Vocational and Technical Training in Québec

Overview

© Gouvernement du Québec

Ministère de l'Éducation, du Loisir et du Sport, 2010

ISBN 978-2-550-59662-2 (print)

ISBN 978-2-550-59663-9 (PDF) ISSN 1715-300X (print)

ISSN 1713-300X (PIIII)

Legal Deposit-Bibliothèque et Archives nationales du Québec, 2010 Legal Deposit-Bibliothèque et Archives Canada, 2010

Foreword

Ensuring that there are enough skilled workers to meet labour needs is a major challenge facing every modern society. Constant labour market fluctuations mean that workers need to be not only highly skilled but also adaptable and innovative. Vocational and technical training (VTT) has a decisive role to play in this regard since it enables students to acquire the occupational competencies demanded by the labour market, as well as the personal skills and attitudes that will allow them to adapt to change and to acquire new competencies.

Over 20 years ago, Québec embarked on a comprehensive reform of its VTT system to bring it in line with a competency-based approach. The new program-development process, centred on ensuring a consistent match between the competencies taught in school and those required in the workplace, is largely based on a sequence of measures and steps designed to increase the number of qualified graduates in all the regions of Québec.

The Québec government has invested heavily in providing educational institutions with some of the most effective training mechanisms possible. Although Québec has attained its objective of offering universal access to diversified and effective VTT programs, many challenges remain, including that of renewing its labour force, given the prevailing demographic context.

This publication is a fifth update to the 2003 edition. It describes the current situation of Québec's VTT system. It also outlines the system's characteristics and shows how its various components have evolved over the past few years. This analysis is supplemented with detailed tables and charts, which we hope will prove informative for our different partners and for the general public.

Contents

1	Québec's Vocational and Technical Training System *	1
	Legal and regulatory framework	1
	Responsibilities	3
	Major reform	3
	Program management	4
	Partnerships	5
2	Program Offerings	3
	Diversity of training programs	3
	Provincewide training services	7
	Investments and training costs	3
	Diversified training options	9
	Recognition of prior learning and competencies	Э
	Significant financial aid	Э
3	School Attendance	2
	Enrollments and graduation	2
	Enrollments, by age and gender15	5
	Educational success	3
4	Integration Into the Job Market)
	Employment rate differences, by program of study	2
	Employment rate differences, by age and gender	3
	Employer satisfaction	3
5	Labour Market Outlook and Demographic Trends 24	1
	Promotional campaigns	4
	Important demographic changes	4
6	Challenges and Development	3
	Appendix	3

1 Québec's Vocational and Technical Training System

Legal and regulatory framework

Under Canada's Constitution, the Québec government has complete jurisdiction over its education system, which includes four levels: preschool and elementary, secondary, college, and university. From the age of five, children attend kindergarten, at the preschool level, for one year. Elementary education normally lasts six years, and secondary education, five. Depending on the choice of program, students can enroll in vocational training in their third, fourth or fifth year of secondary school. General-education students who earn a Secondary School Diploma (SSD) can go on to college for a two-year pre-university program or a three-year technical program. Lastly, university education is divided into three cycles. Three-or four-year undergraduate programs lead to a bachelor's degree. Graduate studies lead to a master's degree, and postgraduate studies, to a doctorate.

School attendance is compulsory for all children in Québec between the ages of six and sixteen. Elementary education is offered in French, in English or in Aboriginal languages, while secondary education is provided in French or in English. College and university students can choose either English or French as the language of instruction, depending on the institution they attend. Educational services are free for Québec residents except for university education; however, the Québec government offers students financial aid in the form of loans and bursaries.

Québec's Education System

Responsibilities

Public or private secondary schools offer vocational training programs, among other services. CEGEPs,* private colleges and certain government schools offer technical training programs. Several factors determine if a program of study is to be offered at the secondary or college level, including the complexity of the occupation to which the program leads and the academic prerequisites required for admission to the program. Vocational training programs generally lead to occupations and are certified by a Diploma of Vocational Studies (DVS) an Attestation of Vocational Specialization (AVS). For several years now, school boards have been offering a vocational training option leading to a Skills Training Certificate (STC); programs under this option are designed to meet periodic training needs. Colleges offer technical programs that allow graduates to work as technicians or technologists. These programs are certified by a Diploma of College Studies (DCS) or an Attestation of College Studies (ACS).

