / only job offer I

received

It was an opportunity to progress in the

organisation

To gain experience in order to get the type of job I

really want

To see if I would like the type of work it involved

In order to pay off debts

Other

CHART 9 : Reasons for taking current job -Qualifiers from NI HEIs -3.5 years after qualifying in 2008/09

image12.emf
0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Different Subject Different Qualification

Type

Something other than

Study

Different Institution

Choice

CHART 10 : Likelihood of making a different choice -Qualifiers from NI HEIs -

3.5 years after qualifying in 2008/09

Don't Know

Not likely at all

Not Very Likely

Likely

Very Likely

image13.emf
Strongly Agree

23%

Agree

42%

Neither agree nor

disagree

18%

Disagree

12%

Strongly Disagree

5%

Don't Know

1%

CHART 11: My course was good Value for Money -Qualifiers from NI HEIs -

3.5 years after qualifying in 2008/09

image14.emf
Table 1 : Destinations of NI domiciled qualifiers from UK Higher Education Institutions - 2002/03, 2004/05, 2006/07 & 2008/09

After three and half years

Full-time Part-time Work & Further Assumed

paid work paid work Other further study to be

only only Work

(1)

study only unemployed Other

(2)

Unweighted Weighted

Population Estimate

73.9% 6.3% 0.2% 9.8% 5.4% 1.9% 2.4% 2,885 925 90.2%

95% Lower 72.2% 5.5% 0.1% 8.8% 4.6% 1.5% 1.9% 89.1%

95% Upper 75.5% 7.3% 0.5% 11.0% 6.3% 2.5% 3.1% 91.3%

Population Estimate

75.0% 6.3% 0.9% 6.8% 6.8% 2.2% 2.0% 2,860 1,165 89.0%

95% Lower 73.1% 5.4% 0.6% 5.8% 5.8% 1.7% 1.4% 87.5%

95% Upper 76.8% 7.3% 1.3% 7.8% 8.1% 2.9% 2.7% 90.3%

Population Estimate

73.0% 8.1% 0.4% 6.1% 5.7% 3.2% 3.5% 3,220 2,200 87.6%

95% Lower 71.3% 7.1% 0.2% 5.2% 4.9% 2.6% 2.8% 86.3%

95% Upper 74.7% 9.2% 0.7% 7.1% 6.6% 4.0% 4.3% 88.8%

Population Estimate

73.0% 8.9% 0.7% 4.8% 6.5% 3.7% 2.5% 3,405 1,345 87.3%

95% Lower 71.4% 7.9% 0.5% 4.1% 5.7% 3.1% 1.9% 86.1%

95% Upper 74.5% 9.9% 1.1% 5.6% 7.4% 4.4% 3.2% 88.4%

Notes:

(1) 'Other Work' Includes those in voluntary work and those in work, but the mode is unknown.

(2) 'Other' Includes those unavailable for work.

(3) 'Employment' includes those in Full-time paid work only, Part-time paid work only, Other Work and Work and further study

Employment

(3)

2002/03

2004/05

2006/07

2008/09

Number of

respondents

Year of Qualifying

image15.emf
Table 2 : Destinations of NI domiciled qualifiers from UK Higher Education Institutions by gender - 2008/09

(a) after three and half years

Full-time Part-time Work & Further Assumed

paid work paid work Other further study to be

only only Work

(1)

study only unemployed Other

(2)

Population Estimate

76.6% 6.0% 0.5% 4.1% 6.0% 4.9% 1.8% 87.3%

95% Lower 74.2% 4.9% 0.2% 3.2% 4.8% 3.8% 1.2% 85.3%

95% Upper 78.9% 7.4% 1.1% 5.3% 7.4% 6.2% 2.9% 89.0%

Population Estimate

70.6% 10.7% 0.9% 5.2% 6.9% 2.9% 2.9% 87.4%

95% Lower 68.5% 9.4% 0.5% 4.3% 5.8% 2.2% 2.2% 85.7%

95% Upper 72.6% 12.1% 1.5% 6.3% 8.1% 3.7% 3.9% 88.8%

Population Estimate

73.0% 8.9% 0.7% 4.8% 6.5% 3.7% 2.5% 87.3%

95% Lower 71.4% 7.9% 0.5% 4.1% 5.7% 3.1% 1.9% 86.1%

95% Upper 74.5% 9.9% 1.1% 5.6% 7.4% 4.4% 3.2% 88.4%

Number of respondents: Unweighted - 3,405, Weighted - 1,345

(b) after six months

Full-time Part-time Work & Further Assumed

paid work paid work Voluntary further study to be

only only Work study only unemployed Other

(2)

50.9% 11.5% 0.9% 8.1% 14.6% 10.0% 3.9% 71.4%

53.5% 13.2% 1.1% 10.5% 13.0% 5.6% 3.2% 78.2%

52.5% 12.5% 1.0% 9.6% 13.6% 7.3% 3.5% 75.6%

Number of respondents: Unweighted - 10,775

Notes:

(1) 'Other Work' includes those in voluntary work and those in work, but where the mode is unknown.

(2) 'Other' includes those unavailable for work.

(3) 'Employment' includes those in Full-time paid work only, Part-time paid work only, Other Work and Work and further study

Employment

(3)

Employment

(3)

Gender

Male

Female

Total

Gender

Male

Female

Total

image16.emf
Table 3 : Destinations of NI domiciled qualifiers from UK Higher Education Institutions by level of study - 2008/09

(a) after three and half years

Full-time Part-time Work & Further Assumed

paid work paid work Other further study to be

only only Work

(1)

study only unemployed Other

(2)

Population Estimate

71.9% 8.7% 0.7% 5.0% 7.5% 4.2% 2.1% 86.3%

95% Lower 70.1% 7.7% 0.4% 4.2% 6.5% 3.5% 1.6% 84.9%

95% Upper 73.6% 9.8% 1.3% 5.9% 8.5% 5.0% 2.8% 87.6%

Population Estimate

73.0% 7.7% 0.5% 6.6% 5.6% 0.7% 5.8% 87.8%

95% Lower 62.5% 4.2% 0.1% 3.3% 2.3% 0.1% 1.7% 77.0%

95% Upper 81.4% 13.7% 3.7% 12.8% 12.9% 5.1% 18.1% 94.0%

Population Estimate

77.8% 9.8% 0.7% 3.5% 2.6% 2.2% 3.3% 91.9%

95% Lower 74.0% 7.5% 0.3% 2.2% 1.5% 1.3% 2.1% 89.2%

95% Upper 81.2% 12.8% 1.8% 5.5% 4.5% 3.7% 5.3% 94.0%

Population Estimate

73.0% 8.9% 0.7% 4.8% 6.5% 3.7% 2.5% 87.3%

95% Lower 71.4% 7.9% 0.5% 4.1% 5.7% 3.1% 1.9% 86.1%

95% Upper 74.5% 9.9% 1.1% 5.6% 7.4% 4.4% 3.2% 88.4%

Number of respondents: Unweighted - 3,405, Weighted - 1,345

(b) after six months

Full-time Part-time Work & Further Assumed

paid work paid work Voluntary further study to be

only only Work study only unemployed Other

(2)

48.6% 13.3% 1.1% 9.5% 15.8% 8.0% 3.8% 72.5%

47.0% 7.8% 0.5% 17.3% 19.0% 5.5% 2.9% 72.7%

69.1% 10.2% 0.8% 8.3% 4.1% 4.8% 2.6% 88.4%

52.5% 12.5% 1.0% 9.6% 13.6% 7.3% 3.5% 75.6%

Number of respondents: Unweighted - 10,775

Notes:

(1) 'Other Work' includes those in voluntary work and those in work, but where the mode is unknown.

(2) 'Other' includes those unavailable for work.

(3) 'Employment' includes those in Full-time paid work only, Part-time paid work only, Other Work and Work and further study

Level of Qualification Employment

(3)

Employment

(3)

Level of Qualification

First Degree

Other Undergraduate

Postgraduate

Total

First Degree

Other Undergraduate

Postgraduate

Total

image17.emf
Table 4 : Destinations of NI domiciled qualifiers from UK Higher Education Institutions by mode of study - 2008/09

(a) after three and half years

Full-time Part-time Work & Further Assumed

paid work paid work Other further study to be

only only Work

(1)

study only unemployed Other

(2)

Population Estimate

72.8% 8.0% 0.7% 4.9% 7.4% 4.1% 2.2% 86.4%

95% Lower 71.0% 7.1% 0.4% 4.1% 6.4% 3.4% 1.6% 85.0%

95% Upper 74.4% 9.1% 1.2% 5.7% 8.4% 4.9% 2.9% 87.7%

Population Estimate

74.0% 13.6% 0.8% 4.3% 1.8% 1.2% 4.4% 92.7%

95% Lower 69.8% 10.8% 0.3% 2.8% 0.7% 0.6% 2.8% 89.6%

95% Upper 77.8% 16.8% 2.0% 6.6% 4.1% 2.2% 7.0% 94.9%

Population Estimate

73.0% 8.9% 0.7% 4.8% 6.5% 3.7% 2.5% 87.3%

95% Lower 71.4% 7.9% 0.5% 4.1% 5.7% 3.1% 1.9% 86.1%

95% Upper 74.5% 9.9% 1.1% 5.6% 7.4% 4.4% 3.2% 88.4%

Number of respondents: Unweighted - 3,405, Weighted - 1,345

(b) after six months

Full-time Part-time Work & Further Assumed

paid work paid work Voluntary further study to be

only only Work study only unemployed Other

(2)

50.3% 13.0% 1.1% 8.6% 15.4% 8.0% 3.5% 73.0%

64.7% 9.9% 0.7% 15.0% 3.4% 3.0% 3.3% 90.3%

52.5% 12.5% 1.0% 9.6% 13.6% 7.3% 3.5% 75.6%

Number of respondents: Unweighted - 10,775

Notes:

(1) 'Other Work' includes those in voluntary work and those in work, but where the mode is unknown.

