

WHAT DO GRADUATES DO?

The Class of 2016

An Analysis of the First Destination
of University Graduates

A report by the Higher Education Authority | January 2018

Acknowledgements

The Higher Education Authority wishes to thank the staff of the following higher education institutions who carried out the *First Destination Survey* on their graduate cohorts and provided comprehensive datasets for this report:

Dublin City University
University of Limerick
Trinity College Dublin
University College Cork
University College Dublin
Maynooth University
National University of Ireland Galway
Dublin Institute of Technology
St Patrick's College, Drumcondra
St Angela's College Sligo
Mater Dei Institute of Education

This document is also available to download from the publications section of the HEA website.

ISBN 1-905135-59-9

For further information, please contact: Dr Miriam Liston (Data and Policy Analyst), Mr Victor Pigott (Senior Statistics Manager), Ms Denise Frawley and Dr Dawn Carroll (Data and Policy Analysts) at statistics@hea.ie

Foreword

This edition of *What Do Graduates Do? The Class of 2016 - An Analysis of the First Destination of University Graduates*, is the 36th survey of graduates. The results of this survey are an important guide to graduate outcomes providing key information to a wide variety of stakeholders, including policy makers, academics, students and employers.

Over 18,200 students that graduated with level 8-10 qualifications in 2016 participated in this survey. Data was collected in March 2017 from these graduates to determine their situation nine months after graduation.

Employment rates for all graduates are up in 2017, with increases observed in both employment in Ireland and employment overseas. As expected, higher qualifications are associated with higher employment rates and often higher earning potential. Consistent with previous years, graduates in the Education field tend to fare best in terms of labour market outcomes. Many of these graduates emerge from Initial Teacher Education programmes and a large proportion are employed in Ireland. However, despite some improvements, such graduates find it difficult to secure permanent positions. Labour market outcomes for ICT graduates also continue to be favourable, with higher rates of employment and higher average salaries than most other graduates, nine months after graduation. ICT graduates also have the highest proportion of Honours Bachelor Degree graduates, and are amongst the highest proportion of Masters's and Doctorate graduates, employed in Ireland. This is in line with the objectives of the *Action Plan for Jobs 2017*, the *ICT Skills Action Plan 2014-2018* and the *National Skills Strategy 2025* to meet demand for the domestic supply of ICT graduates and to continue making Ireland the most attractive location in the world for ICT skills and ability. Lower rates of employment and lower earning potential are evident in the Arts and Humanities and Natural Sciences, Mathematics and Statistics fields for level 8 graduates, but employment prospects improving considerably for graduates in these fields who obtain level 9 and 10 qualifications.

Specifically, 62% of Honours Bachelor Degree graduates are in employment, which is the same figure as that of 2015. The proportion of Honours Bachelor Degree graduates seeking employment has increased to 5% in 2016 from 4% in 2015 and those unavailable for work/study has increased to 5% in 2016 from 4% in 2015. The proportion of Higher and Postgraduate Diploma graduates in employment has dropped to 73% in 2016 compared to 78% in 2015. This is most likely due to the overall drop in Higher and Postgraduate Diploma graduate numbers with the replacement of the Professional Diploma in Education with the Professional Master of Education. In years previous, most of these Professional Diploma in Education graduates were in employment, nine months after graduation. 81% of Master's and Doctorate graduates are in employment, this compares to 80% for the class of 2015. In general, there has been an improvement in rates of employment for the class of 2016 compared to recent previous classes. A comparison to CSO labour market data also shows the benefits of obtaining a third level qualification. Based on 2017 Q2 CSO Quarterly National Household Survey data, the unemployment rate for those with an Honours Bachelor Degree or higher was 3.1%. This figure was 8.5% for those with an Upper Secondary education and 12.5% for those with a Lower Secondary education.

Finally, I would like to take this opportunity to thank our graduates for taking the time to respond to the survey. I would also like to thank the careers officers and their colleagues for collating and returning this data to the HEA. This publication would not be possible without your continued participation and support. We very much look forward to continuing to work together on the new graduate outcomes survey.

Dr Graham Love

Chief Executive, Higher Education Authority

Key Points

The key points from each section of the report are summarised below:

Section 1: First Destination of 2016 Graduates

All Graduate Cohorts:

- ▶ 18,229 (or 68% of) level 8-10 graduates responded to the survey.
- ▶ Overall, 70% are in employment, of which 60% are employed in Ireland and 10% are employed overseas.
- ▶ 6% of all graduates are seeking employment, nine months after graduation.

Honours Bachelor Degree:

- ▶ Nine months after graduation, 62% are in employment which is identical to that reported in 2015.
- ▶ The majority (87%) of those employed are working in Ireland.
- ▶ Of those employed, graduates going overseas to work dropped by two percentage points between 2015 (10%) and 2016 (8%).
- ▶ The UK is the most popular destination for graduates employed overseas.
- ▶ Graduates seeking employment returned to 2014 levels (5%) compared to 4% in 2015.
- ▶ In terms of gender, the same proportion of females and males are in employment (62%) and in further studies/training (31%).
- ▶ In terms of field of study, Education graduates have the highest level of employment (85%) followed by ICT graduates (81%).
- ▶ ICT has the highest proportion of graduates employed in Ireland at 76% followed by Education (73%).
- ▶ Graduates awarded a second class (2H2) degree demonstrate the highest levels of employment at 67%. Similar to previous years, those who received a first class (1H) degree had the lowest levels of employment (59%). The reverse is true for rates of progression into further study. While this is an unusual finding, it may be due to the quality of award that is required for entry into postgraduate study, with those who obtain a 1H more likely to go on to further study.

Higher and Postgraduate Diploma:

- ▶ Employment dropped from 78% in 2015 to 73% in 2016. It should be noted that there was an overall drop in Higher and Postgraduate Diploma graduate numbers most likely due to the replacement of the Professional Diploma in Education with the Professional Master of Education.
- ▶ The percentage of graduates going overseas remained at 2015 levels (3%).
- ▶ 5% of this 2016 cohort are seeking employment, up one percentage point from 2015.
- ▶ Of those surveyed, 77% of females are employed compared to 66% of males. Additionally, 63% of males are employed in Ireland compared to 74% of females.

Master's/Doctorates:

- ▶ 81% are in employment nine months after graduation, up one percentage point from 2015 (80%).
- ▶ 66% of graduates gained employment in Ireland compared to 64% of last year's cohort.
- ▶ Employment overseas is 15% compared to 16% last year.
- ▶ The UK is the most popular destination for those employed overseas.
- ▶ As in 2015, those seeking employment remains at 9% in 2016.
- ▶ A higher proportion of females (82%) than males (79%) are in employment nine months after graduation with 68% of females working in Ireland compared to 64% of males.
- ▶ Education graduates and Business, Administration and Law graduates experience high levels of employment, at 90% and 87%.

Section 2: Relevance of Qualification

Employed in Ireland

- ▶ 71% of Honours Bachelor Degree graduates rate the relevance of their qualification as *relevant or most relevant* to their area of employment.
- ▶ Higher and Postgraduate Diploma graduates are more likely than Honours Bachelor Degree graduates to rate their qualifications as *relevant or most relevant* to their work, at 86%.
- ▶ 81% of Master's and Doctorate graduates rate the relevance of their qualification as *relevant or most relevant*, while 9% rate it as *irrelevant/most irrelevant*.

Employed Overseas

- ▶ 76% of Honours Bachelor Degree graduates find their educational qualification *relevant/most relevant* to their employment, compared to 80% with a Master's/Doctorate.
- ▶ Higher and Postgraduate graduates have slightly lower levels of satisfaction with 75% reporting their qualification as *relevant/most relevant* to their employment.

Employed in Ireland and Overseas

- ▶ Health and Welfare, Agriculture, Forestry, Fisheries and Veterinary and Education Honours Bachelor Degree graduates report high levels of relevance of their education to their area of employment, at 93%, 90% and 88% respectively.
- ▶ At Higher and Postgraduate Diploma level, 98% of Health and Welfare and 86% of Education graduates consider their qualification to be *relevant/most relevant* to their area of employment.
- ▶ As expected, the majority of Master's/Doctorate graduates report high levels of relevance of their education to their employment. Fields that most highly rate their education as relevant include Health and Welfare (92%), Education (92%) and Engineering, Manufacturing and Construction (90%). High proportions of Arts and Humanities Honours Bachelor Degree graduates (50%) and Master's and Doctorate graduates (26%) rate their education as *irrelevant/most irrelevant* to their employment. 31% of Higher and Postgraduate graduates rate their education as *irrelevant/most irrelevant* to their employment.

Section 3: Graduate Salaries

- ▶ 40% of 2016 Honours Bachelor Degree graduates command a salary of less than €25k (compared to 47% of last year's cohort).
- ▶ The highest proportion of those earning €37k or over are in the South East (11%) and West (11%) regions (Honours Bachelor Degree graduates).
- ▶ As expected there is an apparent positive correlation between education and salary – as education increases so too does salary. 40% of Honours Bachelor Degree graduates earn under €25k but this drops to 9% for Doctorate graduates.
- ▶ 35% of Doctorate graduates report earning over €45k compared to 18% of Higher Diploma and 3% of Honours Bachelor Degree graduates.
- ▶ Arts and Humanities Honours Bachelor Degree graduates are the least well paid, with 15% earning less than €13k.
- ▶ The largest proportion of Honours Bachelor Degree Health and Welfare (32%), Education (32%), ICT (29%), Engineering, Manufacturing and Construction (28%), ICT (29%) and Natural Sciences, Mathematics and Statistics (21%) graduates are earning between €29k and €33k.
- ▶ Overall, ICT, Engineering, Manufacturing and Construction and Health and Welfare Honours Bachelor Degree graduates are the highest earners, with 38%, 28% and 28% of such graduates earning €33k or over respectively.

Section 4: Regional Distribution of Employed Graduates

- ▶ Dublin is the region with the most employment opportunities, for all graduates.
- ▶ 42% of Honours Bachelor Degree, 30% of Higher Diploma and 35% of Postgraduate Diploma graduates found employment there.
- ▶ Moreover, Dublin employs 46% of Taught Master's, 33% of Doctorate and 35% of Research Master's graduates.
- ▶ The South-West is also a popular region for 17% of Honours Bachelor Degree, 23% of Higher Diploma, 19% of Postgraduate Diploma, 14% Taught Master's, 26% Research Master's and 19% of Doctorate graduates.

Section 5: Sectoral Distribution of Employed Graduates

Employed in the Republic of Ireland

- ▶ The most common sector of employment for Honours Bachelor Degree graduates is the Non-Market Services sector at 30%, followed by Business, Finance and Insurance Services at 26%.
- ▶ Non-Market Services sector is also the most popular sector of employment for all other levels of qualification: Higher Diploma (45%), Postgraduate Diploma (80%), Taught Master's (35%), Research Master's (37%) and Doctorate graduates (62%).
- ▶ Generally, there appears to be a strong relationship between field of study and sector of employment, as expected.

Employed Overseas

- ▶ Non-Market sector is most popular for graduates employed overseas, with 46% of Honours Bachelor Degree, 77% of Higher Diploma, 39% of Postgraduate Diploma, 29% of Taught Master's, 83% of Research Master's and 77% of Doctorate graduates employed here.
- ▶ Non-Market sector is the most popular sector for graduates employed overseas in four of the ten fields of study. The greatest percentage of graduates from Agriculture, Forestry and Fishing; Business, Administration and Law; Engineering, Manufacturing and Construction; and ICT disciplines are also predominantly working overseas in a sector of employment strongly related to their field of study. For Services and Social Sciences, Journalism and Information graduates, the most popular employment sector overseas is in Other Industries.

Section 6: Education¹

Honours Bachelor Degree in Education (Second Level Teaching)

- ▶ The majority of such graduates are in employment (88%), 5% are in further study or training, 5% are seeking employment and 2% are not available for work.
- ▶ In terms of employment type, 85% are employed in Ireland with 35% employed in temporary whole-time teaching while a further 14% are employed on a part-time basis in Ireland. 7% of Honours Bachelor Degree graduates are employed in permanent teaching in Ireland.
- ▶ Of those employed overseas, 7% are also employed in permanent teaching positions. 5% are employed in temporary whole-time teaching abroad and 3% did not specify their type of employment.

Professional Master of Education (Second Level Teaching)

- ▶ The findings show that the majority (90%) of such graduates are in employment, 90% of which are employed in Ireland. 7% are employed on a permanent basis, 38% are employed in temporary whole-time teaching and 17% are working on a part-time basis.
- ▶ Additionally, 10% of such graduates are working overseas, with 3% on permanent contracts.

Section 7: International Graduates

- ▶ Nine months after graduation, 62% of Honours Bachelor Degree international graduates are in employment, with 37% working in Ireland and 25% working overseas.
- ▶ 59% of Higher and Postgraduate Diploma international graduates are employed in 2016, 51% of which are working in Ireland and 8% overseas. 5% of Higher and Postgraduate females are seeking employment compared to 13% of males.
- ▶ 73% of Master's and Doctorate international graduates are employed (41% in Ireland; 33% overseas). 74% of females found employment compared to 73% of males.

¹ This year's report does not provide an analysis of primary level teaching graduates. Some Colleges of Education took part in the pilot study for the Graduate Outcomes Survey commencing in 2018 and so were not part of this year's Final Destination Survey. As a result, data that is available is not reflective of the entire primary level teaching graduate cohort for 2016.