School boards and CEGEPs also offer continuing education and training both in educational institutions and in the workplace. These offerings are tailored to match businesses' and individuals' specific needs. The training provided is either customized or based on an official program of study, and leads to various types of certification issued by the educational institutions.

Major reform

In 1986, the Ministère de l'Éducation du Québec (MEQ) launched a major reform of vocational education (now known as vocational training), which led to:

- The definition of new vocational training paths
- The adoption of a competency-based approach as the foundation for program design
- A new geographical distribution of program offerings corresponding to the social and economic profile of each region
- Major capital investments (buildings and equipment)

Moreover, in 1993-1994, the renewal of the college system made it possible to extend the competency-based approach to technical training.

^{*} A French acronym for general and technical colleges (collèges d'enseignement général et professionnel).

Program management

The Ministère de l'Éducation, du Loisir et du Sport (MELS) guides and supports VTT development by providing integrated program management, organizing program offerings, and ensuring universal access to education. In practice, this means that it handles the educational, physical and material aspects of instruction, develops programs, issues diplomas and funds training activities.

The process for developing VTT programs comprises a series of steps that include planning, design, development, implementation, follow-up and evaluation.

Management Cycle

Evaluation of the system

- ✓ programs
- ✓ performance (indicators, success rates)
- √ job entry
- √ employer satisfaction

Planning

- √ sector surveys and monitoring
- ✓ orientations
- ✓ priority setting within and between sectors

Implementation of training

- √ building construction and renovation
- ✓ purchase of equipment and materials
- √ in-service teacher training
- √ student training
- √ evaluation of student learning

- √ program approval
- √ institutional authorizations

Program development

- √ job analysis
- √ design of the proposed training plan
- √ validation of the proposed training plan
- √ program development

Impact analysis

- √ organizational guide
- √ funding parameters
- √ distribution of program offerings

Partnerships

Apart from the public sector (school boards, CEGEPs and government schools) and the private sector, several other partners work closely with the MELS to plan and organize VTT services in Québec. Active participants in this process include different government ministries and sector organizations.

Emploi-Québec, for example, is responsible for estimating labour needs and for managing and directing the apprenticeship program, among other things. These activities, which rely on in-depth knowledge of the job market and labour forecasts, are essential in planning which VTT programs are to be offered in Québec. These activities are also the cornerstone of the employment-training correlation model that the MELS uses to determine each region's share of program offerings.

In addition, some 30 sector committees set up by Emploi-Québec work in close collaboration to identify occupational competencies and to run the apprenticeship program. The Commission de la construction du Québec (CCQ) also plays a vital role in developing VTT programs, given that it is mandated to coordinate the construction industry training system, making sure that it corresponds to industry needs and realities.

Businesses, for their part, play a leading role in Québec's VTT system. They take part in various surveys and studies carried out before programs are developed or revised. They are active participants in job analysis. Specialists from the different occupations are called upon to identify the competencies and attitudes required by the job market. Businesses also help students get on-the-job training through their involvement in traditional practicums or in work-study or apprenticeship programs that pair up students with journeymen.

Finally, the Comité national des programmes d'études professionnelles et techniques (CNPEPT), composed of representatives from business, labour unions, school boards, CEGEPs, private educational institutions and Emploi-Québec, advises the MELS on all important VTT issues as well as on program orientations and development.

2 Program Offerings

Diversity of training programs

Québec offers close to 300 VTT programs designed to meet the needs of businesses and individuals. These programs all follow a competency-based approach. Programs are divided among 21 training sectors and cover all the occupations requiring vocational or technical training. More specifically, 140 programs lead to a Diploma of Vocational Studies (DVS), 110 lead to a Diploma of College Studies (DCS), and 25 lead to an Attestation of Vocational Specialization (AVS).