(2) 'Other' includes those unavailable for work.

(3) 'Employment' includes those in Full-time paid work only, Part-time paid work only, Other Work and Work and further study

Employment

(3)

Employment

(3)

Mode of Study

Full-Time

Part-Time

Total

Mode of Study

Full-Time

Part-Time

Total

image18.emf
Table 5 : Location of Employment of NI domiciled qualifiers from UK Higher

 Education Institutions by Country of Institution - 2008/09

(a) after three and half years

Northern

Ireland Other

Population Estimate

85.9% 14.1%

95% Lower 84.2% 12.6%

95% Upper 87.4% 15.8%

Population Estimate

47.3% 52.7%

95% Lower 44.0% 49.3%

95% Upper 50.7% 56.0%

Population Estimate

71.3% 28.7%

95% Lower 69.6% 27.1%

95% Upper 72.9% 30.4%

Number of respondents: Unweighted - 2,970, Weighted - 1,170

(b) after six months

Northern

Ireland Other

93.3% 6.7%

44.4% 55.6%

78.2% 21.8%

Number of respondents: Unweighted - 8,085

Total

Country of Institution

Location of Employment

Location of Employment

Country of Institution

Northern Ireland

GB

Northern Ireland

GB

Total

image19.emf
Table 6 : Type of job

(1)

of NI domiciled qualifiers from UK Higher Education Institutions

 by gender, level of qualification and mode of study - 2008/09

(a) after three and half years

Non -

Graduate Graduate

Gender Male

Population Estimate

82.4% 17.6%

95% Lower 79.6% 15.1%

95% Upper 84.9% 20.4%

Female

Population Estimate

84.4% 15.6%

95% Lower 82.1% 13.6%

95% Upper 86.4% 17.9%

Level First

Population Estimate

81.3% 18.7%

of Degree

95% Lower 79.3% 16.8%

Qualification

95% Upper 83.2% 20.7%

Other

Population Estimate

76.3% 23.7%

Undergraduate

95% Lower 61.0% 13.1%

95% Upper 86.9% 39.0%

Postgraduate

Population Estimate

92.6% 7.4%

95% Lower 89.1% 4.9%

95% Upper 95.1% 10.9%

Mode Full-Time

Population Estimate

83.6% 16.4%

of

95% Lower 81.7% 14.7%

Study

95% Upper 85.3% 18.3%

Part-Time

Population Estimate

83.2% 16.8%

95% Lower 78.4% 12.9%

95% Upper 87.1% 21.6%

Population Estimate

83.6% 16.4%

95% Lower 81.8% 14.8%

95% Upper 85.2% 18.2%

Number of respondents: Unweighted - 1,900, Weighted - 755

(b) after six months

Non -

Graduate Graduate

Gender 67.4% 32.6%

67.1% 32.9%

Level 59.8% 40.2%

of 71.9% 28.1%

Study 90.4% 9.6%

Mode of 64.2% 35.8%

Study 81.1% 18.9%

67.2% 32.8%

Number of respondents: Unweighted - 8,135

Notes:

(1) Each occupation was classified as being a 'Graduate' or 'Non-graduate' occupation

according to the classification scheme devised by Elias and Purcell in their 2004 report

 - 'SOC (HE) A Classification of occupations for studying the graduated labour market'

(Institute of Employment Research, Warwick).

Total

Other Undergraduate

Postgraduate

Full-Time

Part-Time

Job Type

Job Type

Male

First Degree

Female

Total

image20.emf
Table 7 : Salary

(1)

 of NI domiciled full-time qualifiers from UK Higher Education

 Institutions in full-time paid work - 2008/09

After three and half years

(a) those who obtained a first degree qualification

Mean Median

Salary Salary

Population Estimate

26,190 23,500

95% Lower 25,030

95% Upper 27,350

Population Estimate

24,350 22,000

95% Lower 22,965

95% Upper 25,735

Population Estimate

25,130 23,000

95% Lower 24,195

95% Upper 26,065

Number of respondents: Unweighted - 1,530, Weighted - 610

Mean Median

Salary Salary

Population Estimate

27,575 27,000

95% Lower 25,985

95% Upper 29,170

Population Estimate

26,235 25,000

95% Lower 23,895

95% Upper 28,575

Population Estimate

26,690 26,000

95% Lower 25,050

95% Upper 28,330

Number of respondents: Unweighted - 225, Weighted - 95

After six months

(c) those who obtained a first degree qualification

Mean Median

Salary Salary

19,305 18,000

18,730 20,000

18,940 19,000

Number of respondents: Unweighted - 1,560

Mean Median

Salary Salary

23,500 21,000

20,780 21,000

21,740 21,000

Number of respondents: Unweighted - 350

Notes:

(1) To adjust for outliers in salary information, the lowest and highest 0.5% of salaries

 were removed before analysis.

Gender

Male

Female

Total

Male

Gender

Male

Female

Total

(b) those who obtained a postgraduate qualification

Gender

Female

Total

Male

Female

Total

Gender

(d) those who obtained a postgraduate qualification

image21.emf
Table 8 : Importance of factors for gaining employment - NI domiciled qualifiers from UK Higher Education Institutions - 2008/09

After three and half years

Not very

Formal important Not Don't

requirement Important but helped important know Unweighted Weighted

Population Estimate

42.0% 25.5% 16.8% 15.5% 0.2% 2,970 1170

95% Lower 40.1% 23.9% 15.5% 14.2% 0.1%

95% Upper 43.9% 27.1% 18.3% 16.8% 0.5%

Population Estimate

40.5% 24.1% 17.6% 17.5% 0.3% 2,970 1170

95% Lower 38.6% 22.6% 16.2% 16.1% 0.1%

95% Upper 42.4% 25.8% 19.0% 18.9% 0.6%

Population Estimate

17.9% 30.7% 24.1% 25.7% 1.6% 2,970 1170

95% Lower 16.5% 28.9% 22.5% 24.1% 1.2%

95% Upper 19.4% 32.5% 25.8% 27.4% 2.2%

Population Estimate

35.0% 45.8% 11.0% 7.5% 0.7% 2,970 1170

95% Lower 33.3% 43.9% 9.8% 6.6% 0.4%

95% Upper 36.9% 47.7% 12.2% 8.5% 1.1%

Population Estimate

23.1% 27.9% 23.9% 24.0% 1.0% 2,200 860

95% Lower 21.4% 26.0% 22.1% 22.3% 0.6%

95% Upper 25.0% 29.9% 25.9% 25.8% 1.7%

Population Estimate

26.7% 43.9% 17.8% 11.2% 0.4% 2,840 1115

95% Lower 25.0% 42.0% 16.3% 10.0% 0.3%

95% Upper 28.5% 45.9% 19.3% 12.4% 0.8%

Notes:

(1) Respondents who had no further qualifications were excluded.

(2) Respondents who had no relevant work experience were excluded.

Class of

qualification

obtained

Evidence of skills

and competencies

Further qualification

obtained

(1)

Relevant work

experience

(2)

Number of

respondents

Factor

Type of qualification

obtained

Subject studied

image22.emf
Table 9 : Reasons for taking current job - NI domiciled qualifiers from UK Higher Education Institutions - 2008/09

After three and half years

Population

Reason for taking current job

(1)

Estimate

95% Lower 95% Upper

In order to earn a living 71.4%

69.6% 73.2%

It fitted into my career plan / it was exactly the type of work I wanted 69.7%

68.0% 71.5%

To broaden my experience / to develop general skills 64.8%

62.9% 66.7%

It was the best job offer I received / only job offer I received 55.7%

53.8% 57.6%

It was an opportunity to progress in the organisation 47.4%

45.6% 49.3%

To gain experience in order to get the type of job I really want 46.0%

44.2% 47.8%

To see if I would like the type of work it involved 39.8%

38.0% 41.6%

In order to pay off debts 21.7%

20.2% 23.2%

Other 4.6%

3.8% 5.4%

Number of respondents - Unweighted 2,985

Number of respondents - Weighted 1,175

Notes:

(1) Respondents were asked to tick all reasons that apply, therefore percentage sum to more than 100%.

image23.emf
Table 10 : How did you first find out about your current job? - NI domiciled qualifiers from UK Higher Education Institutions - 2008/09

After three and half years

Population

How did you first find out about your current Job? Estimate

95% Lower 95% Upper

Newspaper/magazine advertisement/or its website 16.5%

15.1% 17.9%

Personal contacts, including family, friends and social networks 12.4%

11.3% 13.7%

Employer’s website 11.2%

10.0% 12.5%

Online/web-based recruitment agency 10.2%

9.1% 11.5%

Professional, work or educational contacts or networks 10.2%

9.0% 11.5%

Already/previously worked for the organisation 10.1%

9.0% 11.3%

Other careers service/or its website 8.9%

7.9% 10.0%

Other 8.0%

7.0% 9.0%

Own institution’s career service/website 6.7%

5.7% 7.7%

High street recruitment agency 3.2%

2.6% 4.0%

Speculative approach to employer 2.6%

2.0% 3.2%

Number of respondents - Unweighted 2,920

Number of respondents - Weighted 1,145

image24.emf
Table 11 : NI domiciled qualifiers from UK Higher Education Institutions in further study - 2008/09

