REPORT CARD 201

HOW ARE YOUNG PEOPLE FARING IN THE TRANSITION FROM SCHOOL TO WORK?

Our recent report, **The New Work Order: ensuring young Australians have the skills and experience for the jobs of the future, not the past**, describes issues ahead for young people as the world of work faces the biggest disruption since the industrial revolution, through technology, globalisation and more flexible employment.

This report card, the 17th in the Foundation for Young Australians' annual series, examines how young people are faring in the transition from school to work and how prepared they are for the future economy.

Young people are staying longer in education which will help for the high skilled work of the future

- Education participation, attainment and retention are increasing in general.
- The exception is Indigenous young people (15-19), whose participation has decreased since 2008.

OUR SOLUTION:

A national enterprising education strategy for young people

The Foundation for Young Australians is calling for a national enterprise education strategy to ensure young people are digitally literate, financially savvy, innovative and adaptable and can navigate the increasingly complex careers of the future. Enterprise skills are transferrable across different jobs. They have been found to be as powerful predictor of long-term job success as technical knowledge and it is predicted they will be increasingly important in the future.

An enterprise education strategy would:

begin early in primary school and build consistently, year on year, throughout high school

be provided in ways that young people want to learn: through experience, immersion and with peers

provide accurate information and exposure about where future jobs will exist and the skills to craft and navigate multiple careers

engage students, schools, industry and parents in co-designing opportunities in and outside the classroom.

Our policy choices today will determine whether Australia's young people are ready to take on the challenges of the future for decades to come. These are not just challenges for individual young people. They are challenges for our nation. We must act now to ensure young Australians can thrive in this new work order.

'THIS GENERATION OF YOUNG PEOPLE WILL [NEED TO] **PROMOTE INNOVATION AND ENTREPRENEURIALISM** AND GROW OUR ECONOMY TO MAINTAIN OUR STANDARD OF LIVING.'

- PHILIP LOWE, RESERVE BANK OF AUSTRALIA 2014

Australian young people are staying in education longer which will help prepare them for the higher skilled work of the future

KEY: \swarrow = All young people \diamondsuit = Aboriginal and/or Torres Strait Islander young peoples

KEY: ☆ = All young people 않 = Aboriginal and/or Torres Strait Islander young peoples

Indigenous and non-Indigenous retention rates are similar between years 7/8 and 10. The gap then widens across years 11 and 12.

Young women

are more likely to ...

- Be in full-time education or higher education
- Complete year 12, a Cert III or above, or a bachelor degree

Young men

- are more likely to ...
- Be in VET or an apprenticeship

Young people are not learning the enterprise skills in schools they need for the changing and flexible work of the future

6 How young people are faring

Transitions from education to full-time

work are becoming harder

It takes on average **4.7 years** for young people to find **full-time work** after completing full-time education and **2.7 years** to find **any work** (from one year respectively in 1986).

FYA is a national for-purpose organisation that is all about backing the next generation of young people who are going to rethink the world and create a better future. At FYA we connect and inspire young changemakers - the innovators, the makers, the dreamers, the thinkers, the doers and the creators.

Find out more at fya.org.au

Foundation for Young Australians 21-27 Somerset Place, Melbourne VIC 3000 T: 03 9670 5436 E: info@fya.org.au fya.org.au

Prepared by:

/likeFYA

@fya_org

@fya_org

Jeanette Pope and Rachel Mutch, Strategy, Policy and Research, Foundation for Young Australians, November 2015, using data from National Centre for Vocational Education Research report *How are young people faring in the transition from school to work*. This report is part of FYA's Unlimited Potential: an information and data resource on Australian *young people*. Available at: **unlimitedpotential.fya.org.au**. Contact 03 96705436.

Copyright and disclaimer:

The materials presented in this report are for information purposes only. The information is provided solely on the basis that readers will be responsible for making their own assessments of the matters discussed. Readers are advised to verify all relevant representations, statements and information and to obtain independent advice before acting on any information contained in or in connection with this report. While every effort has been made to ensure that the information is accurate, the Foundation for Young Australians will not accept any liability for any loss or damages that may be incurred by any person acting in reliance upon the information.