In addition, school boards issue 31 different Skills Training Certificates (STC). As for educational institutions at the college level, they offer more than 1 200 different Attestations of College Studies (ACS). For the 2008-2009 school year, over 600 of these ACS programs declared enrollments. Programs leading to a DVS, representing 600 to 1800 hours, normally last one to two years, while programs leading to an AVS or an STC last less than a year. Finally, DCS programs last three years, and ACS programs vary in length from several months to over a year.

Distribution of programs by educational path and training sector Vocational and technical training (Québec as a whole, 2009-2010)

	DVS	AVS	DCS	Total
Administration, Commerce and Computer Technology	5	5	5	15
Agriculture and Fisheries	12	1	9	22
Arts	5	1	10	16
Beauty Care	2	1	-	3
Buildings and Public Works	24	2	6	32
Chemistry and Biology	1	-	5	6
Communications and Documentation	4	-	11	15
Electrotechnology	8	1	5	14
Fashion, Leather and Textiles	8	-	3	11
Food Services and Tourism	7	3	5	15
Forestry and Pulp and Paper	8	-	3	11
Health Services	5	-	20	25
Land Use Planning and the Environment	1	-	4	5
Maintenance Mechanics	6	3	1	10
Mechanical Manufacturing	9	4	7	20
Metallurgical Technology	8	1	1	10
Mining and Site Operations	8	-	1	9
Motorized Equipment Maintenance	9	2	2	13
Social, Educational and Legal Services	2	-	8	10
Transportation	2	-	3	5
Woodworking and Furniture Making	6	1	1	8
Total	140	25	110	275

Source: Ministère de l'Éducation, du Loisir et du Sport (MELS), Direction générale de la formation professionnelle et technique (DGFPT), Direction de la gestion stratégique de l'offre de formation (DGSOF), 2010.

Provincewide training services

Regional distribution of authorizations to offer the DVS and AVS in vocational training and the DCS in technical training programs

in terms of the numbers of educational organizations (school boards, CEGEPs, private institutions, government schools)

Québec as a whole, 2009-2010 school year

Vocational and technical training is available throughout Québec. Vocational training is managed by 70 school boards, including 9 English-language boards and two special-status boards. Altogether they operate 170 vocational training centres. Vocational training is also offered by 3 government schools and 30 private institutions. Technical training is provided by 52 CEGEPs, 4 government schools and 13 private institutions offering DCS programs, as well as by 25 non-subsidized private institutions offering ACS programs.

organization Number of 2 က 6 2 2 က က α ∞ m 4 ∞ 4 echnical training Different² 42 39 55 29 75 13 12 19 19 16 37 21 21 24 38 **Authorizations** Total¹ 55 82 45 33 89 27 3 15 31 19 7 26 77 19 51 organizations Number of 3 \sim က 6 **l**ocational training Different² 73 53 26 33 37 56 99 4 57 55 8 62 65 56 **Authorizations** Total 1 9/ 991 9 258 83 58 32 48 46 84 69 46 84 57 Gaspésie-Îles-de-la-Madeleine Saguenay-Lac-Saint-Jean Administrative region Abitibi-Témiscamingue Chaudière-Appalaches Bas-Saint-Laurent Capitale-Nationale Centre-du-Québec Nord-du-Québec Laurentides Lanaudière Montérégie Côte-Nord Outaouais Mauricie Montréal Estrie Lava 2

Total number of program authorizations per region. The same program may be counted more than once if it is offered by several organizations in the same region Number of authorized programs per region. Programs are counted only once in a region even if offered by more than one organization

Source: MELS, DGFPT, DGSOF, 2010.

Investments and training costs

The VTT system requires an investment of over CAN\$1.5 billion per year, of which nearly \$80 million go to equipment and buildings. In 2008-2009 alone, investments totalled an estimated \$1.7 billion. Nearly 60% of that amount (\$942.2 million) went exclusively to the technical training system. The Québec government provides almost all the funding for the VTT system, while businesses make only a minor contribution. This situation differs radically from that of other provinces or countries, such as Ontario and the United States, which finance less than half of the total training costs, owing to higher student and business contributions.