After three and half years

(a) by mode of study

Mode of Population

Study Estimate

95% Lower 95% Upper

Full-time 68.1%

63.1% 72.6%

Part-time 31.9%

27.4% 36.9%

Number of respondents - Unweighted 380

Number of respondents - Weighted 150

(b) by level of study

Level of Population

Study Estimate

95% Lower 95% Upper

Postgraduate 69.3%

64.3% 73.8%

Undergraduate 12.7%

9.5% 16.9%

Professional 10.3%

7.8% 13.5%

Other 7.7%

5.5% 10.7%

Number of respondents - Unweighted 380

Number of respondents - Weighted 150

(c) by main funding source

Population

Funding Source Estimate

95% Lower 95% Upper

Grant/Award (e.g. Research Council Studentship/Bursary) 42.1%

37.2% 47.1%

Self-funded e.g. savings/loan/income 39.2%

34.3% 44.4%

My employer provided financial support 16.1%

12.8% 20.1%

Other funding 2.5%

1.3% 4.9%

Number of respondents - Unweighted 380

Number of respondents - Weighted 150

(d) by reason for undertaking further study

(1)

Population

Reason Estimate

95% Lower 95% Upper

To change or improve my career options

85%

81% 88%

To develop a broader / more specialist range of skills / knowledge

82%

77% 86%

Because I was interested in the content of the course

79%

74% 83%

I had enjoyed my first course and wanted to continue studying

48%

43% 53%

I had been unable to find a suitable job

22%

18% 26%

It was a requirement of my employment on snapshot date that I did

10%

7% 13%

I wanted to go on being a student/I wanted to postpone job hunting

7%

5% 10%

Other

4%

3% 7%

Number of respondents - Unweighted 380

Number of respondents - Weighted 150

Notes:

(1) Respondents were asked to tick all reasons that apply, therefore percentage sum to more than 100%.

image25.emf
Table 12 : What have you been doing since finishing your course in 2008/09? - NI domiciled

 qualifiers from UK Higher Education Institutions - 2008/09

After three and half years

(a) any other jobs? (excluding current job, if in work)

Population

Any other jobs? Estimate

95% Lower 95% Upper

Yes 58.4%

56.7% 60.1%

No 41.6%

39.9% 43.3%

Number of respondents - Unweighted 3,400

Number of respondents - Weighted 1,345

(b) how many other jobs?

Population

Number of other jobs Estimate

95% Lower 95% Upper

1 44.3%

42.0% 46.6%

2 29.6%

27.5% 31.7%

3 13.2%

11.6% 14.9%

4 6.0%

5.0% 7.3%

5 3.6%

2.9% 4.6%

6+ 3.3%

2.5% 4.3%

Number of respondents - Unweighted 1,925

Number of respondents - Weighted 780

(c) Any spells of unemployment?

Population

Any spells of unemployment? Estimate

95% Lower 95% Upper

Yes 33.1%

31.4% 34.7%

No 66.9%

65.3% 68.6%

Number of respondents - Unweighted 3,395

Number of respondents - Weighted 1,345

(d) how many spells?

Population

Spells of unemployment Estimate

95% Lower 95% Upper

1 59.8%

56.8% 62.8%

2 22.2%

19.7% 24.9%

3 9.2%

7.5% 11.4%

4 3.6%

2.6% 4.9%

5 2.1%

1.3% 3.3%

6+ 3.1%

2.2% 4.3%

Number of respondents - Unweighted 1,085

Number of respondents - Weighted 445

image26.emf
(e) any further qualifications?

Population

Any further qualifications? Estimate

95% Lower 95% Upper

Yes 42.4%

40.7% 44.1%

No 57.6%

55.9% 59.3%

Number of respondents - Unweighted 3,405

Number of respondents - Weighted 1,345

(f) how many further qualifications?

Population

Number of further qualifications Estimate

95% Lower 95% Upper

1 70.6%

68.1% 72.9%

2 17.5%

15.7% 19.6%

3 7.1%

5.7% 8.7%

4+ 4.8%

3.8% 6.0%

Number of respondents - Unweighted 1,455

Number of respondents - Weighted 570

(g) highest level of qualification obtained

Highest level of qualification Population

obtained Estimate

95% Lower 95% Upper

Postgraduate 50.9%

48.2% 53.5%

Undergraduate 2.2%

1.6% 3.0%

Professional 17.1%

15.1% 19.2%

Other 29.9%

27.5% 32.4%

Number of respondents - Unweighted 1,435

Number of respondents - Weighted 565

(h) main source of funding of highest level of qualification obtained

Population

Main source of funding Estimate

95% Lower 95% Upper

Self funded 55.2%

52.6% 57.8%

Employer 24.9%

22.7% 27.2%

Grant / Award 16.3%

14.4% 18.4%

Other funding 3.7%

2.8% 4.8%

Number of respondents - Unweighted 1,450

Number of respondents - Weighted 570

image27.emf
Table 13 : Likelihood of making a different choice - NI domiciled qualifiers from UK Higher Education

 Institutions by gender - 2008/09

After three and half years

(a) likelihood of studying at a different Institution

Very Not very Not likely Don't

Likely Likely Likely at all Know

Population Estimate

7.7% 15.6% 34.9% 39.6% 2.2%

95% Lower 6.4% 13.7% 32.3% 36.8% 1.5%

95% Upper 9.3% 17.7% 37.6% 42.5% 3.1%

Population Estimate

5.8% 13.0% 33.1% 45.7% 2.5%

95% Lower 4.7% 11.5% 31.0% 43.4% 1.8%

95% Upper 7.0% 14.5% 35.2% 48.0% 3.4%

Population Estimate

6.5% 14.0% 33.8% 43.3% 2.4%

95% Lower 5.7% 12.8% 32.2% 41.6% 1.8%

95% Upper 7.5% 15.2% 35.5% 45.1% 3.0%

Number of respondents: Unweighted - 3,405, Weighted - 1,345

(b) likelihood of doing something other than training, study or research

Very Not very Not likely Don't

Likely Likely Likely at all Know

Population Estimate

10.7% 15.9% 26.3% 45.0% 2.1%

95% Lower 9.0% 14.0% 24.0% 42.2% 1.3%

95% Upper 12.6% 18.1% 28.8% 47.8% 3.4%

Population Estimate

11.8% 13.6% 27.3% 45.2% 2.2%

95% Lower 10.4% 12.1% 25.3% 42.9% 1.6%

95% Upper 13.3% 15.1% 29.3% 47.4% 3.1%

Population Estimate

11.4% 14.5% 26.9% 45.1% 2.2%

95% Lower 10.3% 13.3% 25.4% 43.3% 1.6%

95% Upper 12.5% 15.7% 28.5% 46.9% 2.9%

Number of respondents: Unweighted - 3,405, Weighted - 1,345

(c) likelihood of working towards a different type of qualification

Very Not very Not likely Don't

Likely Likely Likely at all Know

Population Estimate

11.2% 20.3% 28.4% 38.2% 1.9%

95% Lower 9.5% 18.1% 25.9% 35.5% 1.2%

95% Upper 13.0% 22.7% 31.1% 41.0% 2.9%

Population Estimate

11.7% 19.7% 27.7% 39.5% 1.3%

95% Lower 10.3% 18.0% 25.7% 37.3% 0.9%

95% Upper 13.2% 21.6% 29.8% 41.8% 2.0%

Population Estimate

11.5% 19.9% 28.0% 39.0% 1.6%

95% Lower 10.4% 18.6% 26.4% 37.3% 1.2%

95% Upper 12.7% 21.4% 29.6% 40.8% 2.1%

Number of respondents: Unweighted - 3,405, Weighted - 1,345

(d) likelihood of doing a different subject

Very Not very Not likely Don't

Likely Likely Likely at all Know

Population Estimate

17.2% 16.2% 24.6% 40.1% 1.9%

95% Lower 15.2% 14.3% 22.3% 37.3% 1.2%

95% Upper 19.4% 18.4% 27.1% 43.0% 2.9%

Population Estimate

15.3% 15.9% 25.5% 41.7% 1.7%

95% Lower 13.7% 14.3% 23.6% 39.4% 1.2%

95% Upper 16.9% 17.5% 27.5% 43.9% 2.5%

Population Estimate

16.0% 16.0% 25.2% 41.1% 1.8%

95% Lower 14.8% 14.8% 23.7% 39.3% 1.3%

95% Upper 17.3% 17.3% 26.7% 42.8% 2.3%

Number of respondents: Unweighted - 3,405, Weighted - 1,345

Male

Female

Total

Gender

Gender

Gender

Gender

Male

Female

Total

Male

Female

Total

Male

Female

Total

image28.emf
Table 14 : Satisfaction with career - NI domiciled qualifiers from UK Higher Education Institutions - 2008/09