Table of Contents

Acknowledgements	1
Foreword	3
Key Points	4
Introduction	13
Section 1: First Destination of 2016 Graduates	19
1.1 Honours Bachelor Degree Graduates	22
1.2 Higher and Postgraduate Diploma Graduates	23
1.3 Master's and Doctorate Graduates	24
1.4 Overview of First Destination of Graduates by Level of Award	26
1.5 Comparing the First Destination Survey (FDR) and the Central Statistics Office (CSO) 'Seeking Employment' Rates 2014-2017	27
1.6 Where overseas? The Top 5 Destinations for Honours Bachelor Degree, Master's and Doctorate Graduates	28
1.7 First Destination of Graduates by Field of Study	29
1.7.1 Honours Bachelor Degree Graduates	29
1.7.2 Master's and Doctorate Graduates	30
1.8 First Destination of Honours Bachelor Degree Graduates by Level of Award	31
Section 2: Relevance of Qualification	33
2.1 Relevance of Qualification	36
2.1.1 Relevance of Qualification to Employment for Graduates Employed in Ireland	36
2.1.2 Relevance of Qualification to Employment for Graduates in Employment Overseas	37
2.2 Relevance of Qualification by Field of Study, 2016 Graduates	38
Section 3: Graduate Salaries	41
3.1 Graduate Salaries by Level of Qualification	43
3.2 Salaries by Field of Study for Honours Bachelor Degree Graduates	44
3.3 Salaries by Grade of Honours Bachelor Degree Graduates	45
3.4 Salaries by Region of Employment of Honours Bachelor Degree Graduates	45
3.5 Salaries by Gender for Honours Bachelor Degree Graduates	49

Section 4: Regional Distribution of Employed Graduates	53
4.1 Regional Distribution of Employed Graduates	55
Section 5: Sectoral Distribution of Employed Graduates	59
5.1 Sector of Employment by Level of Qualification	61
5.2 Sector of Employment by Field of Study for Honours Bachelor Degree Graduates	63
Section 6: Education	67
6.1 Honours Bachelor Degree in Education (Second Level Teaching)	69
6.2 Professional Master of Education (Second Level Teaching)	70
Section 7: First Destination of International Graduates	73
7.1 Honours Bachelor Degree International Graduates, 2016	75
7.2 Higher and Postgraduate Diploma International Graduates	76
7.3 Master's and Doctorate International Graduates	77
Conclusion	78
Bibliography	80
Appendices	81
Appendix A: Classification of Regions used for Statistical Reporting in the Republic of Ireland (NUTS 3 Regions)	81

List of Tables

Table 1.1: First Destination of Honours Bachelor Degree Graduates, 2016 and 2015	22
Table 1.2: First Destination of Honours Bachelor Degree Graduates by Gender, 2016	22
Table 1.3: First Destinations of Honours Bachelor Degree Graduates 2011-2016 (7 Universities)	23
Table 1.4: First Destination of Higher & Postgraduate Diploma Graduates, 2016 and 2015	24
Table 1.5: First Destination of Higher & Postgraduate Diploma Graduates by Gender, 2016	24
Table 1.6: First Destination of Master's and Doctorate Graduates, 2016 and 2015	25
Table 1.7: First Destination of Master's and Doctorate Graduates by Gender, 2016	25
Table 1.8: First Destination of Master's and Doctorate Graduates, 2011-2016	26
Table 1.9: The Top 5 Overseas Destinations for Graduates, Class of 2016	28
Table 1.10: First Destination of Undergraduate Honours Bachelor Degree, 2016, By Field of Study	29
Table 1.11: First Destination of Master's and Doctorate Graduates, 2016, By Field of Study	30
Table 2.1: Relevance of Qualification to Employment for Graduates in Employment Overseas, 2016	37
Table 2.2: Relevance of Qualification by Field of Study, 2016 Graduates	39
Table 3.1: 2016 Graduate Salaries by Level of Qualification Compared to 2015 Graduate Salaries	43
Table 3.2: Honours Bachelor Degree by Field of Study, 2016 Graduates	44
Table 3.3: Salaries for Honours Bachelor Degree Graduates by Gender and Field of Study, 2016	50
Table 5.1: Key Employment Sectors by Level of Qualification for Graduates Employed in the Republic of Ireland, 2016	61
Table 5.2: Key Employment Sectors by Level of Qualification for Graduates Employed Overseas, 2016	62
Table 5.3: Key Employment Sectors by Field of Study for Honours Bachelor Degree Graduates Employed in the Republic of Ireland, 2016	64
Table 5.4: Key Employment Sectors by Field of Study for Honours Bachelor Degree Graduates Employed Overseas, 2016	65
Table 6.1: First Destination of Honours Bachelor Degree in Education (Second Level Teaching) Graduates, 2016	69
Table 6.2: Honours Bachelor Degree Education (Second Level Teaching) Graduates by Type of Employment, 2016	69
Table 6.3: First Destination of Professional Master of Education (Second Level Teaching) Graduates, 2016	70
Table 6.4: Professional Master of Education (Second Level Teaching) Graduates by Type of Employment, 2016	70
Table 6.5: First Destination of Professional Master of Education (Second Level Teaching) Graduates by Primary Field of Study, 2016	71

Table 7.1: First Destination of Honours Bachelor Degree International Graduates, 2016	75
Table 7.2: First Destination of Honours Bachelor Degree International Graduates by Gender, 2016	75
Table 7.3: First Destination of Higher & Postgraduate Diploma International Graduates, 2016	76
Table 7.4: First Destination of Higher & Postgraduate Diploma International Graduates by Gender, 2016	76
Table 7.5: First Destination of Master's and Doctorate International Graduates, 2016	77
Table 7.6: First Destination of Master's and Doctorate International Graduates by Gender, 2016	77

List of Figures

Figure 1.1: Overview of First Destination of Graduates, 2016, by Level of Qualification	26
Figure 1.2: First Destination Survey (FDR) Class of 2016 vs Central Statistics Office (CSO) Seeking Employment Rates 2014-2017	27
Figure 1.3: Unemployment Rate (%) in Ireland by Highest Level of Education, 2017	28
Figure 1.4: First Destination of Honours Bachelor Degree Graduates by Award Class, 2016	31
Figure 2.1: Relevance of Qualification to Employment, Honours Bachelor Degree and Higher & Postgraduate Diploma, 2016 Graduates in Employment in Ireland	36
Figure 2.2: Relevance of Qualification to Employment, Master's and Doctorate, 2016 Graduates	37
Figure 2.3: Relevance of Employment for those Employed in Ireland vs those Employed Overseas by Programme Type, 2016	38
Figure 3.1: Graduates in Employment – Salary Range and Qualification, 2016	43
Figure 3.2: Salaries by Grade, Level 8 Honours Bachelor Degree Graduates, 2016	45
Figure 3.3: Salaries by Region of Employment for Honours Bachelor Degree Graduates, 2016	46
Figure 3.4: Salaries by Gender for Honours Bachelor Degree Graduates, 2016	49
Figure 4.1: Region of Employment of Honours Bachelor Degree Graduates, 2016	55
Figure 4.2: Region of Employment of Higher & Postgraduate Diploma Graduates, 2016	56
Figure 4.3: Region of Employment of Taught Master's, Research Master's and Doctorate Graduates, 2016	56

Introduction

What Do Graduates Do? The Class of 2016. An Analysis of the First Destination of University Graduates offers insights into the first destination of graduates in Ireland, nine months after graduation. Graduate surveys are widely used to measure higher education output because they provide concrete information that is useful for a wide variety of stakeholders, including policy makers, higher education institutions and prospective students. Furthermore, the results of graduate surveys can be used for benchmarking institutional performance over time and against other similar institutions².

While graduate surveys have many positive attributes, the limitations of cross-sectional approaches (or one point in time) have been heavily criticised (e.g. Unger and Raggautz, 2011³). With this in mind and given the large proportion of the Irish adult population (26-64 year olds) with tertiary education (43% compared to EU average of 34%) as reported by the OECD⁴ in their *Education at a Glance 2017* report (2015 data), it is timely that the HEA undertook a review of the current survey. Following on from a successful pilot in 2017, the new Graduate Outcomes Survey will commence in 2018. The survey extends the participation of institutions not currently taking part in the survey (to include the Institutes of Technology and private colleges, should they wish to participate), and situate the survey data within a new relational database that will allow for greater data accuracy and linking of survey data across its systems. The new survey will provide the following:

- ▶ Data on graduate qualifications and employment both within Ireland and overseas,
- ▶ Relevance of employment to area of study,
- ▶ Data on graduate further study,
- ▶ Data on graduate unemployment and unavailability for work,
- ▶ Career progression of graduates through longitudinal data.

In terms of this longitudinal aspect, the HEA is working with the Central Statistics Office on the production of a report on longitudinal graduate outcomes using administrative data, in order to capture longer term data on higher education outcomes. The report will provide an in-depth analysis of the outcomes of graduates from higher education institutions, in terms of activities following graduation such as employment and further education, the industry sectors in which graduates work and the earnings of graduates over time. A high level of coverage of the graduate cohort is made possible by linking of administrative data across a wide range of educational and personal parameters, as well as the assembly of longitudinal profiles of graduate categories. In the report, graduate outcomes will be analysed in the years subsequent to their graduation through both panel and cohort studies.

The first section of this current report will present findings from the seven Irish universities, with a focus on level 8-10 graduates. As can be seen from the National Framework of Qualifications chart, level 8 refers to Undergraduate Honours Bachelor Degrees and Higher Diplomas; level 9 refers to Postgraduate Diplomas and Master's Degrees; while level 10 refers to those with Doctoral Degrees. Analysis has been carried out on whether graduates are in employment (in Ireland or overseas), seeking employment, involved in work experience schemes or in further study. The seeking employment rate for levels 8-10 graduates, continues to drop in 2017 to 4.2% (FDR data) compared to 6.6% nationally (CSO data). Section 2 looks at the question of how relevant graduates rated their qualification to the employment gained. The data is examined by discipline and level of qualification. Section 3 outlines self-reported salaries of employed graduates, nine months after graduation. Section 4 discusses the location of graduate employment by exploring regional distributions for qualification levels 8-10. Section 5 gives an overview of the employment sector of working graduates by level, employed in Ireland and overseas, nine months

2 Denise Frawley and Valerie Harvey, *Graduate Surveys: Review of International Practice* (Dublin: Higher Education Authority, 2015).

3 Martin Unger and Andreas Raggautz, "Long-term career tracking of graduates using the social science security system", *Employability of Graduates & Higher Education Management Systems conference*, Dehems, Vienna 22/23.9.2011.

4 OECD, *Education at a Glance 2017: OECD Indicators* (Paris: OECD Publishing, 2017).

after graduation. Section 6 focuses on second-level graduates from Initial Teacher Education (ITE) programmes. This incorporates graduates who completed concurrent (Honours Bachelor Degree) and consecutive (Professional Master of Education) programmes. An analysis of primary school ITE graduates is not included in this year's report as some teacher training colleges took part in the Graduate Outcomes Survey pilot and so were not involved in the Final Destinations Survey 2016. Data would therefore not accurately reflect the primary-level teaching graduates for 2016. As with previous years, most graduates from both Honours Bachelor Degree and Professional Master of Education second level teaching programmes are in employment nine months after graduation. Noticeably, there is an increase in the proportion of both cohorts of graduates in permanent teaching positions in Ireland. In the recent past, it was broadly accepted that there is an excessive reliance in the Irish education system on fixed-term and part-time employment contracts for teachers⁵ and so this finding appears to be a positive one. Finally, Section 7 looks at the first destination of international graduates (levels 8-10).

National Framework of Qualifications

For further Information consult: www.nfq.ie www.QQI.ie

©QQI 2014

Source: QQI, 2014.

⁵ Peter Ward. *Report to the Minister for Education and Skills of the Chairperson of the Expert Group on Fixed-Term and Part-Time Employment in Primary and Secondary Level Education in Ireland*, 2014. Available at: https://www.ictu.ie/download/pdf/ward_report.pdf.

Methodology

Data

The data for this report was gathered from a survey of all graduates in the universities⁶. Fieldwork was conducted in March 2017 on behalf of 2016 graduates, approximately nine-months after their graduation.

The main graduate questionnaire contains questions on the following:

- ▶ Details of qualification. Questions relating to course title, level of study, faculty of primary degree (for Professional Master of Education graduates) and current situation (in employment, in further study or training, seeking employment, on work experience scheme, not available for employment or study);
- ▶ Employment section (if applicable). Questions relate to employment type, salary, job title, location, sector, type of school and contract type (for teachers) and course attendance (i.e. full-time, part-time);
- ▶ Further study or training section (if applicable). This section asks about institute name/location, course title and level of award sought;
- ▶ Seeking employment section (if applicable). This section is used by institutions to gather information on supplementary local questions, such as 'relevance of qualification to employment'.

Limitations

It is important to note the limitations of the current report.

In parts of the report, data is missing for certain institutions and therefore data analysis was conducted on a smaller sample. For this reason, certain sections will not match the first destination data outlined in section one. Furthermore, response rates for certain sections of the report were relatively poor (salary data, for example). Where applicable, the issues around missing data and low response rates are further highlighted and explained in the body of the report.

⁶ Data was also returned for one institution of technology (IoT). Due to the sectoral limitations of including only one IoT, analysis of this data is not included in this report.

Definition of Terms

FDR

First Destinations Report: 'First Destination' is defined as the position of a graduate nine months after graduation.

Full-time

A full-time student is defined as a student attending an intramural day course at a third-level institution extending over at least a full academic year and leading to a third-level (or higher) award, and devoting their entire working time to their academic studies so far as is known.

Part-time

Part-time students include students (other than full-time students) attending intramural courses extending over at least a full academic year and leading to a third-level (or higher) award.

Academic Year

The Academic Year generally extends from late autumn to early summer, though the specific dates between institutions vary.

Graduate

A graduate is a former student who has successfully completed a course of study in the previous academic year (it includes students who have completed their final exams/thesis submission but who have yet to formally receive their parchment from their institution).

Region

While graduates indicate their county of origin and (for employed graduates) their county of employment, in many cases a breakdown by county of results is misleading due to small populations in certain counties. To ameliorate this some tables and graphs aggregate county data to regional data. The regions match those used by the Central Statistics Office (CSO).

Field of Study

Field of study represents a broad discipline a graduate completed a course in, such as Arts and Humanities.

Occupation

Occupation describes the nature of the work an employed graduate performs, such as Teaching Professional or Business Professional.

Employment Sector

Employment Sector describes which part of the labour market employed the graduate, such as Business, Finance and Insurance Services, or Personal and Recreational Services.

Honours Bachelor Degree Awards (Level 8)

These awards are the equivalent of Primary Degrees (e.g. B.A. Hons, BSc. Hons) available prior to the introduction of the National Qualifications Framework.

Postgraduate Diplomas and Higher Diplomas

Postgraduate and Higher Diplomas are conversion courses, usually of one year's duration, aimed at Honours Bachelor Degree graduates. They are often vocational in nature (thereby providing students with training directly applicable to the labour market). They are a method of addressing skills shortages in various employment sectors.