According to MELS estimates, annual costs in 2001 amounted to \$7 519 for a secondary school student, \$10 711 for a pre-university college student, \$14 556 for a technical college student, and \$17 491 for a university student. In vocational training, the average annual cost per student is estimated to be in excess of \$10 000.

Total training costs for graduates vary greatly, however, since they depend on program length and operating costs. For example, training costs amount to \$12 000 for an accounting clerk, a hairdresser or a secretary; \$30 000 for a nursing assistant; and over \$40 000 for a heavy-machine operator. These estimates obviously do not include overall educational costs incurred since the start of elementary school. Indeed, the cost of educating a college graduate is over \$140 000, and for a university graduate with a bachelor's degree, it is close to \$180 000.

Investments in buildings and equipment for vocational training (VT) and technical training (TT) (Québec as a whole, from 2005-2006 to 2009-2010 [millions of CAN\$])

	2005-2006	2006-2007	2007-2008	2008-2009	2009-2010	Total
Buildings						
VT	42.46	51.25	39.24	9.80	0	142.75
Π	18.45	13.37	16.04	5.29	0	53.15
Subtotal	60.91	64.62	55.28	15.09	0	195.9
Equipment						
VT	6.81	1.23	6.54	0.78	0	15.36
TT*	42.90	26.43	26.40	16.26	6.00	117.99
Subtotal	49.71	27.66	32.94	17.04	6.00	133.35
VTT Collaboration Pla	an —	_	4.50	2.50	0	7.00
Total	110.62	92.28	92.72	34.63	6.00	336.25

^{*:} Cost estimate based on total investments in colleges.

Source: MELS, Direction de la gestion sectorielle des ressources (DGSR), 2010.

Diversified training options

A variety of options have been implemented over the past few years to make it easier for young people to enroll in vocational training.

- The Exploration of Vocational Training option thereby gives secondary students in general education the opportunity to explore one or more vocational training programs to find the one that best suits their tastes and interests.
- For its part, the concurrent-program option allows students to enroll in a vocational training program even if they do not have the requisite Secondary IV or V credits in general education. These students must, however, have earned at least the Secondary III credits in the three basic subjects and will have to obtain the missing credits during vocational training in order to comply with admission requirements before being awarded a DVS. Students enrolled in vocational training can also concurrently earn the general education credits needed to obtain their secondary school diploma (SSD), in addition to their DVS. Since 1996-1997, the number of students enrolled in this training option has risen from under 100 to over 2 000 a year.
- Numerous efforts have been devoted to the creation of bridges between vocational and technical training. Thus many related programs now belong to continuous learning paths. These foster access to college education, facilitate academic paths between the two education levels, and promote vocational and technical training. At the moment, nearly 30 continuous learning paths are in the process of being developed or implemented.
- Since July 1, 2008, the Attestation of Vocational Education (AVE) leading
 to the exercise of a semiskilled occupation has been replaced by the Training
 Certificate for a Semiskilled Trade (TCST). Each year, over 2100 students
 enrolled in programs leading to one of the 200 attestations of vocational
 education being offered. This new certificate is being made available to
 young people within the framework of the Work-Oriented Training Path,
 and adult education students have access to it as well.

Recognition of prior learning and competencies

The MELS has been supporting the principle of recognizing prior learning and competencies for many years. These competencies may have been acquired in a school system in or outside Québec, in the workplace or through life experience in general. In addition to continuing to develop reliable, flexible and rigorous evaluation instruments, the MELS is working to support the education system through various actions such as reviewing budget rules, the legislative framework and the allocation of funding; developing human resources; and implementing integrated service structures in the various regions of the province. As a result, since 2005, nearly \$2 million has been invested annually in all regions of Québec to ensure the adult population's access to services that provide official recognition so they can either pursue their studies or enter the job market. The MELS is also financing the upgrading training required by the professional corporations, in keeping with a process for the recognition of prior learning and competencies.

In all, in 2008-2009, 6 039 adults benefited from services related to the recognition of prior learning and competencies in vocational and technical training programs in Québec-an increase of over 24% in comparison with the previous year. In vocational training, the recognition of prior learning affected 107 training programs in 61 school boards and, in technical training, 135 programs (DCS and ACS) in 45 CEGEPs.