After three and half years

(a) by gender

Very Fairly Not Very Not at all Don't

Satisfied Satisfied Satisfied Satisfied know

Population Estimate

38.9% 44.1% 10.5% 5.9% 0.7%

95% Lower 36.1% 41.3% 8.8% 4.7% 0.3%

95% Upper 41.7% 46.9% 12.5% 7.3% 1.2%

Population Estimate

36.1% 46.0% 12.7% 5.0% 0.3%

95% Lower 33.9% 43.7% 11.2% 4.0% 0.2%

95% Upper 38.2% 48.2% 14.3% 6.1% 0.7%

Population Estimate

37.2% 45.2% 11.8% 5.3% 0.5%

95% Lower 35.5% 43.5% 10.7% 4.6% 0.3%

95% Upper 38.9% 47.0% 13.1% 6.2% 0.8%

Number of respondents: Unweighted - 3,385, Weighted - 1,340

(b) by level of qualification

Very Fairly Not Very Not at all Don't

Satisfied Satisfied Satisfied Satisfied know

Population Estimate

35.0% 46.0% 12.6% 6.0% 0.5%

95% Lower 33.2% 44.0% 11.3% 5.1% 0.3%

95% Upper 36.9% 48.0% 13.9% 7.0% 0.8%

Population Estimate

40.7% 42.9% 12.1% 3.2% 1.0%

95% Lower 30.9% 32.6% 6.1% 1.2% 0.1%

95% Upper 51.4% 53.9% 22.5% 8.4% 7.0%

Population Estimate

45.9% 42.5% 8.5% 2.9% 0.3%

95% Lower 41.6% 38.2% 6.2% 1.8% 0.1%

95% Upper 50.2% 46.8% 11.5% 4.6% 1.0%

Population Estimate

37.2% 45.2% 11.8% 5.3% 0.5%

95% Lower 35.5% 43.5% 10.7% 4.6% 0.3%

95% Upper 38.9% 47.0% 13.1% 6.2% 0.8%

Number of respondents: Unweighted - 3,385, Weighted - 1,340

(c) by mode of study

Very Fairly Not Very Not at all Don't

Satisfied Satisfied Satisfied Satisfied know

Population Estimate

36.3% 44.8% 12.6% 5.9% 0.5%

95% Lower 34.5% 42.9% 11.3% 5.0% 0.3%

95% Upper 38.2% 46.7% 13.9% 6.9% 0.8%

Population Estimate

42.0% 47.6% 7.7% 2.1% 0.5%

95% Lower 37.6% 43.0% 5.6% 1.2% 0.2%

95% Upper 46.6% 52.3% 10.5% 3.7% 1.4%

Population Estimate

37.2% 45.2% 11.8% 5.3% 0.5%

95% Lower 35.5% 43.5% 10.7% 4.6% 0.3%

95% Upper 38.9% 47.0% 13.1% 6.2% 0.8%

Number of respondents: Unweighted - 3,385, Weighted - 1,340

Full-time

Part-time

Total

Gender

Level of Qualification

Mode of Study

Male

Female

Total

First Degree

Other

undergraduate

Postgraduate

Total

image29.emf
Table 15 : The course I completed in 2008/09 was good value for money - NI domiciled qualifiers from

 UK Higher Education Institutions - 2008/09

After three and half years

(a) by gender

Neither

Strongly agree nor Strongly Don't

Agree Agree disagree Disagree Disagree Know

Population Estimate

22.5% 43.7% 16.6% 9.4% 7.1% 0.7%

95% Lower 20.2% 40.9% 14.5% 7.9% 5.8% 0.4%

95% Upper 24.9% 46.6% 18.8% 11.2% 8.7% 1.4%

Population Estimate

24.5% 41.7% 17.6% 11.0% 4.4% 0.8%

95% Lower 22.6% 39.5% 16.0% 9.7% 3.5% 0.5%

95% Upper 26.5% 44.0% 19.4% 12.4% 5.4% 1.3%

Population Estimate

23.7% 42.5% 17.2% 10.4% 5.4% 0.8%

95% Lower 22.2% 40.8% 15.9% 9.3% 4.7% 0.6%

95% Upper 25.2% 44.3% 18.6% 11.5% 6.3% 1.1%

Number of respondents: Unweighted - 3,405, Weighted - 1,345

(b) by level of qualification

Neither

Strongly agree nor Strongly Don't

Agree Agree disagree Disagree Disagree Know

Population Estimate

21.4% 41.7% 18.1% 11.7% 6.3% 0.8%

95% Lower 19.9% 39.8% 16.6% 10.5% 5.4% 0.5%

95% Upper 23.1% 43.7% 19.6% 13.0% 7.3% 1.1%

Population Estimate

39.3% 38.8% 12.5% 5.8% 2.4% 1.0%

95% Lower 29.7% 28.5% 7.0% 2.9% 0.8% 0.1%

95% Upper 49.9% 50.2% 21.6% 11.4% 7.4% 7.0%

Population Estimate

29.7% 47.0% 14.6% 5.4% 2.5% 0.8%

95% Lower 26.0% 42.7% 11.8% 3.8% 1.4% 0.4%

95% Upper 33.7% 51.3% 17.8% 7.7% 4.4% 1.8%

Population Estimate

23.7% 42.5% 17.2% 10.4% 5.4% 0.8%

95% Lower 22.2% 40.8% 15.9% 9.3% 4.7% 0.6%

95% Upper 25.2% 44.3% 18.6% 11.5% 6.3% 1.1%

Number of respondents: Unweighted - 3,405, Weighted - 1,345

(c) by mode of study

Neither

Strongly agree nor Strongly Don't

Agree Agree disagree Disagree Disagree Know

Population Estimate

21.5% 41.8% 18.3% 11.6% 6.0% 0.7%

95% Lower 20.0% 39.9% 16.9% 10.5% 5.1% 0.5%

95% Upper 23.1% 43.7% 19.8% 12.9% 7.0% 1.1%

Population Estimate

35.9% 46.5% 11.2% 3.0% 2.3% 1.0%

95% Lower 31.7% 41.9% 8.5% 1.9% 1.4% 0.5%

95% Upper 40.4% 51.1% 14.6% 4.8% 3.7% 2.2%

Population Estimate

23.7% 42.5% 17.2% 10.4% 5.4% 0.8%

95% Lower 22.2% 40.8% 15.9% 9.3% 4.7% 0.6%

95% Upper 25.2% 44.3% 18.6% 11.5% 6.3% 1.1%

Number of respondents: Unweighted - 3,405, Weighted - 1,345

Full-time

Part-time

Total

Gender

Level of Qualification

Mode of Study

Male

Female

Total

First Degree

Other

undergraduate

Postgraduate

Total

image30.emf
Table 16 : How well did your Higher Education experience prepare you for or help you progress your

 career aspirations? - NI domicled qualifiers from UK Higher Education Institutions - 2008/09

After three and half years

(a) by gender

Very Quite Not Very Not at Don't

Well Well Well All Know

Population Estimate

27.0% 46.3% 17.8% 7.6% 1.3%

95% Lower 24.6% 43.5% 15.8% 6.3% 0.7%

95% Upper 29.5% 49.1% 20.0% 9.3% 2.2%

Population Estimate

30.6% 45.4% 17.0% 6.2% 0.9%

95% Lower 28.5% 43.1% 15.4% 5.2% 0.6%

95% Upper 32.7% 47.7% 18.8% 7.3% 1.3%

Population Estimate

29.2% 45.7% 17.3% 6.7% 1.0%

95% Lower 27.6% 44.0% 16.1% 5.9% 0.7%

95% Upper 30.8% 47.5% 18.7% 7.7% 1.4%

Number of respondents: Unweighted - 3,405, Weighted - 1,345

(b) by level of qualification

Very Quite Not Very Not at Don't

Well Well Well All Know

Population Estimate

26.0% 46.3% 19.6% 7.1% 1.0%

95% Lower 24.4% 44.3% 18.1% 6.1% 0.7%

95% Upper 27.8% 48.2% 21.2% 8.2% 1.5%

Population Estimate

40.5% 41.8% 12.2% 3.6% 1.9%

95% Lower 30.7% 31.3% 7.0% 1.5% 0.5%

95% Upper 51.2% 53.0% 20.3% 8.7% 7.2%

Population Estimate

40.2% 44.5% 8.5% 6.1% 0.7%

95% Lower 36.1% 40.2% 6.5% 4.4% 0.3%

95% Upper 44.5% 48.8% 11.0% 8.2% 1.6%

Population Estimate

29.2% 45.7% 17.3% 6.7% 1.0%

95% Lower 27.6% 44.0% 16.1% 5.9% 0.7%

95% Upper 30.8% 47.5% 18.7% 7.7% 1.4%

Number of respondents: Unweighted - 3,405, Weighted - 1,345

(c) by mode of study

Very Quite Not Very Not at Don't

Well Well Well All Know

Population Estimate

28.1% 46.1% 18.5% 6.2% 1.1%

95% Lower 26.4% 44.2% 17.1% 5.4% 0.7%

95% Upper 29.8% 48.0% 20.0% 7.2% 1.5%

Population Estimate

35.1% 43.8% 10.7% 9.5% 0.9%

95% Lower 30.9% 39.2% 8.2% 7.3% 0.4%

95% Upper 39.7% 48.4% 13.8% 12.2% 1.9%

Population Estimate

29.2% 45.7% 17.3% 6.7% 1.0%

95% Lower 27.6% 44.0% 16.1% 5.9% 0.7%

95% Upper 30.8% 47.5% 18.7% 7.7% 1.4%

Number of respondents: Unweighted - 3,405, Weighted - 1,345

Full-time

Part-time

Total

Gender

Level of Qualification

Mode of Study

Male

Female

Total

First Degree

Other

undergraduate

Postgraduate

Total

image31.emf
Table 17 : Destinations of qualifiers from Northern Ireland Higher Education Institutions - 2002/03, 2004/05, 2006/07 & 2008/09

After three and half years

Full-time Part-time Work & Further Assumed

paid work paid work Other further study to be

only only Work

(1)

study only unemployed Other

(2)

Unweighted Weighted

Population Estimate

73.0% 7.1% 0.2% 9.6% 5.6% 2.0% 2.4% 2,480 790 89.9%

95% Lower 71.2% 6.2% 0.1% 8.5% 4.8% 1.5% 1.9% 88.6%

95% Upper 74.7% 8.2% 0.6% 10.8% 6.7% 2.6% 3.1% 91.1%

Population Estimate

75.6% 7.0% 0.8% 6.7% 6.1% 1.7% 2.1% 2,355 945 90.1%

95% Lower 73.5% 5.9% 0.5% 5.7% 4.9% 1.3% 1.4% 88.5%

95% Upper 77.6% 8.4% 1.2% 7.8% 7.5% 2.4% 2.9% 91.5%

Population Estimate

71.8% 8.9% 0.5% 5.6% 6.4% 3.3% 3.6% 2,560 1,330 86.8%

95% Lower 70.0% 7.8% 0.3% 4.8% 5.5% 2.7% 2.9% 85.4%

95% Upper 73.6% 10.1% 0.8% 6.6% 7.4% 4.1% 4.4% 88.0%

Population Estimate

71.9% 9.3% 0.7% 5.3% 7.2% 3.3% 2.3% 2,515 920 87.2%

95% Lower 70.1% 8.3% 0.4% 4.4% 6.2% 2.7% 1.8% 85.7%

95% Upper 73.7% 10.5% 1.1% 6.3% 8.4% 4.0% 3.0% 88.5%

Notes:

(1) 'Other Work' Includes those in voluntary work and those in work, but the mode is unknown.