Higher Degree Awards

Recipients of Master's and PhD level awards.

Unavailable for work/further study

Graduates in the above category cannot pursue a career or further study due to taking time out to travel, for domestic circumstances, due to illness, etc.

Award Class

Award Class refers to the quality of award earned by a student. Pass is the lowest award, followed by 2H2, 2H1, and H1 (when considering Primary Degrees). A small amount of other award classes exist; these have either been integrated into the above classes or excluded.

FIRST DESTINATION OF 2016 GRADUATES

This section examines the first destination of 2016 graduates by level of award. First destination trends over the last six years are analysed, in addition to graduate characteristics, such as gender and level of award.

SECTION 1:

First Destination of 2016 Graduates

KEY POINTS

ALL GRADUATE COHORTS*

* This is based on graduate data returned from the seven universities

18,299

18,299 (or 68% of) level 8-10 graduates responded to the survey.

70%

ARE IN EMPLOYMENT

60%

ARE EMPLOYED IN IRELAND

10%

ARE EMPLOYED OVERSEAS

6%

of all graduates are seeking employment, nine months after graduation.

HONOURS BACHELOR DEGREE

Nine months after graduation,

62%

are in employment, which is identical to that reported in 2015.

The majority (**87%**) of those employed are working in Ireland.

Of those employed, graduates going overseas to work dropped by two percentage points between 2015 (**10%**) and 2016 (**8%**). The UK is the most popular destination for graduates employed overseas.

Graduates seeking employment returned to 2014 levels (**5%**) compared to **4%** in 2015.

In terms of gender, the same proportion of females and males are in employment (**62%**) and in further studies/training (**31%**).

In terms of field of study, Education graduates have the highest level of employment (**85%**) followed by ICT graduates (**81%**).

ICT has the highest proportion of graduates employed in Ireland at **76%** followed by Education (**73%**).

HIGHER & POSTGRADUATE DIPLOMA

Employment dropped from **78%** in 2015 to **73%** in 2016. It should be noted that there was an overall drop in Higher & Postgraduate Diploma graduate numbers most likely due to the replacement of the Professional Diploma in Education with the Professional Master of Education.

The percentage of graduates going overseas remained at 2015 levels (**3%**).

5% of this 2016 cohort are seeking employment, up one percentage point from 2015.

77%

66%

Of those surveyed, **77%** of females are employed compared to **66%** of males. Additionally, **63%** of males are employed in Ireland compared to **74%** of females.

MASTER'S/ DOCTORATES

81%

are in employment nine months after graduation, up one percentage point from 2015 (**80%**).

66%

of graduates gained employment in Ireland compared to **64%** of last year's cohort.

15%

Employment overseas is **15%** compared to **16%** last year.

The UK is the most popular destination for those employed overseas.

As in 2015, those seeking employment remains at **9%** in 2016.

A higher proportion of females (**82%**) than males (**79%**) are in employment 9 months after graduation with **68%** of females working in Ireland compared to **64%** of males.

Education graduates and Business, Administration & Law graduates experience high levels of employment, at **90%** and **87%**.

1.1 Honours Bachelor Degree Graduates

The overall results of the first destination of undergraduate Honours Bachelor Degree graduates are outlined in Table 1.1. Of the 2016 university graduate cohort, 70% responded to the survey, compared to 76% of last year's graduate cohort.

Table 1.1: First Destination of Honours Bachelor Degree Graduates, 2016 and 2015

ALL 7 UNIVERSITIES	2016	2015
In employment	62%	62%
<i>In employment in Ireland</i>	54%	53%
<i>In employment overseas</i>	8%	10%
Further Studies/Training	31%	31%
Seeking Employment	5%	4%
Unavailable for Work Study	3%	2%

Nine months after graduation, 62% are in employment, the same percentage as that in 2015. There has been a one percentage point increase in 2016 graduates employed in Ireland (54%) compared to 2015 (53%). As a consequence, only 8% of graduates report being employed overseas. Graduates engaged in further studies/training remains at 31%. The proportion of graduates seeking employment increased by one percentage point slightly from 4% in 2015 to 5% in 2016. Graduate proportions unavailable to work or study increased from 2% in 2015 to 3% in 2016.

Table 1.2: First Destination of Honours Bachelor Degree Graduates by Gender, 2016

ALL 7 UNIVERSITIES	MALE	FEMALE
In employment	62%	62%
<i>In employment in Ireland</i>	54%	53%
<i>In employment overseas</i>	8%	9%
Further Studies/Training	31%	31%
Seeking Employment	5%	4%
Unavailable for Work Study	3%	3%

As evident in Table 1.2, 62% of males and females who responded to the survey, report being in employment. 54% of males are employed in Ireland, while 8% are employed abroad. 53% of females are employed in Ireland and 9% are employed overseas. 31% of females and males are engaged in further study. Only 5% of males and 4% of females are seeking employment, while 3% of both males and females are unavailable for work or study.

Table 1.3 shows the pattern of first destination of Honours Bachelor Degree graduates over the last six years, from 2011 to 2016⁷.

⁷ Calendar years refer to the year of graduation. Survey data presents the situation of graduates as of March 31st of the following year.

Table 1.3: First Destinations of Honours Bachelor Degree Graduates 2011-2016 (7 Universities)

HONOURS BACHELOR DEGREE	2011	2012	2013	2014	2015	2016
In employment	48%	52%	51%	58%	62%	62%
<i>In employment in Ireland</i>	39%	42%	39%	48%	53%	54%
<i>In employment overseas</i>	9%	10%	12%	10%	10%	8%
Further Studies/Training	41%	37%	40%	35%	31%	31%
Seeking Employment	7%	7%	6%	5%	4%	5%
Unavailable for Work Study	4%	3%	3%	2%	2%	3%

As can be seen from Table 1.3, employment prospects of Honours Bachelor Degree graduates improved between 2011 and 2012 (48% to 52%) with a slight fall in those employed between 2012 and 2013 (52% to 51%). However, 2014 witnessed a further increase, with 58% of graduates reporting to be in employment and this figure rose again in 2015 to 62%, where it has remained in 2016.

Of those employed, there had been a gradual increase between 2011 and 2013 in the proportions working overseas. While 9% of 2011 graduates were employed overseas, this increased to 12% for 2013 graduates. 2014 and 2015 witnessed a reduction to 2012 levels, with 10% employed overseas, and in 2016, this figure dropped further to 8%. Consequently, graduates gaining employment in Ireland increased steadily each year from 2013 and the most recent figure shows that 54% of 2016 graduates are employed in Ireland 9 months after graduation. Those seeking employment has fallen over the period 2011 (7%) to 2015 (4%) but has increased by one percentage point in 2016 to 5%.

1.2 Higher and Postgraduate Diploma Graduates

Table 1.4 illustrates the first destination results for Higher and Postgraduate Diploma graduates, for 2016 and 2015. The response rate is 64% for 2016 graduates, down two percentage points from 66% in 2015. Employment dropped from 78% in 2015 to 73% in 2016. The proportion of graduates employed in Ireland also decreased from 75% in 2015 to 70% in 2016. It should be noted that there is an overall drop in Higher and Postgraduate Diploma graduate numbers most likely due to the replacement of the Professional Diploma in Education (one year initial teacher education programme) with the Professional Master of Education (two year initial teacher education programme). For example, in 2014, 92% of Higher and Postgraduate respondents in the field of Education were graduates from the Professional Diploma in Education. 81% of these graduates gained employment, 66% in Ireland and 15% overseas. In 2016, such graduates are now returned as Master's graduates. 3% of Higher and Postgraduate Diploma graduates were employed overseas in 2015 and remained unchanged in 2016. Those engaged in further studies has increased from 16% in 2015 to 20% in 2016. The proportion of graduates seeking employment has increased by one percentage point to 5% in 2016 from 4% in 2015. There has been a slight decrease in those unavailable for work or study – from 2% in 2015 to 1% in 2016.

Table 1.4: First Destination of Higher & Postgraduate Diploma Graduates, 2016 and 2015

ALL 7 UNIVERSITIES	2016	2015
In employment	73%	78%
<i>In employment in Ireland</i>	70%	75%
<i>In employment overseas</i>	3%	3%
Further Studies/Training	20%	16%
Seeking Employment	5%	4%
Unavailable for Work Study	1%	2%

In terms of gender, Table 1.5 illustrates that 66% of males who responded to the survey are in employment, compared to 77% of female respondents with a Higher and Postgraduate Diploma. Additionally, 63% of males are employed in Ireland compared to 74% of females. 3% of females and males are employed overseas. 23% of males and 19% of females are in further study or training, while 9% of males and 3% of females are seeking employment. Only 1% of males and 1% of females are unavailable for work or study.

Table 1.5: First Destination of Higher & Postgraduate Diploma Graduates by Gender, 2016

ALL 7 UNIVERSITIES	MALE	FEMALE
In employment	66%	77%
<i>In employment in Ireland</i>	63%	74%
<i>In employment overseas</i>	3%	3%
Further Studies/Training	23%	19%
Seeking Employment	9%	3%
Unavailable for Work Study	1%	1%

1.3 Master's and Doctorate Graduates

The overall results of the 2016 *First Destination Survey* of Master's and Doctorate graduates are outlined in Table 1.6. The survey achieved a response rate of 68% among Master's and Doctorate graduates, up from 63% last year. A very high proportion, 81%, of this graduate cohort are in employment 9 months after graduation, an improvement on the previous year (80%). There has only been a slight change in the proportion of those employed overseas – at 15% in 2016 and 16% in 2015. These relatively large proportions of Master's and Doctorate graduates gaining employment overseas is to be expected – part of the career progression path, for research graduates in particular, involves gaining employment experience overseas. The percentage of graduates who continued to further study remained at 8% in 2016. Similarly, the percentage of Master's and Doctorate graduates seeking employment is the same as that in 2015 (9%). The proportion of those unavailable for work or study has also remained steady this year at 2%.

Table 1.6: First Destination of Master's and Doctorate Graduates, 2016 and 2015

ALL 7 UNIVERSITIES	2016	2015
In employment	81%	80%
<i>In employment in Ireland</i>	66%	64%
<i>In employment overseas</i>	15%	16%
Further Studies/Training	8%	8%
Seeking Employment	9%	9%
Unavailable for Work Study	2%	2%

In terms of gender, Table 1.7 shows that 79% of males and 82% females are in employment nine months after graduation. 64% of males and 68% of females are employed in Ireland compared to 15% of males and 14% of females who are employed overseas. A similar proportion of males (8%) and females (7%) are engaged in further study. One in ten males are seeking employment, compared to 8% of females. A small proportion of males (2%) and females (2%) are unavailable for work or study.

Table 1.7: First Destination of Master's and Doctorate Graduates by Gender, 2016

ALL 7 UNIVERSITIES	MALE	FEMALE
In employment	79%	82%
<i>In employment in Ireland</i>	64%	68%
<i>In employment overseas</i>	15%	14%
Further Studies/Training	8%	7%
Seeking Employment	10%	8%
Unavailable for Work Study	2%	2%

Table 1.8 shows the graduate destination trends from 2011 to 2016. The table shows a steady increase since 2011 in the proportions of graduates gaining employment, rising from 71% in 2011 to 81% in 2016. While there was a three percentage point drop in those employed in Ireland between 2012 (61%) and 2013 (58%), this increased by two percentage points each year thereafter.

Additionally, there has been a gradual increase in the proportion of those with a Master's or Doctorate working overseas between 2012 (11%) and 2015 (16%). This figure dropped back slightly by one percentage point in 2016 to 15%. There has been a drop for graduates partaking in further training, reducing from 13% in 2011 to 8% in 2016. While such graduates seeking employment increased between 2011 and 2012 (from 12% to 13%), it has reduced from 11% in 2013 to 10% for the 2014 cohort and 9% for the 2015 and 2016 cohort. Those unavailable for work or study has also reduced over the last six years, from 4% in 2011 to 2% in 2016. At a descriptive level, the data point to a general improvement in employment outcomes among this particular cohort of graduates.

Table 1.8: First Destination of Master's and Doctorate Graduates, 2011-2016

MASTER'S AND DOCTORATE	2011	2012	2013	2014	2015	2016
In employment	71%	72%	73%	78%	80%	81%
<i>In employment in Ireland</i>	58%	61%	58%	62%	64%	66%
<i>In employment overseas</i>	13%	11%	15%	15%	16%	15%
Further Studies/Training	13%	11%	11%	10%	8%	8%
Work Experience Schemes	1%	1%	1%	0%	0%	0%
Seeking Employment	12%	13%	11%	10%	9%	9%
Unavailable for Work Study	4%	4%	4%	2%	2%	2%

1.4 Overview of First Destination of Graduates by Level of Award

Figure 1.1 illustrates the differences in employment prospects and further study rates for all levels of qualification.

Figure 1.1: Overview of First Destination of Graduates, 2016, by Level of Qualification

Graduates with postgraduate qualifications are more likely than those with Honours Bachelor Degrees to be in employment nine months after graduation. This reflects labour market demand for highly qualified graduates. Given that Master's Degree and Doctorate graduates are less likely to be engaged in further study, there are higher proportions of these graduates seeking employment (9%) than Honours Bachelor Degree students (5%) and Higher/Postgraduate Diploma graduates (5%). Higher Diploma and Postgraduate Diploma graduates had the lowest proportion of graduates unavailable for work or study (1%) compared to 2% of Master's Degree and Doctorate graduates and 3% of Honours Bachelor Degree graduates.

1.5 Comparing the First Destination Survey (FDR) and the Central Statistics Office (CSO) 'Seeking Employment' Rates 2014-2017

Figure 1.2 demonstrates the national unemployment rate (CSO) compared to the rate of graduates seeking employment⁸ between 2014 and 2017.

From 2014 to 2017, it can be seen that both higher education graduates and the general labour force experienced reductions in unemployment rates. However, the overall unemployment figures have fallen more sharply, having been at a much higher rate back in 2014 (12.1%). The gap was widest in 2014 with only 7.3% of higher education graduates seeking employment. By 2017, the overall unemployment figures had fallen to 6.6% compared to 4.2% for higher education graduates. The lower levels of graduate unemployment compared to national unemployment rates highlight the continued demand for higher education graduates in the Irish economy.