Services provided for the recognition of prior learning and competencies and the population concerned (Québec as a whole, from 2002-2003 to 2008-2009)

Year	Vocationa	al training	Technica	l training
	Number of clients	Number of school boards	Number of clients	Number of CEGEPs
2002-2003	1 004	33	1 616	29
2003-2004	1 301	37	1 702	38
2004-2005	1 503	38	1 664	36
2005-2006	1 415	42	1 838	41
2006-2007	1 813	48	1 843	40
2007-2008	2 679	54	2 180	42
2008-2009	3 528	61	2 511	45

Source: MELS, DPD, Direction de la formation continue et du soutien (DFCS), Direction générale du financement et de l'équipement (DGFE), Direction des systèmes et du contrôle (DSC), 2010.

Significant financial aid

A loans and bursaries program provides financial aid to students enrolled in VTT. In the fall of 2008, 23% of vocational training students and 30% of technical training students received loans, while 17% of vocational training students and 18% of technical training students were awarded bursaries. In 2008-2009, of the total student loans granted across the province, vocational training students received 16%, and technical training students, 19%. Vocational training students were awarded 17% of the total number of bursaries, and technical training students, 19%.

Distribution of financial aid in the form of loans and bursaries, by level of program (Québec as a whole, from 2004-2005 to 2008-2009 [millions of CAN\$])

			Loans	2					Burs	Bursaries		
	2004	2005 2006	2006 2007	2007	2008	Total	2004	2005	2006	2007	2008	Total
Vocational training	88.5	77.1	68.2	75.1	74.5	383.4	46.9	49.9	59.3	63.9	61.6	281.6
College	145.9	123.1	109.6	128.6	125.2	632.4	74.7	78.6	89.2	93.6	91.1	427.2
Preuniversity education	35.0	30.1	27.5	35.5	33.9	162.0	14.1	16.4	19.8	21.8	21.6	93.7
Technical training	110.9	93.1	82.1	93.1	91.3	470.5	9.99	62.2	69.5	71.8	9.69	339.7
University education	367.0	275.4	238.3	265.3	259.3	1 405.3	160.9	173.9	203.8	214.5	215.7	968.8
Other institutions and programs	30.2	20.6	21.1	21.5	20.1	113.5	1	1	,		-	•
Total	631.6	496.2	437.2	490.5	479.1	2 534.6	282.9	302.7	352.6	372.4	368.9	1 679.5
Interest expenses on loans	40.0	57.4	74.2	79.6	53.6	304.8	'	'	- 1	•	•	'

Source: MELS, Aide financière aux études. 2008-2009 Report, preliminary data, April 2010.

Enrollments and graduation

The number of students enrolled in the various VTT programs in Québec has risen to nearly 200 000 a year. Over 40 000 diplomas are awarded each year to vocational training students (DVS, AVS and AVE) and nearly 30 000 to technical training students (DCS, ACS, CCS and DPEC (diploma of advanced college studies). In comparison, the MELS annually awards some 75 000 diplomas for general secondary-school studies and about 23 000 for pre-university college studies. However, slightly fewer than three out of ten of the students leaving the Québec education system each year have no specific vocational or technical qualifications to help them enter the job market: 12% have no diplomas at all and 15% have only a general secondary-school or college diploma.

Total enrollment trends in vocational training (DVS, AVS, AVE) and technical training (DCS, ACS, CCS, DPEC) (Québec as a whole, from 2000-2001 to 2008-2009)

Source: MELS, Direction de la recherche, des statistiques et des indicateurs (DRSI), DGSOF chart, 2010.

Trends in numbers of diplomas awarded in vocational training (DVS, AVS, AVE) and in technical training (DCS, ACS, CCS, DPEC) (Québec as a whole, from 2001 to 2008)

Source: MELS, Education Indicators, 2002, 2004, 2005, 2007, 2008, 2009 and 2010, DRSI, Table 5.1.