(2) 'Other' Includes those unavailable for work.

(3) 'Employment' includes those in Full-time paid work only, Part-time paid work only, Other Work and Work and further study

Employment

(3)

2002/03

2004/05

2006/07

2008/09

Number of

respondents

Year of Leaving

image32.emf
Table 18 : Destinations of qualifiers from Northern Ireland Higher Education Institutions by gender - 2008/09

(a) after three and half years

Full-time Part-time Work & Further Assumed

paid work paid work Other further study to be

only only Work

(1)

study only unemployed Other

(2)

Population Estimate

75.0% 6.8% 0.5% 4.3% 6.9% 4.8% 1.7% 86.7%

95% Lower 72.0% 5.5% 0.2% 3.2% 5.3% 3.7% 1.0% 84.3%

95% Upper 77.7% 8.5% 1.5% 5.9% 8.8% 6.3% 2.6% 88.7%

Population Estimate

70.1% 10.8% 0.8% 5.8% 7.4% 2.4% 2.7% 87.5%

95% Lower 67.7% 9.3% 0.5% 4.6% 6.1% 1.8% 2.0% 85.6%

95% Upper 72.4% 12.3% 1.3% 7.2% 9.0% 3.2% 3.7% 89.1%

Population Estimate

71.9% 9.3% 0.7% 5.3% 7.2% 3.3% 2.3% 87.2%

95% Lower 70.1% 8.3% 0.4% 4.4% 6.2% 2.7% 1.8% 85.7%

95% Upper 73.7% 10.5% 1.1% 6.3% 8.4% 4.0% 3.0% 88.5%

Number of respondents: Unweighted - 2,515, Weighted - 920

(b) after six months

Full-time Part-time Work & Further Assumed

paid work paid work Voluntary further study to be

only only Work study only unemployed Other

(2)

51.4% 12.6% 0.7% 7.6% 14.4% 10.0% 3.4% 72.2%

52.0% 14.2% 0.9% 11.1% 12.5% 6.0% 3.2% 78.3%

51.8% 13.6% 0.8% 9.8% 13.2% 7.5% 3.3% 76.0%

Number of respondents: Unweighted - 8,150

Notes:

(1) 'Other Work' includes those in voluntary work and those in work, but where the mode is unknown.

(2) 'Other' includes those unavailable for work.

(3) 'Employment' includes those in Full-time paid work only, Part-time paid work only, Other Work and Work and further study

Employment

(3)

Employment

(3)

Gender

Gender

Male

Female

Total

Male

Female

Total

image33.emf
Table 19 : Destinations of qualifiers from Northern Ireland Higher Education Institutions by level of qualification - 2008/09

(a) after three and half years

Full-time Part-time Work & Further Assumed

paid work paid work Other further study to be

only only Work

(1)

study only unemployed Other

(2)

Population Estimate

70.5% 9.3% 0.6% 5.7% 8.2% 3.5% 2.2% 86.1%

95% Lower 68.4% 8.2% 0.3% 4.7% 7.0% 2.8% 1.7% 84.4%

95% Upper 72.5% 10.6% 1.1% 6.9% 9.6% 4.4% 2.9% 87.6%

Population Estimate

67.7% 7.6% 1.0% 8.6% 5.6% 3.1% 6.2% 85.0%

95% Lower 53.8% 3.4% 0.1% 3.8% 2.1% 0.8% 1.3% 70.3%

95% Upper 79.1% 16.3% 7.1% 18.4% 14.3% 11.8% 25.6% 93.1%

Population Estimate

79.2% 9.5% 0.9% 2.8% 3.1% 2.3% 2.3% 92.3%

95% Lower 75.0% 7.0% 0.4% 1.5% 1.7% 1.3% 1.3% 89.4%

95% Upper 82.8% 12.7% 2.1% 5.3% 5.6% 4.2% 3.8% 94.5%

Population Estimate

71.9% 9.3% 0.7% 5.3% 7.2% 3.3% 2.3% 87.2%

95% Lower 70.1% 8.3% 0.4% 4.4% 6.2% 2.7% 1.8% 85.7%

95% Upper 73.7% 10.5% 1.1% 6.3% 8.4% 4.0% 3.0% 88.5%

Number of respondents: Unweighted - 2,515, Weighted - 920

(b) after six months

Full-time Part-time Work & Further Assumed

paid work paid work Voluntary further study to be

only only Work study only unemployed Other

(2)

46.9% 14.7% 0.9% 10.1% 15.7% 8.3% 3.5% 72.5%

48.7% 9.3% 0.0% 21.2% 15.5% 3.1% 2.1% 79.3%

69.2% 10.5% 0.6% 7.6% 4.2% 5.1% 2.8% 87.9%

51.8% 13.6% 0.8% 9.8% 13.2% 7.5% 3.3% 76.0%

Number of respondents: Unweighted - 8,150

Notes:

(1) 'Other Work' includes those in voluntary work and those in work, but where the mode is unknown.

(2) 'Other' includes those unavailable for work.

(3) 'Employment' includes those in Full-time paid work only, Part-time paid work only, Other Work and Work and further study

Total

Employment

(3)

Employment

(3)

Level of Qualification

Level of Qualification

First Degree

Other Undergraduate

Postgraduate

First Degree

Other

Undergraduate

Postgraduate

Total

image34.emf
Table 20 : Destinations of qualifiers from Northern Ireland Higher Education Institutions by mode of study - 2008/09

(a) after three and half years

Full-time Part-time Work & Further Assumed

paid work paid work Other further study to be

only only Work

(1)

study only unemployed Other

(2)

Population Estimate

70.3% 9.0% 0.7% 5.5% 8.6% 3.8% 2.1% 85.5%

95% Lower 68.2% 7.9% 0.4% 4.6% 7.4% 3.0% 1.6% 83.9%

95% Upper 72.3% 10.3% 1.2% 6.7% 10.0% 4.6% 2.8% 87.0%

Population Estimate

79.4% 10.7% 0.8% 3.9% 0.8% 1.1% 3.3% 94.8%

95% Lower 75.3% 8.2% 0.3% 2.4% 0.3% 0.5% 1.7% 91.7%

95% Upper 83.0% 13.7% 2.1% 6.2% 1.9% 2.4% 6.4% 96.7%

Population Estimate

71.9% 9.3% 0.7% 5.3% 7.2% 3.3% 2.3% 87.2%

95% Lower 70.1% 8.3% 0.4% 4.4% 6.2% 2.7% 1.8% 85.7%

95% Upper 73.7% 10.5% 1.1% 6.3% 8.4% 4.0% 3.0% 88.5%

Number of respondents: Unweighted - 2,515, Weighted - 920

(b) after six months

Full-time Part-time Work & Further Assumed

paid work paid work Voluntary further study to be

only only Work study only unemployed Other

(2)

48.0% 14.4% 0.9% 9.4% 15.3% 8.5% 3.4% 72.8%

69.3% 9.9% 0.5% 11.5% 3.6% 2.6% 2.6% 91.1%

51.8% 13.6% 0.8% 9.8% 13.2% 7.5% 3.3% 76.0%

Number of respondents: Unweighted - 8,150

Notes:

(1) 'Other Work' includes those in voluntary work and those in work, but where the mode is unknown.

(2) 'Other' includes those unavailable for work.

(3) 'Employment' includes those in Full-time paid work only, Part-time paid work only, Other Work and Work and further study

Employment

(3)

Employment

(3)

Mode of Study

Mode of Study

Full-Time

Part-Time

Total

Full-Time

Part-Time

Total

image35.emf
Table 21 : Destinations of qualifiers from UK Higher Education Institutions by Country of Institution - 2008/09

After three and half years

Full-time Part-time Work & Further Assumed

paid work paid work Other further study to be

only only Work

(1)

study only unemployed Other

(2)

Unweighted Weighted

Population Estimate

71.9% 9.3% 0.7% 5.3% 7.2% 3.3% 2.3% 2,515 920 87.2%

95% Lower 70.1% 8.3% 0.4% 4.4% 6.2% 2.7% 1.8% 85.7%

95% Upper 73.7% 10.5% 1.1% 6.3% 8.4% 4.0% 3.0% 88.5%

Population Estimate

71.8% 8.1% 1.5% 5.3% 6.9% 3.4% 3.0% 49,120 53,040 86.7%

95% Lower 71.3% 7.8% 1.3% 5.0% 6.6% 3.3% 2.8% 86.3%

95% Upper 72.3% 8.4% 1.6% 5.5% 7.2% 3.6% 3.2% 87.0%

Population Estimate

72.0% 8.2% 1.2% 5.4% 8.0% 2.6% 2.5% 6,245 5,145 86.8%

95% Lower 70.9% 7.6% 1.0% 4.8% 7.4% 2.2% 2.2% 86.0%

95% Upper 73.1% 8.9% 1.5% 6.0% 8.7% 3.1% 3.0% 87.6%

Population Estimate

70.6% 9.1% 1.4% 5.6% 7.2% 3.5% 2.6% 4,320 3,095 86.8%

95% Lower 69.2% 8.3% 1.1% 5.0% 6.4% 2.9% 2.1% 85.7%

95% Upper 72.0% 10.0% 1.8% 6.4% 8.0% 4.1% 3.1% 87.8%

Population Estimate

71.8% 8.2% 1.4% 5.3% 7.0% 3.4% 2.9% 62,195 62,195 86.7%

95% Lower 71.3% 7.9% 1.3% 5.1% 6.8% 3.2% 2.8% 86.4%

95% Upper 72.2% 8.5% 1.5% 5.5% 7.2% 3.6% 3.1% 87.0%

Notes:

(1) 'Other Work' Includes those in voluntary work and those in work, but the mode is unknown.