Figure 1.2: First Destination Survey (FDR) Class of 2016 vs Central Statistics Office (CSO) Seeking Employment Rates 2014-2017⁹

⁸ The seeking employment rate represents the percentage of total respondents (excluding those employed overseas) seeking employment for level 8,9 and 10 university graduates.

⁹ CSO unemployment rates from 2014-2017 are based on Quarterly National Household Survey (QNHS) March estimates. FDR seeking employment rates are based on collection census date (31st March 2014-2017).

Figure 1.3: Unemployment Rate (%) in Ireland by Highest Level of Education, 2017

Source: Quarterly National Household Survey (Quarter 2, 2017)

Figure 1.3 illustrates unemployment rates by highest level of education, in Ireland, in 2017. It shows that only 3.1% of those with a Higher Education qualification are unemployed, compared to 8.5% of people with Upper Secondary education. Furthermore, 12.5% of those with a Lower Secondary qualification were unemployed in 2017 (Q2). These figures have all dropped from quarter 2, 2016. This continues to highlight the positive correlation between Higher Education levels and employment levels.

1.6 Where overseas? The Top 5 Destinations for Honours Bachelor Degree, Master's and Doctorate Graduates

Table 1.9 illustrates the most popular destinations for graduates employed overseas. For both Honours Bachelor Degree and Master's and Doctorate graduates, the most popular country was the United Kingdom, followed by the USA. For Honours Bachelor Degree graduates, other common destinations included the United Arab Emirates, Spain and France. For Master's and Doctorate graduates employed overseas, Germany, France and China were popular destinations for seeking employment.

Table 1.9: The Top 5 Overseas Destinations for Graduates, Class of 2016

	HONOURS BACHELOR DEGREE	MASTER'S & DOCTORATES
1	United Kingdom	United Kingdom
2	USA	USA
3	United Arab Emirates	Germany
4	Spain	France
5	France	China

1.7 First Destination of Graduates by Field of Study

This section looks at the destination of Honours Bachelor Degree and Master's and Doctorate 2016 graduates by field of study.

1.7.1 Honours Bachelor Degree Graduates

Table 1.10 shows that Education graduates have the highest level of employment with 85% working nine months after graduation. This compares to 84% of 2015 Education graduates. This is followed by ICT and then Health and Welfare with graduates with 81% and 78% of graduates in employment, respectively. Of the top three fields of study, ICT has the highest proportion of graduates employed in Ireland at 76% compared to 73% for Education and 68% for Health and Welfare graduates. This reflects strong employment opportunities for ICT graduates in Ireland. Arts and Humanities and Natural Sciences, Mathematics and Statistics have the lowest proportion of graduates in employment at 46% and 52% respectively. As expected, this is counteracted by the fact they have the highest proportion of graduates in further studies/training at 43% and 40%. The most notable proportion of graduates seeking employment is 7% from ICT. While 10% of graduates seeking employment come from the Services field of study, the number of respondents are very low here.

Table 1.10: First Destination of Undergraduate Honours Bachelor Degree, 2016, By Field of Study

	EDUCATION	ARTS & HUMANITIES	SOCIAL SCIENCES, JOURNALISM AND INFORMATION	BUSINESS, ADMINISTRATION AND LAW	NATURAL SCIENCES, MATHEMATICS AND STATISTICS	ICT	ENGINEERING, MANUFACTURING AND CONSTRUCTION	AGRICULTURE, FORESTRY, FISHERIES AND VETERINARY	HEALTH AND WELFARE	SERVICES	ALL GRADUATES
Respondents	72%	67%	68%	73%	76%	82%	79%	75%	62%	74%	70%
In Employment	85%	46%	53%	65%	52%	81%	75%	71%	78%	54%	63%
<i>In Employment in Ireland</i>	73%	38%	45%	59%	45%	76%	64%	60%	68%	50%	54%
<i>In Employment Overseas</i>	13%	9%	8%	6%	7%	5%	12%	11%	11%	4%	8%
Further Studies/Training	7%	43%	38%	30%	40%	10%	19%	19%	18%	37%	30%
Seeking Employment	5%	6%	6%	3%	5%	7%	4%	6%	3%	10%	5%
Unavailable for Work/Study	2%	4%	3%	2%	3%	2%	2%	4%	1%	0%	3%

1.7.2 Master's and Doctorate Graduates

Table 1.11 outlines the first destination of Master's and Doctorate graduates by field of study. Education graduates have the highest proportion of employment at 90%, with 82% employed in Ireland. Business, Administration and Law and Engineering, Agriculture, Forestry, Fisheries and Veterinary¹⁰, Engineering Manufacturing and Construction and ICT graduates also experienced high levels of employment at 87%, 83%, 82% and 81% respectively, with 67%, 83%, 66% and 71% employed in Ireland. Postgraduates from five fields of study experienced below average (i.e. 81%) employment: Arts and Humanities (65%), Social Sciences, Journalism and Information (77%), Natural Sciences, Mathematics and Statistics (77%), Services (77%) and Health and Welfare (80%). 15% of Arts and Humanities graduates are still 'seeking employment' nine months after graduation. A similar figure is reported for Service graduates in this category. However, it must be noted that there was a relatively low number of respondents in this cohort.

Table 1.11: First Destination of Master's and Doctorate Graduates, 2016, By Field of Study

	EDUCATION	ARTS & HUMANITIES	SOCIAL SCIENCES, JOURNALISM AND INFORMATION	BUSINESS, ADMINISTRATION AND LAW	NATURAL SCIENCES, MATHEMATICS AND STATISTICS	ICT	ENGINEERING, MANUFACTURING AND CONSTRUCTION	AGRICULTURE, FORESTRY, FISHERIES AND VETERINARY	HEALTH AND WELFARE	SERVICES	ALL GRADUATES
Respondents	63%	59%	65%	68%	67%	68%	70%	55%	61%	71%	65%
In Employment	90%	65%	77%	87%	77%	81%	82%	83%	80%	77%	81%
<i>In employment in Ireland</i>	82%	53%	59%	67%	64%	71%	66%	83%	71%	63%	66%
<i>In employment overseas</i>	8%	12%	17%	20%	13%	11%	16%	0%	9%	15%	15%
Further Studies/Training	1%	14%	8%	4%	12%	5%	10%	17%	12%	8%	8%
Seeking Employment	7%	15%	11%	8%	9%	12%	7%	0%	6%	15%	9%
Unavailable for Work/Study	1%	6%	3%	1%	2%	2%	2%	0%	1%	0%	2%

¹⁰ Note that the number of respondents in the Agriculture, Forestry, Fisheries and Veterinary field of study is very low.

1.8 First Destination of Honours Bachelor Degree Graduates by Level of Award

This section reviews the first destination of graduates by level of award for five universities¹¹. Figure 1.4 illustrates relatively high levels of employment for all award levels of Honours Bachelor Degree graduates. Those graduates awarded with a second class honours degree demonstrate the highest levels of employment at 67% whereas those who received a first class (1H) degree have the lowest levels of employment at 59%. The reverse is true for rates of progression into further study; 35% of graduates with a 1H degree continue to further study, compared to 24% of those with a 2H2 degree. 24% of graduates with a pass degree also progress to further study. One potential factor influencing this trend is the quality of award that is required to gain entry into postgraduate study.

Figure 1.4: First Destination of Honours Bachelor Degree Graduates by Award Class, 2016

¹¹ This analysis does not include NUIG or TCD, as such data was either not provided or a high proportion of blank data was returned.

RELEVANCE OF QUALIFICATION

This section looks at the question of how relevant graduates rated their qualification to employment gained. The data is examined by field of study.

SECTION 2: Relevance of Qualification

KEY POINTS

EMPLOYED IN IRELAND

71%

of Honours Bachelor Degree graduates rate the relevance of their qualification as *relevant* or *most relevant* to their area of employment.

Higher and Postgraduate Diploma graduates are more likely than Honours Bachelor Degree graduates to rate their qualifications as *relevant* or *most relevant* to their work, at

86%

81%

of Master's and Doctorate graduates rate the relevance of their qualification as *relevant* or *most relevant*, while

9%

rate it as *irrelevant*/most *irrelevant*.

EMPLOYED OVERSEAS

76%

of Honours Bachelor Degree graduates find their educational qualification *relevant*/ *most relevant* to their employment, compared to

80% with a Master's/Doctorate.

Higher & Postgraduate graduates have slightly lower levels of satisfaction with

75%

reporting their qualification as *relevant*/most *relevant* to their employment.

EMPLOYED IN IRELAND AND OVERSEAS

Health & Welfare, Agriculture, Forestry, Fisheries & Veterinary and Education Honours Bachelor Degree graduates report high levels of relevance of their education to their area of employment, at **93%**, **90%** and **88%** respectively.

93%

Health & Welfare

90%

Agriculture, Forestry, Fisheries & Veterinary

88%

Education

At Higher and Postgraduate Diploma level,

98%

of Health & Welfare and **86%** of Education graduates consider their qualification to be *relevant/most relevant* to their area of employment.

92%

Health and Welfare

92%

Education

90%

Engineering, Manufacturing & Construction.

As expected, the majority of Master's/Doctorate graduates report high levels of relevance of their education to their employment. Fields that most highly rate their education as relevant include Health and Welfare (**92%**), Education (**92%**) and Engineering, Manufacturing & Construction (**90%**).

High proportions of Arts and Humanities Honours Bachelor Degree graduates (**50%**) and Master & Doctorate graduates (**26%**)

rate their education as *irrelevant/most irrelevant* to their employment. **31%** of Higher & Postgraduate graduates rate their education as *irrelevant/most irrelevant* to their employment.

2.1 Relevance of Qualification

Survey respondents¹² who found employment were asked to rate the relevance of their educational qualification to their area of employment on 1-5 scale: 1. *Most Relevant*, 2. *Relevant*, 3. *Unsure*, 4. *Irrelevant*, 5. *Most Irrelevant*. Relevance data was returned on behalf of six universities only. Therefore, it is important to note that the employment data in this section does not correspond to section one.

2.1.1 Relevance of Qualification to Employment for Graduates Employed in Ireland

In analysing the available data, 55% of Honours Bachelor Degree, 70% of Higher and Postgraduate Diploma and 69% of Master's and Doctorate graduates found employment in Ireland.

Figure 2.1 outlines the relevance of qualification to employment across all graduate levels.

Figure 2.1: Relevance of Qualification to Employment, Honours Bachelor Degree and Higher & Postgraduate Diploma, 2016 Graduates in Employment in Ireland

Honours Bachelor Degree – Relevance of Qualification to Employment Gained

- Relevant/Most Relevant
- Irrelevant/Most Irrelevant
- Unsure

Higher and Postgraduate Diploma – Relevance of Qualification to Employment Gained

- Relevant/Most Relevant
- Irrelevant/Most Irrelevant
- Unsure

Of those employed in Ireland, 71% of Honours Bachelor Degree graduates rate the relevance of their qualification as *relevant* or *most relevant* to their area of employment. A total of 20% rate their qualification as *irrelevant/most irrelevant* and 9% were unsure. Perhaps not surprisingly, Higher and Postgraduate Diploma graduates were more likely than Honours Bachelor Degree graduates to rate their qualifications as *relevant* and *most relevant* to their work, with 86% of graduates in this category. In addition, 8% rate their qualifications as *irrelevant/most irrelevant* while 6% remain unsure.

Figure 2.2 outlines how Master's and Doctorate graduates (employed in Ireland) rate the relevance of their qualification to employment. 81% of such graduates rate their qualification as *relevant* or *most relevant*, while 9% rate their educational qualification as *irrelevant/most irrelevant*. A further 10% remain unsure as to the relevance of their qualification.

¹² Data available for six universities only (excluding TCD).

Figure 2.2: Relevance of Qualification to Employment, Master's and Doctorate, 2016 Graduates

Master's & Doctorate – Relevance of Qualification to Employment Gained

The finding that postgraduates are more likely than graduates to consider their qualification *relevant/most relevant* to their employment is not unexpected, given that postgraduate qualifications are more specialised in most cases. Such differences are most pronounced between Honours Bachelor Degree and Higher/Postgraduate Diploma graduates.

2.1.2 Relevance of Qualification to Employment for Graduates in Employment Overseas

This section looks at the relevance of qualification for those who found employment overseas¹³. In analysing available data, 7% of Honours Bachelor Degree, 3% of Higher and Postgraduate Diploma and 13% of Master's/ Doctorate graduates found employment overseas.

Table 2.1: Relevance of Qualification to Employment for Graduates in Employment Overseas, 2016

	HONOURS BACHELOR DEGREE	HIGHER & POSTGRADUATE DIPLOMA	MASTER'S/ DOCTORATE
Total % in Employment – Overseas	7%	3%	13%
Relevant/Most Relevant	76%	75%	80%
Irrelevant/Most Irrelevant	13%	4%	5%
Unsure	11%	21%	14%

¹³ Data based on six universities only (excluding TCD).

Of those employed overseas, 76% of Honours Bachelor Degree graduates found their educational qualification *relevant/most relevant* to their employment, compared to 80% with a Master's/Doctorate. Higher and Postgraduate Diploma graduates report slightly less satisfaction with 75% reporting their qualification as *relevant/most relevant* to their employment. This contrasts with those employed in Ireland, where this cohort has the highest relevance levels (see Figure 2.3). However, it should be noted that the number of respondents in this group is very low.

Figure 2.3 shows that the proportion of Honours Bachelor Degree graduates working overseas that felt their qualification was *relevant* or *most relevant* to their job (76%) is five-percentage points above graduates working in Ireland (71%). For both Higher and Postgraduate Diploma graduates and Master's and Doctorate graduates, those employed in Ireland report higher levels of relevance than those employed overseas – 86% v 75% for Diploma graduates and 81% v 80% for Master's and Doctorate graduates. The highest reported levels of irrelevance are for Honours Bachelor Degree graduates working in Ireland (20%).

Figure 2.3: Relevance of Employment for those Employed in Ireland vs those Employed Overseas by Programme Type, 2016

2.2 Relevance of Qualification by Field of Study, 2016 Graduates

Table 2.2 looks at the relevance of qualification by field of study. The table gives the percentage of respondents who indicated that their qualification was *relevant/most relevant* or *irrelevant/most irrelevant* to their area of employment, for graduates working in Ireland and overseas.