■ No diploma ■ Technical training diploma ■ Vocational training diploma ■ University diploma ■ General education (SSD, DCS)

Enrollments in vocational training have been gradually rising for a number of years, registering a 14% increase since 1999-2000. Following a decline over many years, enrollments in technical training have been rising over the last two years. Nevertheless, they have declined by more than 16% since 1999. Most of the increased enrollment in vocational training is due to the Buildings and Public Works, Health Services, and Administration, Commerce and Computer Technology training sectors. However, in technical training, the Health Services and Social, Educational and Legal Services sectors, as well as Buildings and Public Works have all performed well. Meanwhile, the sectors of Administration, Commerce and Computer Technology, Forestry and Pulp and Paper, Electrotechnology, Metallurgical Technology and Woodworking and Furniture Making in particular have experienced lower enrollments.

Enrollments in vocational and technical training vary considerably from one region to the next. In spite of the overall increase in vocational training enrollments throughout Québec, 2 of the 17 regions experienced a decline in this respect, while only 4 others saw their enrollments remain relatively stable during the last ten years. However, 9 of the 11 regions with rising enrollments had above average increases. As for technical training, enrollments decreased everywhere in Québec, except in 2 regions. In 11 regions, enrollments fell by more than average.

In Québec, in 2008-2009, 82 vocational training programs were offered in English (70 DVS and 12 AVS) to over 5 800 students. With respect to the DCS in technical training, 5 English-language CEGEPs and 5 bilingual CEGEPs offered approximately 40 technical training programs in English to a little under 6 000 full-time students in 2008-2009.

Trends in enrollments in vocational and technical training, by administrative region (Québec as a whole, variation between 2005-2006 and 2008-2009)

		οΛ	Vocational training ¹	aining ¹			Ĕ	Technical training ²	ining ²	
	2005	2006	2007	2008	Variation 2005-2006/ 2008-2009	2005	2006 2007	2007 2008	2008	Variation 2005-2006/ 2008-2009
01 Bas-Saint-Laurent	2712	2 661	2 602	2 592	-4.4%	4 608	4 648	4 577	4 905	6.4%
02 Saguenay– Lac-Saint-Jean	4 722	4 794	4 576	4 510	-4.5%	5 950	5 894	5 690	5 741	-3.5%
03 Capitale-Nationale	11 772	10 681	10 961	11 271	-4.3%	12 574	12 548	12 929	13 179	4.8%
04 Mauricie	3 358	3 411	3 496	3 522	4.9%	4 263	4 132	4 183	4 240	-0.5%
05 Estrie	3 667	3 691	3 737	3 561	-2.9%	4 089	4 161	4 251	4 051	%6:0-
06 Montréal	25 097	26 053	27 472	28 953	15.4%	37 559	37 139	37 688	38 680	3.0%
07 Outaouais	2 874	2 878	2 955	2 983	3.8%	2 568	2 519	2 484	2 587	%2'0
08 Abitibi-Témiscamingue	1 929	1 966	1 964	1 853	-3.9%	1 273	1 250	1 399	1 415	11.2%
09 Côte-Nord	899	972	286	1 065	18.5%	9//	741	756	758	-2.3%
10 Nord-du-Québec	420	511	292	688	63.8%	22	38	71	89	61.8%
11 Gaspésie- Îles-de-la-Madeleine	1 119	1 095	1 017	1 072	-4.2%	740	633	619	632	-14.6%
12 Chaudière-Appalaches	4 482	4 7 4 7	4 681	4 767	6.4%	3 440	3 272	3 284	3 290	-4.4%
13 Laval	7 596	5 702	5 568	5 516	-27.4%	3 321	3 623	3 586	3 743	12.7%
14 Lanaudière	2 407	2 770	3 408	4 619	91.9%	2 070	2 080	2 1 48	2 308	11.5%
15 Laurentides	5 549	2 808	2 967	6 120	10.3%	3 933	3 845	3 863	4 040	2.7%
16 Montérégie	11 739	12 387	12 349	12 242	4.3%	10 072	10 004	10 091	10 545	4.7%
17 Centre-du-Québec	2 073	2 034	2 135	2 2 1 0	%9.9	2 111	1 839	1 921	1 893	-10.3%
All of Québec	92 415	92 161	94 442	97 544	2.5%	99 402	98 366	99 540	102 166	2.8%

The data for 2008-2009 are preliminary.