(2) 'Other' Includes those unavailable for work.

(3) 'Employment' includes those in Full-time paid work only, Part-time paid work only, Other Work and Work and further study

Scotland

Wales

Total

Employment

(3)

Number of

respondents

Country of Institution

Northern

Ireland

England

image36.emf
Table 22 : Location of Employment of qualifiers from Northern Ireland Higher

 Education Institutions by Country of Domicile - 2008/09

(a) after three and half years

Northern

Ireland Other

Population Estimate

85.9% 14.1%

95% Lower 84.2% 12.6%

95% Upper 87.4% 15.8%

Population Estimate

27.2% 72.8%

95% Lower 20.9% 65.3%

95% Upper 34.7% 79.1%

Population Estimate

80.7% 19.3%

95% Lower 79.1% 17.7%

95% Upper 82.3% 20.9%

Number of respondents: Unweighted - 2,195, Weighted - 795

(b) after six months

Northern

Ireland Other

93.3% 6.7%

24.0% 76.0%

86.8% 13.2%

Number of respondents: Unweighted - 6,160

Other

Total

Location of Employment

Location of Employment

Country of Domicile

Country of Domicile

Northern Ireland

Northern Ireland

Other

Total

image37.emf
Table 23 : Type of Job

(1)

 of qualifiers from Northern Ireland Higher Education Institutions

 by gender, level of qualification and mode of study - 2008/09

(a) after three and half years

Non -

Graduate Graduate

Gender Male

Population Estimate

81.2% 18.8%

95% Lower 77.9% 15.9%

95% Upper 84.1% 22.1%

Female

Population Estimate

82.0% 18.0%

95% Lower 79.3% 15.5%

95% Upper 84.5% 20.7%

Level First

Population Estimate

79.0% 21.0%

of Degree

95% Lower 76.5% 18.8%

Qualification

95% Upper 81.2% 23.5%

Other

Population Estimate

73.2% 26.8%

Undergraduate

95% Lower 51.9% 12.6%

95% Upper 87.4% 48.1%

Postgraduate

Population Estimate

92.1% 7.9%

95% Lower 87.6% 5.0%

95% Upper 95.0% 12.4%

Mode Full-Time

Population Estimate

81.0% 19.0%

of

95% Lower 78.7% 16.8%

Study

95% Upper 83.2% 21.3%

Part-Time

Population Estimate

84.9% 15.1%

95% Lower 80.1% 11.3%

95% Upper 88.7% 19.9%

Population Estimate

81.7% 18.3%

95% Lower 79.6% 16.4%

95% Upper 83.6% 20.4%

Number of respondents: Unweighted - 1,405, Weighted - 520

(b) after six months

Non -

Graduate Graduate

Gender 66.5% 33.5%

66.0% 34.0%

Level 57.5% 42.5%

of 81.7% 18.3%

Study 89.6% 10.4%

Mode of 61.0% 39.0%

Study 85.3% 14.7%

66.2% 33.8%

Number of respondents: Unweighted - 6,190

Notes:

(1) Each occupation was classified as being a 'Graduate' or 'Non-graduate' occupation

according to the classification scheme devised by Elias and Purcell in their 2004 report

 - 'SOC (HE) A Classification of occupations for studying the graduated labour market'

(Institute of Employment Research, Warwick).

Full-Time

Part-Time

Total

Male

Female

First Degree

Other Undergraduate

Postgraduate

Job Type

Job Type

Total

image38.emf
Table 24 : Salary

(1)

 of full-time qualifiers from Northern Ireland Higher Education

 Institutions in full-time paid work - 2008/09

After three and half years

(a) those who obtained a first degree qualification

Mean Median

Salary Salary

Population Estimate

24,060 22,000

95% Lower 22,965

95% Upper 25,155

Population Estimate

22,210 21,000

95% Lower 21,460

95% Upper 22,965

Population Estimate

22,955 21,465

95% Lower 22,325

95% Upper 23,585

Number of respondents: Unweighted - 1,090, Weighted - 400

Mean Median

Salary Salary

Population Estimate

24,935 25,580

95% Lower 23,100

95% Upper 26,775

Population Estimate

25,090 25,600

95% Lower 23,090

95% Upper 27,090

Population Estimate

25,045 25,550

95% Lower 23,545

95% Upper 26,540

Number of respondents: Unweighted - 115, Weighted - 40

After six months

(c) those who obtained a first degree qualification

Mean Median

Salary Salary

18,885 18,000

18,360 19,000

18,545 18,000

Number of respondents: Unweighted - 1,120

Mean Median

Salary Salary

24,015 21,000

21,205 21,000

22,195 21,000

Number of respondents: Unweighted - 220

Notes:

(1) To adjust for outliers in salary information, the lowest and highest 0.5% of salaries

 were removed before analysis.

(b) those who obtained a postgraduate qualification

Gender

Gender

Gender

Male

Male

Female

Total

Male

Female

Total

Female

Total

Female

Total

(d) those who obtained a postgraduate qualification

Gender

Male

image39.emf
Table 25 : Importance of factors for gaining employment - Qualifiers from Northern Ireland Higher Education Institutions - 2008/09

After three and half years

Not very

Formal important Not Don't

requirement Important but helped important know Unweighted Weighted

Population Estimate

41.9% 25.3% 16.5% 16.2% 0.2% 2,195 795

95% Lower 39.7% 23.5% 15.0% 14.7% 0.1%

95% Upper 44.0% 27.2% 18.1% 17.8% 0.5%

Population Estimate

39.4% 24.4% 17.8% 18.2% 0.2% 2,195 795

95% Lower 37.2% 22.6% 16.2% 16.7% 0.1%

95% Upper 41.5% 26.3% 19.5% 19.9% 0.5%

Population Estimate

18.7% 30.7% 23.8% 25.4% 1.4% 2,195 795

95% Lower 17.0% 28.7% 22.0% 23.6% 1.0%

95% Upper 20.4% 32.7% 25.8% 27.3% 2.0%

Population Estimate

33.4% 46.6% 11.4% 7.9% 0.7% 2,195 795

95% Lower 31.4% 44.4% 10.1% 6.9% 0.4%

95% Upper 35.5% 48.7% 12.8% 9.1% 1.2%

Population Estimate

21.8% 27.8% 24.7% 25.3% 0.5% 1,630 595

95% Lower 19.8% 25.6% 22.6% 23.3% 0.2%

95% Upper 23.9% 30.1% 26.9% 27.4% 1.2%

Population Estimate

26.1% 44.4% 17.3% 11.8% 0.4% 2,110 765

95% Lower 24.2% 42.2% 15.6% 10.4% 0.2%

95% Upper 28.1% 46.6% 19.0% 13.3% 0.8%

Notes:

(1) Respondents who had no further qualifications were excluded.

(2) Respondents who had no relevant work experience were excluded.

Class of

qualification

obtained

Evidence of

skills and

competencies

Further

qualification

obtained

(1)

Relevant work

experience

(2)

Number of

respondents

Factor

Type of

qualification

obtained

Subject studied

image40.emf
Table 26 : Reasons for taking current job - Qualifiers from Northern Ireland Higher Education Institutions - 2008/09

After three and half years

Population

Reason for taking current job

(1)

Estimate

95% Lower 95% Upper

In order to earn a living 77.0%

75.0% 78.9%

It fitted into my career plan / it was exactly the type of work I wanted 70.5%

68.5% 72.4%

To broaden my experience / to develop general skills 69.7%

67.6% 71.7%

It was the best job offer I received / only job offer I received 59.8%

57.7% 61.9%

It was an opportunity to progress in the organisation 51.6%

49.4% 53.7%

To gain experience in order to get the type of job I really want 51.4%

49.3% 53.6%

To see if I would like the type of work it involved 44.5%

42.4% 46.6%

In order to pay off debts 22.7%

21.0% 24.5%

Other 4.5%

3.7% 5.4%

Number of respondents - Unweighted 2,205

Number of respondents - Weighted 800

Notes:

(1) Respondents were asked to tick all reasons that apply, therefore percentage sum to more than 100%.

image41.emf
Table 27 : How did you first find out about your current job? - Qualifiers from Northern Ireland Higher Education Institutions - 2008/09