Health and Welfare, Agriculture, Forestry, Fisheries and Veterinary and Education Honours Bachelor Degree graduates are most likely to consider their qualification to be very *relevant* to their area of employment at 93%, 90% and 88% respectively. Arts and Humanities Honours Bachelor Degree graduates report the lowest levels of relevance at 31%. This field of study, together with Services¹⁴, also show the highest reported levels of irrelevance at 50%.

¹⁴ The number of respondents in the Services field of study is very low.

At Higher and Postgraduate Diploma level, Health and Welfare graduates and Education graduates report the high levels of relevance at 98% and 86% respectively. Arts and Humanities graduates report the lowest levels of relevance at 50%. 31% of Social Sciences, Journalism and Information graduates report that their qualification is irrelevant to their employment.

As expected, the majority of Master's/Doctorate graduates reported high levels of relevance of their education to their employment. Health and Welfare and Education graduates report the highest level of relevance among Master's and Doctorate students, with 92% of such graduates reporting their education as *relevant/most relevant* to their employment. Other fields of study that rated their education as *relevant/most relevant* include Engineering, Manufacturing and Construction graduates (90%) and ICT graduates (87%). While 100% of Agriculture, Forestry, Fisheries and Veterinary graduates reported that their education was *relevant/most relevant*, the number of respondents was extremely low. 63% of Arts and Humanities graduates report *relevant/most relevant*, with 26% reporting *irrelevant/most irrelevant*.

Table 2.2: Relevance of Qualification by Field of Study, 2016 Graduates

	HONOURS BACHELOR DEGREE		HIGHER & POSTGRADUATE DIPLOMA		MASTER'S & DOCTORATE	
	RELEVANT/ MOST RELEVANT	IRRELEVANT/ MOST IRRELEVANT	RELEVANT/ MOST RELEVANT	IRRELEVANT/ MOST IRRELEVANT	RELEVANT/ MOST RELEVANT	IRRELEVANT/ MOST IRRELEVANT
Education	88%	6%	86%	10%	92%	4%
Arts & Humanities	31%	50%	50%	28%	63%	26%
Social Sciences, Journ. & Info.	41%	46%	60%	31%	74%	16%
Business, Admin. & Law	79%	11%	66%	18%	75%	5%
Natural Sciences, Math. & Stat.	69%	21%	73%	7%	83%	11%
ICT	83%	9%	83%	9%	87%	5%
Engin., Manufact. & Const.	80%	12%	76%	8%	90%	6%
Agri., Forestry, Fish. & Vet.	90%	8%	N/A	N/A	100%	0%
Health & Welfare	93%	4%	98%	2%	92%	5%
Services	39%	50%	91%	0%	81%	11%
All Graduates	71%	20%	86%	8%	81%	8%

GRADUATE SALARIES

This section outlines the reported salaries of employed graduates nine months after graduation. Salaries are self-reported and the response rates vary by level and field of study. As a consequence, caution should be shown when interpreting the findings.

SECTION 3: Graduate Salaries

KEY POINTS

40%

of 2016 Honours Bachelor Degree graduates command a salary of less than

€25k

(compared to **47%** of last year's cohort).

35% of Doctorate graduates report earning over

€45k

compared to **18%** of Higher Diploma and **3%** of Honours Bachelor Degree graduates.

Arts and Humanities Honours Bachelor Degree graduates are the least well paid, with **15%** earning less than

€13k.

The highest proportion of those earning

€37k

or over were in the South East (11%) and West (11%) regions (Honours Bachelor Degree graduates).

The largest proportion of Honours Bachelor Degree Health and Welfare (**32%**), Education (**32%**), ICT (**29%**), Engineering, Manufacturing and Construction (**28%**), ICT (**29%**) and Natural Sciences, Mathematics and Statistics (**21%**) graduates are earning between

€29k & €33k.

Overall, ICT, Engineering, Manufacturing and Construction and Health and Welfare Honours Bachelor Degree graduates are the highest earners, with **38%**, **28%** and **28%** of such graduates earning

€33k

 or over respectively.

As expected there is an apparent positive correlation between education and salary – as education increases so too does salary. **40% of Honours Bachelor Degree graduates earn under**

€25k

but this drops to 9% for Doctorate graduates.

3.1 Graduate Salaries by Level of Qualification

This section outlines the reported salaries of employed graduates, nine months after graduation. The salary data is reported by graduates themselves and it is important to note that the response rates for this section of the graduate survey are low.

Table 3.1 gives the salary range of 2016 and 2015 graduates in employment by qualification type. There has been an increase in salary for Honours Bachelor Degree graduates in 2016. 40% of 2016 Honours Bachelor Degree graduates command an initial salary of less than €25,000, compared to 47% for the 2015 cohort. Likewise, a higher proportion (56%) are earning between €25,000 and €45,000, when compared to the previous year (50%). The proportions gaining initial salaries between €25,000 and €45,000 have increased at all levels of qualification in 2016.

Table 3.1: 2016 Graduate Salaries by Level of Qualification Compared to 2015 Graduate Salaries

LEVEL OF QUALIFICATION	SALARY BANDS					
	< €25,000		€25,000-€45,000		> €45,000	
	2016	2015	2016	2015	2016	2015
Honours Bachelor Degree	40%	47%	56%	50%	3%	3%
Higher Diploma	24%	41%	57%	54%	18%	5%
Postgraduate Diploma	8%	12%	55%	54%	37%	34%
Master's Taught	29%	30%	59%	56%	12%	14%
Master's Research	15%	30%	67%	44%	18%	26%
Doctorate	9%	15%	57%	54%	35%	31%

Figure 3.1: Graduates in Employment – Salary Range and Qualification, 2016

As one would expect, Figure 3.1 shows an apparent correlation between education and salary – as education increases so too does salary. 40% of Honours Bachelor Degree graduates earn under €25,000 but this drops to 9% for Doctorate graduates. 35% of Doctorate graduates report earning over €45,000 compared to 3% of Honours Bachelor Degree graduates. The largest proportion earning over €45,000 is 37% of Postgraduate Diploma graduates.

3.2 Salaries by Field of Study for Honours Bachelor Degree Graduates

Table 3.2 highlights the most commonly reported initial salaries of Honours Bachelor Degree graduates by field of study. The most common salary band for those who graduated from Health and Welfare, Education, ICT, Engineering, Manufacturing and Construction and Natural Sciences, Mathematics and Statistics is €29,000-€32,999, with 32%, 38%, 29%, 28% and 21% of graduates indicating this salary bracket. 25% of Arts and Humanities graduates report earning between €21,000 and €24,999 but this cohort are also the least well paid, with 15% earning less than €12,999. For those who graduated in 2016 from Social Sciences, Journalism and Information and Business, Administration and Law, the most common salary is between €21,000 and €24,999 (32% and 39% respectively).

For Agriculture, Forestry, Fisheries and Veterinary 2016 graduates, 24% reported earning between €21,000 and €24,999 and a further 24% reported earning between €25,000 and €28,999, nine months after graduation. Overall, ICT, Engineering, Manufacturing and Construction and Health and Welfare Honours Bachelor Degree graduates are the highest earners, with 38%, 28% and 28% of such graduates earning €33k or over respectively.

Table 3.2: Honours Bachelor Degree by Field of Study, 2016 Graduates

SALARY BANDS	EDUCATION	ARTS & HUMANITIES	SOCIAL SCIENCES, JOURNALISM & INFORMATION	BUSINESS, ADMINISTRATION & LAW	NATURAL SCIENCES, MATHEMATICS & STATISTICS	INFORMATION & COMMUNICATION TECHNOLOGIES (ICTS)	ENGINEERING, MANUFACTURING & CONSTRUCTION	AGRICULTURE, FORESTRY, FISHERIES & VETERINARY	HEALTH & WELFARE	SERVICES
<€12,999	9%	15%	11%	2%	7%	3%	2%	1%	3%	9%
€13,000-€16,999	9%	11%	8%	3%	6%	1%	1%	2%	2%	30%
€17,000-€20,999	10%	18%	16%	7%	10%	4%	6%	8%	5%	22%
€21,000-€24,999	15%	25%	32%	39%	14%	8%	14%	24%	8%	26%
€25,000-€28,999	18%	18%	18%	23%	19%	18%	21%	24%	16%	13%
€29,000-€32,999	32%	5%	8%	14%	21%	29%	28%	15%	38%	0%
€33,000-€36,999	6%	3%	2%	5%	13%	18%	15%	15%	16%	0%
€37,000-€40,999	0%	2%	1%	3%	5%	6%	7%	5%	5%	0%
€41,000-€44,999	0%	0%	1%	2%	2%	4%	2%	0%	2%	0%
€45,000+	1%	1%	3%	3%	3%	9%	4%	5%	4%	0%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Total Respondents (excl. unknown)	177	630	374	1,155	609	386	454	169	1,025	23
Total Graduates	354	3,407	1,491	3,079	2,276	692	1,035	373	3,200	70
% Response Rate	50%	18%	25%	38%	27%	56%	44%	45%	32%	33%

3.3 Salaries by Grade of Honours Bachelor Degree Graduates

Figure 3.2 outlines the most common reported salary by grade for Honours Bachelor Degree graduates, who are employed nine months after graduation. The data¹⁵ shows salaries for graduates with first class honours peak in the €21,000 to €24,999 salary bracket. Similarly, those graduates with a second class honours grade one also peak in this salary bracket while it peaks at €25,000 to €28,999 for graduates with a second class honours grade two. 39% of Pass degree¹⁶ graduates earn greater than €37,000 nine months after graduation followed next by first class honours degree (H1) graduates at 26%.

Figure 3.2: Salaries by Grade, Level 8 Honours Bachelor Degree Graduates, 2016

3.4 Salaries by Region of Employment of Honours Bachelor Degree Graduates

Figure 3.3 presents the reported salaries of Honours Bachelor Degree graduates, nine months after graduation, in different regions throughout the Republic of Ireland¹⁷. At national level (based on all responses where region data is returned), 22% report earning between €21,000 and €24,999, while a further 22% report earning between €29,000 and €32,999. The figures show that the largest proportion of graduates earning between €21,000 and €24,999 are employed in the Dublin (24%) and South East (21%) regions. The salaries of graduates employed in Dublin are most likely to fall into the €21,000-€24,999 (24%) and €29,000 and €32,999 (22%) brackets. The highest proportion of those earning €37,000 or over are in the South East and West (both 11%) regions. The Border region has the highest proportion of graduates earning less than €12,999 (10%).

¹⁵ This analysis does not include NUIG or TCD, as such data was not provided or the data returned was predominately blank data.

¹⁶ The number of respondents in this category is relatively low.

¹⁷ This analysis does not include TCD, as such data was not provided.

Figure 3.3: Salaries by Region of Employment for Honours Bachelor Degree Graduates, 2016**Dublin****Midlands****Mid West**

South East

South West

West

Border**Mid East****National**

3.5 Salaries by Gender for Honours Bachelor Degree Graduates

Figure 3.4 shows salary by gender for 2016 Honours Bachelor Degree graduates. 7% of females who responded to the salary question reported earning less than €12,999, compared to 4% of males. Females were most likely to report earning between €21,000 and €24,999 while males were most likely to report between €29,000 and €32,999. Despite relatively low numbers, it is interesting that 7% of males earn over €41,000, compared to just 3% of female respondents.

Figure 3.4: Salaries by Gender for Honours Bachelor Degree Graduates, 2016

The most common reported salary bands for each field of study are highlighted in Table 3.3. The most common initial salaries fell into the same bands for both males and females in six of the ten faculties – the exceptions being Arts and Humanities, Natural Sciences, Mathematics and Statistics, Agriculture, Forestry, Fisheries and Veterinary and Services. The greatest proportion of graduates who earn less than €12,999¹⁸ are females from Arts and Humanities (16%) while 13% of their male counterparts earned the same. 34% of male Health and Welfare graduates reported earning €29,000-€32,999 compared to 40% of their female counterparts. However, 45% of male Health and Welfare graduates report earning more than €33,000 compared to 22% of female graduates. Caution must be shown when interpreting the results due to the varying, and often low, response rates for certain fields of study.

18 Note that the numbers in the Services field of study are too low to report here.

Table 3.3: Salaries for Honours Bachelor Degree Graduates by Gender and Field of Study, 2016

[illegible]

REGIONAL DISTRIBUTION OF EMPLOYED GRADUATES

This section analyses the location of graduate employment for qualification levels 8-10¹⁹.

¹⁹ This analysis does not include TCD, as data provided identified Ireland as country of employment but the region was not specified.

SECTION 4: Regional Distribution of Employed Graduates

KEY POINTS

Dublin is the region with the most employment opportunities, for all graduates.

42%

of Honours Bachelor Degree

30%

of Higher Diploma

35%

of Postgraduate Diploma graduates found employment there.

The **South-West** is also a popular region for

17%

of Honours Bachelor Degree

23%

of Higher Diploma

19%

of Postgraduate Diploma

14%

Taught Master's

26%

Research Master's

19%

of Doctorate graduates.

Moreover, **Dublin** employs

46%

of Taught Master's

33%

of Doctorate

35%

of Research Master's graduates.

4.1 Regional Distribution of Employed Graduates

Figure 4.1 shows the regions of employment for Honours Bachelor Degree graduates, nine months after graduation. Dublin is the region with the most employment opportunities, with 42% of graduates employed there. South West (17%) and Mid-West (9%) are the next two most popular destinations for employed graduates²⁰.

Figure 4.1: Region of Employment of Honours Bachelor Degree Graduates, 2016

Figure 4.2 outlines the region of employment for those who graduated with a Higher and Postgraduate Diploma in 2016. The most common destinations of Higher Diploma and Postgraduate Diploma graduates is Dublin, with 30% and 35% of such graduates finding employment in this region. 23% of Higher Diploma graduates found employment in the South West region, while 22% are employed in the West region. Popular destinations for Postgraduate Diploma graduates are the South West (19%), the Mid-West (15%) and the West (12%) regions.

²⁰ Unknown Ireland data is much lower than last year's report on 2015 graduates due to the removal of TCD from analysis in this section.

Figure 4.2: Region of Employment of Higher & Postgraduate Diploma Graduates, 2016

Figure 4.3 displays the region of employment for those who graduated with a Taught Master's, Research Master's and a Doctorate in 2016. It is clear that Dublin offers the most employment opportunities for all three graduate cohorts, with 46% of Taught Master's, 35% of Research Master's graduates and 33% of Doctorate graduates employed there.

For all three cohorts, the second most popular location of employment is the South West (26% of Research Master's, 19% of Doctorate and 14% of Taught Master's graduates). While the percentage of these postgraduate groups employed Overseas is smaller when compared to 2015, it remains a popular choice for 15% of Doctorate graduates and 9% of Taught Master's. 13% of Research Master's are employed in the Mid-West, nine months after graduation.

Figure 4.3: Region of Employment of Taught Master's, Research Master's and Doctorate Graduates, 2016

SECTORAL DISTRIBUTION OF EMPLOYED GRADUATES

This section examines the employment sector of those graduates in employment by level of qualification nine months after graduation. The employment sector is broken down by those employed in Ireland and those employed overseas.

SECTION 5: Sectoral Distribution of Employed Graduates

KEY POINTS

EMPLOYED IN THE REPUBLIC OF IRELAND

The most common sector of employment for Honours Bachelor Degree graduates is the Non-Market Services sector at

30%

followed by Business, Finance and Insurance Services at

26%

Non-Market Services sector is also the most popular sector of employment for all other levels of qualification: Higher Diploma (**45%**), Postgraduate Diploma (**80%**), Taught Master's (**35%**), Research Master's (**37%**) and Doctorate graduates (**62%**).

Generally, there appears to be a strong relationship between **field of study** and **sector of employment**, as expected.

EMPLOYED OVERSEAS

Non-Market sector is most popular for graduates employed overseas, with **46%** of Honours Bachelor Degree, **77%** of Higher Diploma, **39%** of Postgraduate Diploma, **29%** of Taught Master's, **83%** of Research Master's and **77%** of Doctorate graduates employed here.

Non-Market sector is the most popular sector for graduates employed overseas in four of the ten fields of study. The greatest percentage of graduates from Agriculture, Forestry and Fishing; Business, Administration and Law; Engineering, Manufacturing and Construction; and ICT disciplines are also predominantly working overseas in a sector of employment strongly related to their field of study. For Services and Social Sciences, Journalism and Information graduates, the most popular employment sector overseas is in Other Industries.

5.1 Sector of Employment by Level of Qualification

Table 5.1 presents employment sectors for 2016 graduates employed in the Republic of Ireland, by level of qualification. The highlighted cells illustrate the most common employment destination of graduates for each level of award. The most common sector of employment for Honours Bachelor Degree graduates (working in the Republic of Ireland) is the Non-Market Services sector at 30%, followed by Business, Finance and Insurance Services at 26%. The Non-Market Services sector is also the most popular sector of employment for all other levels of qualification including 45% of Higher Diploma graduates, 80% of Postgraduate Diploma graduates, 35% of Taught Master's graduates, 37% of Research Master's graduates and 62% of Doctorate graduates.

Table 5.1: Key Employment Sectors by Level of Qualification for Graduates Employed in the Republic of Ireland, 2016

EMPLOYMENT SECTOR	HONOURS BACHELOR DEGREE	HIGHER DIPLOMA	POST- GRADUATE DIPLOMA	TAUGHT MASTER'S	RESEARCH MASTER'S	DOCTORATE
Agriculture, Forestry & Fishing	1.6%	1.2%	0.5%	0.6%	7.5%	2.0%
Building & Construction	1.0%	0.8%	0.0%	1.1%	1.5%	0.0%
Business, Finance & Insurance Services	26.0%	17.6%	4.4%	27.5%	13.4%	4.5%
Accountancy & Legal Services	9.2%	7.6%	2.1%	7.9%	0.0%	0.3%
Banking, Finance & Insurance	7.2%	5.2%	1.3%	7.6%	3.0%	1.1%
Call Centres & Shared Services Facilities	1.6%	0.0%	0.3%	0.7%	0.0%	0.0%
Consultant Engineering & Architectural Services	1.7%	0.0%	0.0%	2.2%	6.0%	0.8%
Other Business Services (incl Mgmt & IT Consulting)	6.3%	4.8%	0.8%	9.2%	4.5%	2.2%
Computing & Software Applications	5.3%	14.4%	6.5%	7.0%	6.0%	5.3%
Distribution	7.4%	6.8%	0.8%	3.7%	3.0%	0.0%
Electricity, Gas & Water Supply	0.6%	0.0%	0.0%	0.8%	1.5%	0.6%
Manufacturing Industries	12.7%	5.2%	6.2%	10.6%	19.4%	20.4%
Chemical, Rubber & Plastic Products	4.1%	1.2%	1.6%	3.7%	10.4%	11.7%
Computer & Electronic Manufacturing	2.5%	2.0%	1.8%	2.3%	4.5%	3.6%
Food & Drink Industries	3.6%	1.6%	1.0%	2.4%	0.0%	2.0%
Metals, Metal Products, Mechanical & Electrical Engineering	0.9%	0.4%	1.0%	0.8%	3.0%	2.2%
Other Industries (incl mining etc.)	1.6%	0.0%	0.8%	1.4%	1.5%	0.8%
Non-Market Services	30.1%	45.2%	79.8%	34.5%	37.3%	61.5%
Civil Service, Local Authorities (other than Building & Construction)	1.5%	2.0%	1.6%	3.5%	3.0%	3.4%
Defence Forces, Gardaí	0.4%	4.8%	0.3%	0.5%	0.0%	0.3%
Health Services (both Health Board & Other)	19.3%	23.2%	69.2%	7.5%	10.4%	11.5%
Higher Education	1.0%	3.2%	1.6%	3.5%	13.4%	35.8%
Other Education (incl Language Schools)	1.2%	5.6%	0.5%	2.2%	0.0%	1.4%
Primary Education	1.1%	0.4%	3.1%	1.0%	0.0%	0.3%
Research, Planning, Art Galleries etc.	0.7%	0.8%	0.0%	1.2%	3.0%	8.1%
Secondary Education	3.2%	3.2%	2.3%	10.7%	7.5%	0.6%
Social & Charitable Services	1.6%	2.0%	1.3%	4.4%	0.0%	0.3%
Other Industries or Industry not stated	5.2%	2.0%	0.5%	5.6%	6.0%	3.1%
Personal & Recreational Services	5.9%	4.0%	0.5%	3.1%	0.0%	0.6%
Professional Services n.e.c.	2.8%	0.4%	0.3%	3.2%	4.5%	1.4%
Transport, Storage & Communications	1.6%	2.4%	0.5%	2.4%	0.0%	0.8%
Total	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

Table 5.2 presents employment sectors for 2016 graduates who obtained employment overseas, by level of qualification. The highlighted cells are the most common initial sector of graduate employment for each level of qualification.

Table 5.2: Key Employment Sectors by Level of Qualification for Graduates Employed Overseas, 2016

EMPLOYMENT SECTOR	HONOURS BACHELOR DEGREE	HIGHER DIPLOMA	POST- GRADUATE DIPLOMA	TAUGHT MASTER'S	RESEARCH MASTER'S	DOCTORATE
Agriculture, Forestry & Fishing	2.1%	0.0%	0.0%	2.1%	0.0%	1.1%
Building & Construction	2.2%	0.0%	0.0%	2.6%	0.0%	1.1%
Business, Finance & Insurance Services	14.4%	15.4%	7.7%	21.5%	0.0%	2.2%
Accountancy & Legal Services	2.6%	15.4%	0.0%	3.8%	0.0%	0.0%
Banking, Finance & Insurance	4.6%	0.0%	0.0%	4.9%	0.0%	0.0%
Call Centres & Shared Services Facilities	0.2%	0.0%	0.0%	0.0%	0.0%	0.0%
Consultant Engineering & Architectural Services	1.2%	0.0%	0.0%	2.5%	0.0%	1.1%
Other Business Services (incl Mgmt & IT Consulting)	5.8%	0.0%	7.7%	10.3%	0.0%	1.1%
Computing & Software Applications	3.6%	0.0%	30.8%	4.4%	0.0%	1.1%
Distribution	1.9%	0.0%	0.0%	1.4%	0.0%	0.0%
Electricity, Gas & Water Supply	0.1%	0.0%	0.0%	0.7%	0.0%	1.1%
Manufacturing Industries	5.9%	7.7%	0.0%	7.3%	16.7%	6.6%
Chemical, Rubber & Plastic Products	0.5%	7.7%	0.0%	1.5%	16.7%	4.4%
Computer & Electronic Manufacturing	1.1%	0.0%	0.0%	1.2%	0.0%	0.0%
Food & Drink Industries	2.1%	0.0%	0.0%	1.1%	0.0%	0.0%
Metals, Metal Products, Mechanical & Electrical Engineering	0.9%	0.0%	0.0%	1.2%	0.0%	2.2%
Other Industries (incl mining etc.)	1.2%	0.0%	0.0%	2.2%	0.0%	0.0%
Non-Market Services	45.9%	76.9%	38.5%	28.7%	83.3%	76.9%
Civil Service, Local Authorities (other than Building & Construction)	1.0%	7.7%	0.0%	2.6%	0.0%	0.0%
Defence Forces, Gardaí	0.1%	0.0%	0.0%	0.1%	0.0%	0.0%
Health Services (both Health Board & Other)	18.2%	15.4%	15.4%	4.8%	0.0%	7.7%
Higher Education	2.3%	0.0%	15.4%	3.1%	0.0%	60.4%
Other Education (incl Language Schools)	8.6%	23.1%	0.0%	3.6%	16.7%	1.1%
Primary Education	3.4%	7.7%	7.7%	1.0%	0.0%	0.0%
Research, Planning, Art Galleries etc.	1.0%	0.0%	0.0%	1.6%	16.7%	6.6%
Secondary Education	10.4%	23.1%	0.0%	5.9%	50.0%	0.0%
Social & Charitable Services	0.8%	0.0%	0.0%	6.0%	0.0%	1.1%
Other Industries or Industry not stated	16.3%	0.0%	7.7%	21.3%	0.0%	8.8%
Personal & Recreational Services	3.7%	0.0%	7.7%	3.1%	0.0%	0.0%
Professional Services n.e.c.	2.6%	0.0%	7.7%	3.7%	0.0%	0.0%
Transport, Storage & Communications	1.3%	0.0%	0.0%	3.3%	0.0%	1.1%
Total	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

As with graduates employed in Ireland, the sectoral distribution of graduates employed overseas shows that the Non-Market sector is the most popular employment sector for all graduates, with 46% of Honours Bachelor Degree leavers employed in this sector. 77% of Higher Diploma, 39% of Postgraduate Diploma, 29% of Taught Master's, 83% of Research Master's and 77% of Doctorate graduates are employed in the Non-Market sector. This finding that Irish graduates, of all award levels, are finding employment overseas in the Non-Market Services sector (which includes Education and Health Services) emphasises the value of Irish qualifications abroad.

5.2 Sector of Employment by Field of Study for Honours Bachelor Degree Graduates

Table 5.3 shows the employment sectors of Honours Bachelor Degree graduates employed in the Republic of Ireland by field of study. The highlighted cells are the most common initial sector of graduate employment, for each field of study. Generally, there appears to be a strong relationship between the field of study and the employment sector. Education graduates are predominantly employed in Non-Market Services (90%), with the majority of these in the secondary education and primary education subsector. Likewise, the majority of Health and Welfare graduates are finding employment in relevant employment sectors (81% employed in Health Services). 27% of Agriculture, Forestry, Fisheries and Veterinary graduates are employed in Agriculture, Forestry and Fishing while 21% of Arts and Humanities graduates, 64% of Business, Administration and Law graduates and 31% of Social Sciences, Journalism and Information graduates are employed in Business, Finance and Insurance Services. 45% of ICT graduates are employed in Computing and Software Applications. A further 25% of ICT graduates are employed in the Business, Finance and Insurance Services sector, thus providing evidence of the demand for ICT graduates across various sectors. 40% of Engineering, Manufacturing and Construction and 34% of Natural Sciences, Mathematics and Statistics graduates find employment in Manufacturing Industries, nine months after graduation.

There is more variation for Agriculture, Forestry and Fishing, Arts and Humanities, Natural Sciences, Mathematics and Statistics and Social Sciences, Journalism and Information graduates. 26% of Agriculture, Forestry and Fishing graduates are employed in Non-Market Services, 18% of Arts and Humanities graduates are employed in Distribution, 22% of Natural Sciences, Mathematics and Statistics graduates are employed in Business, Finance and Insurance Services while 21% of Social Sciences, Journalism and Information graduates are employed in Non-Market Services, nine months after graduation.

Table 5.4 shows the employment sectors of Honours Bachelor Degree 2016 graduates employed overseas, by original field of study. The highlighted cells are the most common initial sector of graduate employment for each field of study.

With a few exceptions, the distribution of graduates by field of study across the employment sectors overseas is quite similar to the pattern in Ireland. This is the case in six of the nine fields of study (Agriculture, Forestry and Fishing, Business, Administration and Law, Education, Engineering, Manufacturing and Construction, Health and Welfare and ICT). 54% of Arts and Humanities graduates are employed overseas in Non-Market services compared to just 14% in Ireland. 42% of Natural Sciences, Mathematics and Statistics graduates are employed overseas in Non-Market Services while the majority of graduates employed in Ireland from this field of study are in Manufacturing Industries. While the greatest proportion of graduates employed in Ireland from Social Sciences, Journalism and Information are employed in Business, Finance and Insurance Services, 27% of graduates from this discipline are employed overseas in Other Industries.