After three and half years

Population

How did you first find out about your current Job? Estimate

95% Lower 95% Upper

Newspaper/magazine advertisement/or its website 18.8%

17.1% 20.5%

Personal contacts, including family, friends and social networks 12.2%

10.9% 13.6%

Already/previously worked for the organisation 11.6%

10.2% 13.0%

Online/web-based recruitment agency 10.4%

9.1% 11.8%

Employer’s website 10.1%

8.9% 11.5%

Professional, work or educational contacts or networks 9.7%

8.4% 11.3%

Other 8.6%

7.5% 9.9%

Other careers service/or its website 8.3%

7.2% 9.5%

Own institution’s career service/website 5.3%

4.4% 6.3%

High street recruitment agency 2.6%

2.1% 3.4%

Speculative approach to employer 2.5%

1.9% 3.2%

Number of respondents - Unweighted 2,165

Number of respondents - Weighted 785

image42.emf
Table 28 : Qualifiers from Northern Ireland Higher Education Institutions in further study - 2008/09

After three and half years

(a) by mode of study

Mode of Population

Study Estimate

95% Lower 95% Upper

Full-time 69.0%

63.3% 74.2%

Part-time 31.0%

25.8% 36.7%

Number of respondents - Unweighted 290

Number of respondents - Weighted 115

(b) by level of study

Level of Population

Study Estimate

95% Lower 95% Upper

Postgraduate 68.2%

62.4% 73.6%

Undergraduate 11.6%

8.1% 16.3%

Professional 12.4%

9.2% 16.5%

Other 7.8%

5.2% 11.7%

Number of respondents - Unweighted 290

Number of respondents - Weighted 115

(c) by main funding source

Population

Funding Source Estimate

95% Lower 95% Upper

Grant/Award (e.g. Research Council Studentship/Bursary) 47.7%

41.6% 53.7%

Self-funded e.g. savings/loan/income 34.2%

28.7% 40.2%

My employer provided financial support 15.9%

12.1% 20.6%

Other funding 2.2%

0.9% 5.1%

Number of respondents - Unweighted 290

Number of respondents - Weighted 115

(d) by reason for undertaking further study

(1)

Population

Reason Estimate

95% Lower 95% Upper

To change or improve my career options

85.1%

80.4% 88.8%

To develop a broader / more specialist range of skills / knowledge

84.3%

78.9% 88.5%

Because I was interested in the content of the course

75.4%

69.4% 80.5%

I had enjoyed my first course and wanted to continue studying

48.1%

42.3% 53.9%

I had been unable to find a suitable job

23.0%

18.7% 28.0%

Because it was a requirement of my employment

11.2%

7.9% 15.7%

I wanted to go on being a student/I wanted to postpone job hunting

8.0%

5.4% 11.8%

Other

3.7%

2.0% 6.7%

Number of respondents - Unweighted 290

Number of respondents - Weighted 115

Notes:

(1) Respondents were asked to tick all reasons that apply, therefore percentage sum to more than 100%.

image43.emf
Table 29 : What have you been doing since finishing your course in 2008/09? - Qualifiers from

 Northern Ireland Higher Education Institutions - 2008/09

After three and half years

(a) any other jobs? (excluding current job, if in work)

Population

Any other jobs? Estimate

95% Lower 95% Upper

Yes 56.0%

54.0% 58.0%

No 44.0%

42.0% 46.0%

Number of respondents - Unweighted 2,515

Number of respondents - Weighted 920

(b) how many other jobs?

Population

Number of other jobs Estimate

95% Lower 95% Upper

1 46.5%

43.8% 49.1%

2 30.7%

28.3% 33.2%

3 12.7%

11.0% 14.6%

4 4.3%

3.4% 5.5%

5 2.9%

2.1% 4.0%

6+ 2.9%

2.1% 4.1%

Number of respondents - Unweighted 1,375

Number of respondents - Weighted 510

(c) Any spells of unemployment?

Population

Any spells of unemployment? Estimate

95% Lower 95% Upper

Yes 29.9%

28.1% 31.7%

No 70.1%

68.3% 71.9%

Number of respondents - Unweighted 2,510

Number of respondents - Weighted 915

(d) how many spells?

Population

Spells of unemployment Estimate

95% Lower 95% Upper

1 60.5%

56.9% 64.0%

2 22.6%

19.7% 25.8%

3 7.9%

6.2% 10.1%

4 4.7%

3.4% 6.6%

5 1.9%

1.1% 3.2%

6+ 2.4%

1.5% 3.6%

Number of respondents - Unweighted 740

Number of respondents - Weighted 275

image44.emf
(e) any further qualifications?

Population

Any further qualifications? Estimate

95% Lower 95% Upper

Yes 42.8%

40.8% 44.8%

No 57.2%

55.2% 59.2%

Number of respondents - Unweighted 2,515

Number of respondents - Weighted 920

(f) how many further qualifications?

Population

Number of further qualifications Estimate

95% Lower 95% Upper

1 69.4%

66.5% 72.1%

2 19.0%

16.7% 21.5%

3 6.8%

5.4% 8.6%

4+ 4.8%

3.6% 6.3%

Number of respondents - Unweighted 1,060

Number of respondents - Weighted 395

(g) highest level of qualification obtained

Highest level of qualification Population

obtained Estimate

95% Lower 95% Upper

Postgraduate 53.2%

50.1% 56.2%

Undergraduate 2.5%

1.7% 3.6%

Professional 14.9%

12.8% 17.4%

Other 29.4%

26.6% 32.3%

Number of respondents - Unweighted 1,050

Number of respondents - Weighted 390

Population

Main source of funding Estimate

95% Lower 95% Upper

Self funded 54.0%

51.0% 57.0%

Employer 25.0%

22.4% 27.7%

Grant / Award 17.1%

14.9% 19.5%

Other funding 3.9%

2.9% 5.3%

Number of respondents - Unweighted 1,055

Number of respondents - Weighted 390

(h) main source of funding of highest level of qualification obtained

image45.emf
Table 30 : Likelihood of making a different choice - Qualifiers from Northern Ireland Higher

 Education Institutions by gender - 2008/09

After three and half years

(a) likelihood of studying at a different Institution

Very Not very Not likely Don't

Likely Likely Likely at all Know

Population Estimate

9.2% 15.8% 36.3% 36.2% 2.5%

95% Lower 7.5% 13.7% 33.2% 33.1% 1.6%

95% Upper 11.2% 18.2% 39.5% 39.4% 3.8%

Population Estimate

5.7% 13.1% 33.0% 45.8% 2.4%

95% Lower 4.6% 11.5% 30.6% 43.2% 1.6%

95% Upper 7.1% 14.9% 35.5% 48.3% 3.4%

Population Estimate

7.0% 14.2% 34.2% 42.2% 2.4%

95% Lower 6.0% 12.8% 32.4% 40.2% 1.8%

95% Upper 8.1% 15.6% 36.2% 44.2% 3.2%

Number of respondents: Unweighted - 2,515, Weighted - 920

(b) likelihood of doing something other than training, study or research

Very Not very Not likely Don't

Likely Likely Likely at all Know

Population Estimate

11.6% 16.7% 28.1% 42.3% 1.3%

95% Lower 9.7% 14.4% 25.3% 39.2% 0.7%

95% Upper 13.9% 19.2% 31.0% 45.6% 2.4%

Population Estimate

12.0% 13.4% 26.8% 45.6% 2.2%

95% Lower 10.5% 11.9% 24.6% 43.1% 1.5%

95% Upper 13.7% 15.1% 29.1% 48.2% 3.2%

Population Estimate

11.9% 14.6% 27.3% 44.4% 1.8%

95% Lower 10.6% 13.3% 25.6% 42.4% 1.3%

95% Upper 13.2% 16.1% 29.1% 46.4% 2.6%

Number of respondents: Unweighted - 2,515, Weighted - 920

(c) likelihood of working towards a different type of qualification

Very Not very Not likely Don't

Likely Likely Likely at all Know

Population Estimate

13.2% 20.9% 29.7% 34.8% 1.4%

95% Lower 11.1% 18.5% 26.8% 31.8% 0.8%

95% Upper 15.5% 23.7% 32.7% 37.9% 2.4%

Population Estimate

12.5% 20.1% 27.0% 39.0% 1.5%

95% Lower 11.0% 18.1% 24.8% 36.5% 0.9%

95% Upper 14.2% 22.2% 29.3% 41.6% 2.4%

Population Estimate

12.7% 20.4% 28.0% 37.4% 1.4%

95% Lower 11.5% 18.8% 26.2% 35.5% 1.0%

95% Upper 14.1% 22.0% 29.8% 39.4% 2.1%

Number of respondents: Unweighted - 2,515, Weighted - 920

(d) likelihood of doing a different subject

Very Not very Not likely Don't

Likely Likely Likely at all Know

Population Estimate

19.3% 17.3% 24.8% 37.3% 1.3%

95% Lower 16.9% 15.0% 22.1% 34.2% 0.7%

95% Upper 21.9% 19.9% 27.7% 40.4% 2.5%

Population Estimate

16.7% 15.6% 25.6% 40.4% 1.7%

95% Lower 14.9% 13.9% 23.4% 37.9% 1.1%

95% Upper 18.6% 17.5% 27.9% 43.0% 2.7%

Population Estimate

17.7% 16.2% 25.3% 39.2% 1.6%

95% Lower 16.2% 14.8% 23.6% 37.3% 1.1%

95% Upper 19.2% 17.7% 27.1% 41.2% 2.3%

Number of respondents: Unweighted - 2,515, Weighted - 920

Male

Female

Total

Gender

Gender

Gender

Gender

Male

Female

Total

Male

Female

Total

Male

Female

Total

image46.emf
Table 31 : Satisfaction with career - Qualifiers from Northern Ireland Higher Education Institutions - 2008/09

After three and half years

(a) by gender

Very Fairly Not Very Not at all Don't

Satisfied Satisfied Satisfied Satisfied know

Population Estimate

36.6% 46.2% 11.8% 4.9% 0.5%

95% Lower 33.5% 43.0% 9.9% 3.7% 0.2%

95% Upper 39.7% 49.5% 14.1% 6.4% 1.1%

Population Estimate

36.7% 46.2% 12.0% 4.8% 0.4%

95% Lower 34.2% 43.6% 10.5% 3.8% 0.1%

95% Upper 39.2% 48.8% 13.8% 5.9% 0.9%

Population Estimate

36.6% 46.2% 12.0% 4.8% 0.4%

95% Lower 34.7% 44.2% 10.7% 4.0% 0.2%

95% Upper 38.6% 48.2% 13.3% 5.7% 0.8%

Number of respondents: Unweighted - 2,500, Weighted - 915

(b) by level of qualification

Very Fairly Not Very Not at all Don't

Satisfied Satisfied Satisfied Satisfied know

Population Estimate

34.3% 47.1% 12.8% 5.3% 0.4%

95% Lower 32.2% 44.9% 11.4% 4.5% 0.2%

95% Upper 36.5% 49.4% 14.3% 6.4% 0.9%

Population Estimate

42.7% 46.9% 9.0% 1.4%

95% Lower 30.3% 33.4% 4.0% 0.2%

95% Upper 56.1% 60.8% 18.8% 9.4%

Population Estimate

45.6% 42.1% 8.9% 3.1% 0.4%

95% Lower 40.9% 37.3% 6.4% 1.8% 0.1%

95% Upper 50.4% 46.9% 12.1% 5.1% 1.4%

Population Estimate

36.6% 46.2% 12.0% 4.8% 0.4%

95% Lower 34.7% 44.2% 10.7% 4.0% 0.2%

95% Upper 38.6% 48.2% 13.3% 5.7% 0.8%

Number of respondents: Unweighted - 2,500, Weighted - 915

(c) by mode of study

Very Fairly Not Very Not at all Don't

Satisfied Satisfied Satisfied Satisfied know

Population Estimate

35.8% 45.7% 12.7% 5.3% 0.5%

95% Lower 33.6% 43.5% 11.3% 4.5% 0.2%

95% Upper 38.0% 48.0% 14.2% 6.4% 0.9%

Population Estimate

40.6% 48.3% 8.6% 2.4% 0.2%

95% Lower 36.0% 43.5% 6.2% 1.3% 0.0%

95% Upper 45.3% 53.1% 11.8% 4.3% 1.3%

Population Estimate

36.6% 46.2% 12.0% 4.8% 0.4%

95% Lower 34.7% 44.2% 10.7% 4.0% 0.2%

95% Upper 38.6% 48.2% 13.3% 5.7% 0.8%

Number of respondents: Unweighted - 2,500, Weighted - 915

Full-time

Part-time

Total

Gender

Level of Qualification

Mode of Study

Male

Female

Total

First Degree

Other

undergraduate

Postgraduate

Total

image47.emf
Table 32 : The course I completed in 2008/09 was good value for money - Qualifiers from Northern Ireland Higher

 Education Institutions - 2008/09

After three and half years

(a) by gender

Neither

Strongly agree nor Strongly Don't

Agree Agree disagree Disagree Disagree Know

Population Estimate

20.6% 43.7% 16.9% 11.3% 6.9% 0.7%

95% Lower 18.0% 40.5% 14.6% 9.4% 5.4% 0.4%

95% Upper 23.4% 46.9% 19.4% 13.4% 8.7% 1.4%

Population Estimate

23.6% 40.5% 18.9% 11.7% 4.5% 0.9%

95% Lower 21.5% 37.9% 17.0% 10.2% 3.6% 0.5%

95% Upper 25.9% 43.0% 21.0% 13.4% 5.6% 1.4%

Population Estimate

22.5% 41.7% 18.1% 11.6% 5.4% 0.8%

95% Lower 20.8% 39.7% 16.6% 10.4% 4.6% 0.5%

95% Upper 24.2% 43.7% 19.7% 12.9% 6.3% 1.2%

Number of respondents: Unweighted - 2,515, Weighted - 920

(b) by level of qualification

Neither

Strongly agree nor Strongly Don't

Agree Agree disagree Disagree Disagree Know

Population Estimate

20.3% 40.2% 19.3% 13.2% 6.2% 0.8%

95% Lower 18.5% 38.0% 17.6% 11.8% 5.3% 0.5%

95% Upper 22.2% 42.4% 21.2% 14.7% 7.4% 1.2%

Population Estimate

40.5% 38.3% 8.2% 8.3% 4.6%

95% Lower 28.3% 25.3% 3.6% 3.7% 1.5%

95% Upper 54.0% 53.3% 17.5% 17.5% 13.6%

Population Estimate

28.6% 48.6% 14.8% 5.1% 1.7% 1.2%

95% Lower 24.5% 43.8% 11.7% 3.4% 0.8% 0.5%

95% Upper 33.1% 53.4% 18.7% 7.4% 3.4% 2.6%

Population Estimate

22.5% 41.7% 18.1% 11.6% 5.4% 0.8%

95% Lower 20.8% 39.7% 16.6% 10.4% 4.6% 0.5%

95% Upper 24.2% 43.7% 19.7% 12.9% 6.3% 1.2%

Number of respondents: Unweighted - 2,515, Weighted - 920

(c) by mode of study

Neither

Strongly agree nor Strongly Don't

Agree Agree disagree Disagree Disagree Know

Population Estimate

20.0% 40.2% 19.9% 13.3% 6.0% 0.7%

95% Lower 18.2% 38.0% 18.2% 11.9% 5.1% 0.4%

95% Upper 21.8% 42.4% 21.7% 14.8% 7.1% 1.1%

Population Estimate

34.1% 48.4% 10.1% 3.5% 2.4% 1.5%

95% Lower 29.9% 43.7% 7.7% 2.1% 1.4% 0.7%

95% Upper 38.7% 53.2% 13.2% 5.5% 4.0% 3.0%

Population Estimate

22.5% 41.7% 18.1% 11.6% 5.4% 0.8%

95% Lower 20.8% 39.7% 16.6% 10.4% 4.6% 0.5%

95% Upper 24.2% 43.7% 19.7% 12.9% 6.3% 1.2%

Number of respondents: Unweighted - 2,515, Weighted - 920

Full-time

Part-time

Total

Gender

Level of Qualification

Mode of Study

First Degree

Other

undergraduate

Postgraduate

Total

Male

Female

Total

image48.emf
Table 33 : How well did your Higher Education experience prepare you for or help you progress your

 career aspirations? - Qualifiers from Northern Ireland Higher Education Institutions - 2008/09

After three and half years

(a) by gender

Very Quite Not Very Not at Don't

Well Well Well All Know

Population Estimate

24.8% 47.3% 19.2% 7.6% 1.1%

95% Lower 22.1% 44.1% 16.8% 6.1% 0.6%

95% Upper 27.7% 50.6% 21.9% 9.4% 2.1%

Population Estimate

29.5% 45.0% 17.8% 6.8% 0.8%

95% Lower 27.2% 42.4% 16.0% 5.7% 0.5%

95% Upper 31.9% 47.5% 19.8% 8.1% 1.4%

Population Estimate

27.7% 45.8% 18.3% 7.1% 0.9%

95% Lower 26.0% 43.8% 16.9% 6.2% 0.6%

95% Upper 29.6% 47.9% 19.9% 8.2% 1.4%

Number of respondents: Unweighted - 2,515, Weighted - 920

(b) by level of qualification

Very Quite Not Very Not at Don't

Well Well Well All Know

Population Estimate

24.6% 46.9% 20.7% 7.0% 0.8%

95% Lower 22.7% 44.7% 19.0% 6.0% 0.5%

95% Upper 26.5% 49.2% 22.6% 8.1% 1.4%

Population Estimate

49.5% 30.2% 11.7% 8.6%

95% Lower 36.0% 18.4% 5.8% 3.8%

95% Upper 63.0% 45.5% 22.1% 18.2%

Population Estimate

37.6% 44.0% 9.2% 7.5% 1.6%

95% Lower 33.1% 39.3% 6.9% 5.5% 0.9%

95% Upper 42.5% 48.9% 12.2% 10.1% 3.1%

Population Estimate

27.7% 45.8% 18.3% 7.1% 0.9%

95% Lower 26.0% 43.8% 16.9% 6.2% 0.6%

95% Upper 29.6% 47.9% 19.9% 8.2% 1.4%

Number of respondents: Unweighted - 2,515, Weighted - 920

(c) by mode of study

Very Quite Not Very Not at Don't

Well Well Well All Know

Population Estimate

26.0% 46.5% 19.9% 6.7% 0.8%

95% Lower 24.1% 44.3% 18.3% 5.7% 0.5%

95% Upper 28.0% 48.7% 21.7% 7.8% 1.3%

Population Estimate

35.7% 42.8% 11.0% 9.1% 1.5%

95% Lower 31.2% 38.1% 8.4% 6.9% 0.7%

95% Upper 40.5% 47.6% 14.1% 11.9% 2.9%

Population Estimate

27.7% 45.8% 18.3% 7.1% 0.9%

95% Lower 26.0% 43.8% 16.9% 6.2% 0.6%

95% Upper 29.6% 47.9% 19.9% 8.2% 1.4%

Number of respondents: Unweighted - 2,515, Weighted - 920

Full-time

Part-time

Total

Gender

Level of Qualification

Mode of Study

First Degree

Other

undergraduate

Postgraduate

Total

Male

Female

Total

image1.jpeg
S Na'rfhem. Ireland
tatistics &
esearch

agency

image2.jpeg
Department for

salkillass , Employment
people:skills:jobs: i T et

www.delni. gov.uk