Table 5.3: Key Employment Sectors by Field of Study for Honours Bachelor Degree Graduates Employed in the Republic of Ireland, 2016

EMPLOYMENT SECTOR	AGRICULTURE, FORESTRY, FISHERIES & VETERINARY	ARTS & HUMANITIES	BUSINESS, ADMINISTRATION & LAW	EDUCATION	ENGINEERING, MANUFACTURING & CONSTRUCTION	HEALTH & WELFARE	INFORMATION & COMMUNICATION TECHNOLOGIES (ICTS)	NATURAL SCIENCES, MATHEMATICS & STATISTICS	SERVICES	SOCIAL SCIENCES, JOURNALISM & INFORMATION
Agriculture, Forestry & Fishing	26.6%	0.2%	0.8%	0.5%	1.0%	0.1%	0.9%	3.1%	0.0%	1.1%
Building & Construction	0.6%	0.6%	0.5%	1.1%	6.7%	0.4%	0.5%	0.3%	3.8%	0.7%
Business, Finance & Insurance Services	6.5%	20.5%	64.0%	2.2%	19.9%	1.2%	25.2%	21.9%	15.4%	30.8%
Accountancy & Legal Services	2.4%	2.8%	34.6%	0.0%	0.6%	0.1%	3.0%	3.0%		9.5%
Banking, Finance & Insurance	1.8%	5.1%	14.9%	1.1%	1.9%	0.6%	9.8%	9.4%	3.8%	10.6%
Call Centres & Shared Services Facilities	0.0%	6.1%	1.3%	0.5%	0.2%	0.1%	1.2%	1.7%	3.8%	1.6%
Consultant Engineering & Architectural Services	0.6%	0.5%	0.2%	0.0%	14.5%	0.1%	0.7%	1.8%	7.7%	0.0%
Other Business Services (incl Mgmt & IT Consulting)	1.8%	6.0%	13.1%	0.5%	2.7%	0.4%	10.5%	6.0%	0.0%	9.1%
Computing & Software Applications	0.6%	2.8%	3.9%	0.5%	6.7%	0.2%	44.5%	2.1%	0.0%	1.3%
Distribution	2.4%	17.5%	6.1%	1.6%	4.2%	4.0%	2.6%	8.0%	11.5%	12.6%
Electricity, Gas & Water Supply	0.0%	0.2%	0.6%	0.0%	2.9%	0.2%	0.5%	0.6%	0.0%	0.2%
Manufacturing Industries	18.9%	9.1%	6.4%	0.5%	40.3%	1.9%	13.5%	34.2%	11.5%	3.5%
Chemical, Rubber & Plastic Products	0.0%	1.5%	0.9%	0.0%	7.1%	1.1%	1.4%	21.5%	3.8%	0.4%
Computer & Electronic Manufacturing	0.0%	2.5%	1.7%	0.0%	8.4%	0.1%	6.8%	4.6%	0.0%	0.0%
Food & Drink Industries	17.8%	3.9%	3.0%	0.5%	9.4%	0.3%	2.6%	4.0%	3.8%	2.9%
Metals, Metal Products, Mechanical & Electrical Engineering	0.6%	0.0%	0.3%	0.0%	7.1%	0.2%	0.9%	0.5%	0.0%	0.0%
Other Industries (incl mining etc.)	0.6%	1.2%	0.5%	0.0%	8.4%	0.1%	1.9%	3.6%	3.8%	0.2%
Non-Market Services	26.0%	13.9%	3.2%	89.7%	7.3%	88.3%	4.2%	16.9%	23.1%	20.6%
Civil Service, Local Authorities (other than Building & Construction)	3.0%	2.4%	1.1%	2.7%	0.2%	0.5%	1.4%	1.4%	3.8%	3.5%
Defence Forces, Gardaí	0.0%	1.0%	0.5%	0.5%	0.6%	0.1%	0.0%	0.1%	0.0%	0.7%
Health Services (both Health Board & Other)	20.1%	1.5%	0.6%	1.1%	0.0%	80.9%	0.9%	4.2%	11.5%	4.7%
Higher Education	1.2%	1.5%	0.5%	1.1%	1.5%	0.3%	1.2%	2.3%	3.8%	1.1%
Other Education (incl Language Schools)	0.0%	3.1%	0.2%	5.9%	0.2%	1.0%	0.7%	0.3%	0.0%	2.9%
Primary Education	0.0%	0.8%	0.0%	17.8%	0.2%	1.3%	0.0%	0.0%	3.8%	1.1%
Research, Planning, Art Galleries etc.	0.0%	0.8%	0.2%	0.0%	1.3%	0.1%	0.0%	2.3%	0.0%	1.6%
Secondary Education	0.0%	0.7%	0.0%	59.5%	3.3%	0.1%	0.0%	5.8%	0.0%	0.9%
Social & Charitable Services	1.8%	2.0%	0.1%	1.1%	0.0%	4.0%	0.0%	0.4%	0.0%	4.2%
Other Industries or Industry not stated	10.7%	9.7%	4.4%	2.2%	4.4%	1.0%	3.0%	5.0%	7.7%	12.2%
Personal & Recreational Services	3.0%	17.1%	4.2%	1.1%	2.1%	1.6%	1.6%	5.3%	26.9%	11.1%
Professional Services n.e.c.	4.1%	4.7%	4.1%	0.0%	2.1%	1.1%	0.5%	2.2%	0.0%	3.5%
Transport, Storage & Communications	0.6%	3.6%	1.9%	0.5%	2.5%	0.1%	3.0%	0.5%	0.0%	2.2%
Total	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

Table 5.4: Key Employment Sectors by Field of Study for Honours Bachelor Degree Graduates Employed Overseas, 2016

EMPLOYMENT SECTOR	AGRICULTURE, FORESTRY, FISHERIES & VETERINARY	ARTS & HUMANITIES	BUSINESS, ADMINISTRATION & LAW	EDUCATION	ENGINEERING, MANUFACTURING & CONSTRUCTION	HEALTH & WELFARE	INFORMATION & COMMUNICATION TECHNOLOGIES (ICTS)	NATURAL SCIENCES, MATHEMATICS & STATISTICS	SERVICES	SOCIAL SCIENCES, JOURNALISM & INFORMATION
Agriculture, Forestry & Fishing	29.0%	0.5%	0.8%	3.1%	0.0%	0.5%	0.0%	4.9%	0.0%	1.2%
Building & Construction	0.0%	1.0%	0.8%	0.0%	11.6%	0.0%	0.0%	2.4%	0.0%	3.5%
Business, Finance & Insurance Services	3.2%	9.7%	37.1%	0.0%	17.9%	0.0%	25.8%	17.1%	0.0%	24.7%
Accountancy & Legal Services	0.0%	1.5%	12.1%	0.0%	1.1%	0.0%	3.2%	0.0%	0.0%	3.5%
Banking, Finance & Insurance	0.0%	2.0%	9.1%	0.0%	2.1%	0.0%	22.6%	8.9%	0.0%	9.4%
Call Centres & Shared Services Facilities	0.0%	0.5%	0.8%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Consultant Engineering & Architectural Services	0.0%	0.0%	0.0%	0.0%	12.6%	0.0%	0.0%	0.0%	0.0%	0.0%
Other Business Services (incl Mgmt & IT Consulting)	3.2%	5.6%	15.2%	0.0%	2.1%	0.0%	0.0%	8.1%	0.0%	11.8%
Computing & Software Applications	0.0%	1.0%	4.5%	0.0%	10.5%	0.0%	48.4%	1.6%	0.0%	0.0%
Distribution	0.0%	4.6%	4.5%	0.0%	0.0%	0.0%	0.0%	0.8%	0.0%	2.4%
Electricity, Gas & Water Supply	0.0%	0.0%	0.0%	0.0%	1.1%	0.0%	0.0%	0.0%	0.0%	0.0%
Manufacturing Industries	9.7%	2.6%	7.6%	0.0%	22.1%	0.0%	0.0%	11.4%	0.0%	4.7%
Chemical, Rubber & Plastic Products	0.0%	0.0%	0.8%	0.0%	0.0%	0.0%	0.0%	2.4%	0.0%	1.2%
Computer & Electronic Manufacturing	0.0%	0.0%	1.5%	0.0%	7.4%	0.0%	0.0%	1.6%	0.0%	0.0%
Food & Drink Industries	9.7%	1.5%	3.0%	0.0%	0.0%	0.0%	0.0%	3.3%	0.0%	2.4%
Metals, Metal Products, Mechanical & Electrical Engineering	0.0%	0.0%	1.5%	0.0%	6.3%	0.0%	0.0%	0.8%	0.0%	0.0%
Other Industries (incl mining etc.)	0.0%	1.0%	0.8%	0.0%	4.2%	0.0%	0.0%	3.3%	0.0%	1.2%
Non-Market Services	12.9%	54.1%	19.7%	87.5%	14.7%	84.0%	9.7%	41.5%	0.0%	20.0%
Civil Service, Local Authorities (other than Building & Construction)	0.0%	1.0%	3.8%	0.0%	0.0%	0.5%	3.2%	0.0%	0.0%	1.2%
Defence Forces, Gardaí	0.0%	0.0%	0.8%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Health Services (both Health Board & Other)	12.9%	0.5%	0.8%	0.0%	1.1%	77.0%	0.0%	2.4%	0.0%	1.2%
Higher Education	0.0%	5.1%	2.3%	0.0%	2.1%	0.9%	0.0%	4.1%	0.0%	0.0%
Other Education (incl Language Schools)	0.0%	20.9%	7.6%	9.4%	5.3%	0.9%	3.2%	5.7%	0.0%	10.6%
Primary Education	0.0%	8.7%	0.8%	6.3%	0.0%	0.9%	0.0%	2.4%	0.0%	3.5%
Research, Planning, Art Galleries etc.	0.0%	1.5%	0.0%	0.0%	0.0%	0.5%	3.2%	4.1%	0.0%	0.0%
Secondary Education	0.0%	15.3%	3.0%	71.9%	6.3%	2.3%	0.0%	22.8%	0.0%	0.0%
Social & Charitable Services	0.0%	1.0%	0.8%	0.0%	0.0%	0.9%	0.0%	0.0%	0.0%	3.5%
Other Industries or Industry not stated	25.8%	14.8%	16.7%	3.1%	15.8%	14.6%	9.7%	17.1%	50.0%	27.1%
Personal & Recreational Services	0.0%	8.7%	2.3%	3.1%	1.1%	0.5%	0.0%	3.3%	50.0%	9.4%
Professional Services n.e.c.	19.4%	2.0%	2.3%	3.1%	2.1%	0.5%	6.5%	0.0%	0.0%	5.9%
Transport, Storage & Communications	0.0%	1.0%	3.8%	0.0%	3.2%	0.0%	0.0%	0.0%	0.0%	1.2%
Total	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

EDUCATION

This section relates directly to those graduating from qualifications specifically designed for the second level teaching profession²¹. It examines 1. Honours Bachelor Degree graduates in Education (qualified to teach at second level); and 2. Professional Master of Education graduates (qualified for teaching at second level, following the completion of an Honours Bachelor's Degree in various disciplines). The data for this section has been gathered from the seven universities²².

21 This year's report does not provide an analysis of primary level teaching graduates. Some colleges took part in the pilot study for the Graduate Outcomes Survey commencing in 2018 and so were not part of this year's First Destination Survey. As a result, data that is available is not reflective of the entire primary level teaching graduate cohort in 2016.

22 UCD only provide Initial Teacher Education at postgraduate level while Trinity College Dublin did not return data on their Professional Master of Education (second-level teaching) programme.

SECTION 6: Education

KEY POINTS

HONOURS BACHELOR DEGREE IN EDUCATION (SECOND LEVEL TEACHING)

The majority of such graduates
are in employment

88%

5% are in further study or training, **5%** are seeking
employment and **2%** are not available for work.

In terms of employment type, **85%** are employed in
Ireland with **35%** employed in temporary whole-time
teaching while a further **14%** are employed on a part-
time basis in Ireland. **7%** of Honours Bachelor Degree
graduates are employed in permanent teaching in
Ireland.

Of those employed overseas,
7% are also employed in
permanent teaching positions.
5% are employed in temporary
whole-time teaching abroad and
3% did not specify their type of
employment.

PROFESSIONAL MASTER OF EDUCATION (SECOND LEVEL TEACHING)

The findings show that the
majority (**90%**) of such
graduates are in employment,
90% of which are employed
in Ireland. **7%** are employed
on a permanent basis, **38%** are
employed in temporary whole-
time teaching and **17%** are
working on a part-time basis.

Additionally, **10%** of such graduates are working
overseas, with **3%** on permanent contracts.

6.1 Honours Bachelor Degree in Education (Second Level Teaching)

This section examines the first destinations of Honours Bachelor Degree graduates in Education, for second level teaching. Table 6.1 shows the first destination of this 2016 graduate cohort. The response rate for this graduate cohort stood at 75%. The table shows that the majority of such graduates (88%) are in employment. A further 5% went on to further study or training, 5% are seeking employment and a further 2% are unavailable for work.

Table 6.1: First Destination of Honours Bachelor Degree in Education (Second Level Teaching) Graduates, 2016

	TOTAL
Employed	88%
Further Study or Training	5%
Seeking Employment	5%
Not Available for Work	2%
Total Respondents	222
Total Graduates	295
Response Rate	75%

Table 6.2 illustrates the employment destinations of Honours Bachelor Degree Education (second level teaching) 2016 graduates. The data shows that of those gaining employment, 85% are employed in Ireland. However, over one third (35%) are employed in temporary whole-time teaching, while a further 14% are employed on a part-time basis in Ireland and 29% did not specify. 7% of Honours Bachelor Degree graduates are employed in permanent teaching in Ireland. Of those employed overseas, 7% are also employed in permanent teaching positions. 5% are employed in temporary whole-time teaching abroad and 3% did not specify their type of employment.

Table 6.2: Honours Bachelor Degree Education (Second Level Teaching) Graduates by Type of Employment, 2016

	TOTAL
Permanent Teaching in Ireland	7%
Permanent Teaching Abroad	7%
Temporary Whole Time Ireland	35%
Temporary Whole Time Abroad	5%
Part-Time Ireland	14%
Part-Time Abroad	0%
Eligible Part-Time	1%
Teaching Not Specified Ireland	29%
Teaching Not Specified Abroad	3%
Total Respondents	196

6.2 Professional Master of Education (Second Level Teaching)

This section examines the first destination of graduates of the Professional Master of Education. Graduates of this two-year postgraduate course are qualified to teach at second level. 71% of such graduates responded to the survey. Table 6.3 shows the first destination of this 2016 graduate cohort. The data shows that the majority of such graduates (90%) are in employment. A further 7% are seeking employment, while just 1% went on to further study or training.

Table 6.3: First Destination of Professional Master of Education (Second Level Teaching) Graduates, 2016

	TOTAL
Employed	90%
Further Study or Training	1%
Seeking Employment	7%
Not Available for Work	1%
Total Respondents	508
Total Graduates	803
Response Rate	63%

Table 6.4 illustrates the employment destinations of Professional Master of Education (second level teaching) graduates, nine months after graduation. The data shows that of those gaining employment, 90% are employed in Ireland. However, 38% are employed in temporary whole-time teaching, while a further 17% are employed on a part-time basis in Ireland. Only 7% of such graduates are employed in permanent teaching in Ireland. Moreover, 10% of employed graduates are working overseas, only 3% of which are in permanent employment.

Table 6.4: Professional Master of Education (Second Level Teaching) Graduates by Type of Employment, 2016

	TOTAL
Permanent Teaching in Ireland	7%
Permanent Teaching Abroad	3%
Temporary Whole Time Ireland	38%
Temporary Whole Time Abroad	3%
Part-Time Ireland	17%
Part-Time Abroad	0%
Eligible Part-Time	1%
Teaching Not Specified Ireland	27%
Teaching Not Specified Abroad	3%
Total Respondents	458

Table 6.4 outlines the original field of study²³ of employed Professional Master of Education graduates. Of those employed and where data was available, 62% held an Arts, Social Science and Humanities degree with 11% gaining permanent teaching contracts in Ireland and 51% gaining temporary whole-time contracts in Ireland. 12% of graduates who responded held a Science degree, with 82% employed in Ireland and 18% employed overseas. Of the 84% employed in Ireland, 13% had permanent teaching positions in Ireland and a further 44% were employed on temporary whole-time contracts. 8% of Professional Master of Education graduates came from Commerce and Business Studies fields of study. Only 5% of these graduates held permanent contracts in Ireland, 9 months after graduation. The remaining 19% of Professional Master of Education graduates came from the 'Other' category comprising of mostly of 'unknown' field of study.

Table 6.5: First Destination of Professional Master of Education (Second Level Teaching) Graduates by Primary Field of Study, 2016

	ARTS, SOCIAL SCIENCE & HUMANITIES	SCIENCE	COMMERCE & BUSINESS STUDIES	OTHER
Permanent Teaching in Ireland	11%	13%	5%	10%
Permanent Teaching Abroad	4%	3%	0%	8%
Temporary Whole Time Ireland	51%	44%	41%	53%
Temporary Whole Time Abroad	4%	9%	5%	6%
Part-Time Ireland	25%	16%	36%	14%
Part-Time Abroad	0%	3%	0%	0%
Eligible Part-Time	1%	0%	5%	2%
Teaching Not Specified Ireland	5%	9%	9%	6%
Teaching Not Specified Abroad	1%	3%	0%	2%
Total Respondents	169	32	22	51
% of Graduates	62%	12%	8%	19%

23 UCC, Maynooth University and Trinity College Dublin did not return data on primary field of study.

FIRST DESTINATION OF INTERNATIONAL GRADUATES

This section examines the first destination of 2016 International graduates.

SECTION 7: First Destination of International Graduates

KEY POINTS

Nine months after graduation

62%

of Honours Bachelor
Degree international
graduates were in
employment, with

37%

working in Ireland and

25%

working overseas.

59% of Higher and Postgraduate Diploma international graduates were employed in 2016, **51%** of which were working in Ireland and **8%** overseas. **5%** of Higher and Postgraduate females are seeking employment compared **13%** of males.

73%

of Master's and
Doctorate international
graduates were
employed (41% in
Ireland; 33% overseas*).
74% of females found
employment compared
to 73% of males.

* Rounding accounts for sub-totals not equalling totals.

7.1 Honours Bachelor Degree International Graduates, 2016

The overall first destinations of undergraduate Honours Bachelor Degree International graduates are outlined in Table 7.1. Of the 2016 international university graduate cohort, 51% responded to the survey.

Table 7.1: First Destination of Honours Bachelor Degree International Graduates, 2016

ALL 7 UNIVERSITIES	2016
In employment	62%
<i>In employment in Ireland</i>	37%
<i>In employment overseas</i>	25%
Further Studies/Training	32%
Work Experience Schemes	0%
Seeking Employment	4%
Unavailable for Work/Study	2%

Nine months after graduation, 62% of international Honours Bachelor Degree graduates are in employment, with 37% working in Ireland and 25% working overseas. A further 32% of graduates went on to further studies/training. The proportion of international graduates seeking employment is 1 percentage point lower than the figure for the general population (5% – outlined in section one).

Table 7.2: First Destination of Honours Bachelor Degree International Graduates by Gender, 2016

ALL 7 UNIVERSITIES	MALE	FEMALE
In employment	59%	65%
<i>In employment in Ireland</i>	35%	38%
<i>In employment overseas</i>	23%	26%
Further Studies/Training	34%	30%
Work Experience Schemes	0%	0%
Seeking Employment	6%	2%
Unavailable for Work Study	1%	2%

As evident in Table 7.2, 59% of international males who responded to the survey report being in employment. This compares to 65% of international females who responded to the survey. 35% of international males are employed in Ireland, while 23% are employed abroad. 38% of international females are employed in Ireland and 26% are employed overseas. A greater proportion of international males (34%) than females (30%) are engaged in further study. Only 2% of international females compared to 6% of such males are seeking employment, while only 1% of males and 2% of females are unavailable for work or study.

7.2 Higher and Postgraduate Diploma International Graduates

Table 7.3 illustrates the first destination results for Higher and Postgraduate Diploma international graduates, for 2016. The response rate was 45% for international 2016 graduates.

59% of Higher and Postgraduate Diploma international graduates are employed in 2016, 51% of which are employed in Ireland and 8% overseas. 34% of these international graduates are in further study and 7% are seeking employment.

Table 7.3: First Destination of Higher & Postgraduate Diploma International Graduates, 2016

ALL 7 UNIVERSITIES	2016
In employment	59%
<i>In employment in Ireland</i>	51%
<i>In employment overseas</i>	8%
Further Studies/Training	34%
Work Experience Schemes	0%
Seeking Employment	7%
Unavailable for Work/Study	0%

In terms of gender, Table 7.4 illustrates that only 31% of international males who responded to the survey are in employment, compared to 70% of international female respondents with a Higher and Postgraduate Diploma²⁴. Additionally, 19% of males are employed in Ireland compared to 63% of females. Only 73% of females are employed overseas and this compares to 13% of males in the sample. The majority of international males progress into further study/training (56%) compared to 26% of females. Furthermore, 5% of international females and 13% of international males are seeking employment.

Table 7.4: First Destination of Higher & Postgraduate Diploma International Graduates by Gender, 2016

ALL 7 UNIVERSITIES	MALE	FEMALE
In Employment	31%	70%
<i>In employment in Ireland</i>	19%	63%
<i>In employment overseas</i>	13%	7%
Further Study/Training	56%	26%
Work Experience Schemes	0%	0%
Seeking Employment	13%	5%
Unavailable for Work/Study	0%	0%

²⁴ Numbers are very low for Higher and Postgraduate Diploma international male graduates in particular.

7.3 Master's and Doctorate International Graduates

The overall results of the 2016 *First Destination Survey* of Master's and Doctorate international graduates are outlined in Table 7.5. The survey achieved a response rate of 55% among Master's and Doctorate international graduates. A high proportion, 73%, of this graduate cohort are in employment nine months after graduation, 41% of which are employed in Ireland and 33% employed overseas. A further 11% of international postgraduates are in further study, 14% are seeking employment and 1% are unavailable for work or study.

Table 7.5: First Destination of Master's and Doctorate International Graduates, 2016

ALL 7 UNIVERSITIES	2016
In employment	73%
<i>In employment in Ireland</i>	41%
<i>In employment overseas</i>	33%
Further Studies/Training	11%
Work Experience Schemes	0%
Seeking Employment	14%
Unavailable for Work/Study	1%

In terms of gender, Table 7.6 shows that 73% of international postgraduate males and 74% of females are in employment, nine months after graduation. Of international postgraduates in employment, 39% of males and 41% of females are employed in Ireland, compared to 33% of both males and females employed overseas²⁵. A similar proportion of males (12%) and females (11%) are engaged in further study. A further 14% of males and females are seeking employment. Only a small proportion of international postgraduate males and females (1% of both) are unavailable for work or study.

Table 7.6: First Destination of Master's and Doctorate International Graduates by Gender, 2016

ALL 7 UNIVERSITIES	MALE	FEMALE
In employment	73%	74%
<i>In employment in Ireland</i>	39%	41%
<i>In employment overseas</i>	33%	33%
Further Studies/Training	12%	11%
Work Experience Schemes	0%	0%
Seeking Employment	14%	14%
Unavailable for Work/Study	1%	1%

25 Rounding accounts for sub-totals not equalling totals.

Conclusion

This year's report, *What Do Graduates Do? The Class of 2016. An Analysis of the First Destination of University Graduates*, has illustrated the first destination of 2016 university graduates, nine months after graduation. In total 18,229, or 68%, of level 8-10 graduates responded to the survey.

The findings of this report highlight many positive employment outcomes for the 2016 graduate cohort. There is an increase in all graduates employed in Ireland to 60% in 2016 from 57% in 2015. There is a one percentage point increase to 54% of Honours Bachelor Degree graduates in employment in Ireland in 2016 (compared to 53% in 2015). Unlike in 2015, however, the proportion of Higher and Postgraduate Diploma graduates in employment dropped five percentage points from 78% in 2015 to 73% in 2016. This finding may be attributed to the lower number of graduates from the Education field of study following the replacement of the Professional Diploma in Education with the Professional Master of Education. In previous years, many Postgraduate Diploma graduates came from the Professional Diploma in Education with the majority of such graduates in employment nine months after graduation. In 2016, such graduates are now returned as Master's graduates. Master's and Doctorate graduates also experience relatively high levels of employment, at 81% – an improvement of one percentage point on the previous year. With the exception of Higher and Postgraduate Diploma graduates, employment levels have slightly increased from 2015.

The survey asks graduates to indicate how relevant his/her education is to his/her current area of employment. There appears to be a relationship between education level and relevance – while 71% of Honours Bachelor Degree graduates rate their qualification as relevant to their employment, a greater proportion of Higher and Postgraduate Diploma graduates (86%) and Master's and Doctorate graduates (81%) report the same. When comparing graduates employed in Ireland with those employed overseas, Higher and Postgraduate Diploma graduates and Master's and Doctorate graduates in Ireland report more relevance of their qualification to their employment than graduates employed overseas. Interestingly, the opposite was true of Honours Bachelor Degree graduates – 76% of such graduates employed overseas report that their qualification was relevant/most relevant to their employment compared to 71% employed in Ireland.

Another notable finding is in terms of salary. As expected, there is an apparent correlation between education and salary. 40% of Honours Bachelor Degree graduates earn under €25,000 (seven percentage points down from 2015) but this drops to 9% of Doctorate graduates (six percentage points down from 2015). Furthermore, 35% of Doctorate graduates reported earning over €45,000, again showing improvements from the year previous (31%). There is some evidence in this report that males earn slightly higher salaries than females, nine months after graduation. While the findings should be interpreted with caution due to varying response rates across salary bands, they are supported by the most recent statistics from Eurostat in 2014 who report that a gender pay gap of 13.9% exists in Ireland²⁶. Eurostat also claim that the gender pay gap is generally much lower for new labour market entrants and tends to widen with age.

26 Eurostat, *Gender pay gap in unadjusted form by NACE Rev. 2 activity – structure of earnings survey methodology*, http://appsso.eurostat.ec.europa.eu/nui/showdo?dataset=earn_gr_gpgr2&lang=en, accessed 27th November 2017.

Similar to last year's report, Dublin is still the region with the most employment opportunities for graduates, followed by the South-West region. The report also highlights that the most common sector of employment for Honours Bachelor Degree graduates (employed both in Ireland and overseas) is the Non-Market Services sector.

In terms of second-level teaching, while high levels of employment are evident for both Honours Bachelor Degree (88%) and Professional Master of Education (90%) graduates, only 7% of both cohorts have permanent contracts in Ireland. Of those that responded to the survey, it is clear that temporary whole time teaching in Ireland is most common for both Honours Bachelor Degree (35%) and Professional Master of Education (38%) graduates.

Lastly, this report examined the first destination of international graduates. Similar to findings in 2015, of those employed – across all levels – larger proportions of such graduates are choosing to stay in Ireland rather than move overseas, nine months after graduation. By retaining international graduates, the evidence suggests that Ireland continues to be a popular destination of employment.

As outlined earlier in the report, the forthcoming changes to the *First Destination Survey* along with the inclusion of the Institutes of Technology sector will ensure a more holistic view of graduate outcomes.

Bibliography

Frawley, Denise and Valerie Harvey. *Graduate Surveys: Review of International Practice*. Dublin: Higher Education Authority, 2015.

OECD. *Education at a Glance 2017: OECD Indicators*. Paris: OECD Publishing, 2017.

Unger, Martin and Andreas Raggautz. "Long-term career tracking of graduates using the social science security system", *Employability of Graduates & Higher Education Management Systems conference*. Dehems, Vienna 22/23.9.2011.

Ward, P. *Report to the Minister for Education and Skills of the Chairperson of the Expert Group on Fixed-Term and Part-Time Employment in Primary and Secondary Level Education in Ireland*, 2014. Available at: https://www.ictu.ie/download/pdf/ward_report.pdf.

Appendices

Appendix A: Classification of Regions used for Statistical Reporting in the Republic of Ireland (NUTS 3 Regions)

BORDER	MIDLANDS	WEST
Cavan	Laois	Galway
Donegal	Offaly	Mayo
Leitrim	Westmeath	Roscommon
Louth	Longford	
Monaghan		
Sligo		

DUBLIN	MID-EAST	MID-WEST	SOUTH-EAST	SOUTH-WEST
Dublin	Kildare	Clare	Carlow	Cork
	Meath	Limerick	Kilkenny	Kerry
	Wicklow	North Tipperary	South Tipperary	
			Waterford	
			Wexford	

Contact Us

3 Shelbourne Buildings, Crampton Avenue
Shelbourne Road, Ballsbridge, Dublin 4
DO4 C2Y6, Ireland

Email: info@hea.ie

Phone: +353 1 231 7100

Lo-Call Number: 1890 200 637

Fax: +353 1 231 7172