- 1 Regular paths only (Diploma dy Vocational Studies, of Vocational Studies, Attestation of Vocational Specialization, and Attestation of Vocational Education of Vocational Education, and Attestation of Vocational Education,
- 2 Figures included students ending to the following: DCS (Diploma of College Studies); ACS (Attestation of College Studies); CCS (Certificate of College Studies); DFEC (Diplome de perfectionnement de l'ensaginement collegals).

Source: MELS, Données diverses sur la formation professionnelle et technique. DRSI and DGSOF, Marry, 2010

Enrollments, by age and gender

In vocational training, male students (56%) outnumber female students. The situation is different in technical training, however, where the proportion of female students is higher (60%). Female students are concentrated in fewer sectors. In vocational training, over 4 out of 5 women (84%) are enrolled in four sectors: Administration, Commerce and Computer Technology (35%); Health Services (31%); Beauty Care (11%); and Food Services and Tourism (7%). In technical training, nearly 3 out of 4 female students (71%) are enrolled in three sectors: Administration, Commerce and Computer Technology (13%); Health Services (31%); and Social, Educational and Legal Services (27%).

The ten vocational (DVS, AVS) and technical (DCS) training programs with the highest enrollments. Total full-time enrollments (Québec as a whole, 2008-2009)

Vocational training programs (DVS, AVS) (Programs are offered in both English and French.) 578799/528799 Health, Assistance and Nursing 5 659 864 6 523 571299/521299 Secretarial Studies 4 695 50 4 745 576499/526499 Starting a Business 2 693 1 696 4 389 573199/523199 Accounting 3 441 793 4 234 581999/531999 Carpentry 68 3 379 3 447 579299/529299 Automobile Mechanics 149 3 219 3 368 581699/531699 Assistance in Health Care Facilities 2 342 516 2 858 579599/529599 Electricity 71 2 664 2 735 569599/519599 Welding and Fitting 167 2 518 2 685 581199/531199 Professional Cooking 976 1 130 2 106 Technical training programs (DCS) (Not all programs are offered in English.) 180.A0 Nursing 7,548 1 015 8 563 410.B0 Accounting and Management Technology 2 828		Total enr	ollments in 2	008-2009					
578799/528799 Health, Assistance and Nursing 5 659 864 6 523 571299/521299 Secretarial Studies 4 695 50 4 745 576499/526499 Starting a Business 2 693 1 696 4 389 573199/523199 Accounting 3 441 793 4 234 581999/531999 Carpentry 68 3 379 3 447 579299/529299 Automobile Mechanics 149 3 219 3 368 581699/531699 Assistance in Health Care Facilities 2 342 516 2 858 579599/529599 Electricity 71 2 664 2 735 569599/519599 Welding and Fitting 167 2 518 2 685 581199/531199 Professional Cooking 976 1 130 2 106 Technical training programs (DCS) (Not all programs are offered in English.) 180.A0 Nursing 7,548 1 015 8 563 410.B0 Accounting and Management Technology 2 828 2 397 5 225 351.A0 Special Care Counselling		Female	Male	Total					
578799/528799 Health, Assistance and Nursing 5 659 864 6 523 571299/521299 Secretarial Studies 4 695 50 4 745 576499/526499 Starting a Business 2 693 1 696 4 389 573199/523199 Accounting 3 441 793 4 234 581999/531999 Carpentry 68 3 379 3 447 579299/529299 Automobile Mechanics 149 3 219 3 368 581699/531699 Assistance in Health Care Facilities 2 342 516 2 858 579599/529599 Electricity 71 2 664 2 735 569599/519599 Welding and Fitting 167 2 518 2 685 581199/531199 Professional Cooking 976 1 130 2 106 Technical training programs (DCS) (Not all programs are offered in English.) 180.A0 Nursing 7,548 1 015 8 563 410.B0 Accounting and Management Technology 2 828 2 397 5 225 351.A0 Special Care Counselling									
571299/521299 Secretarial Studies 4 695 50 4 745 576499/526499 Starting a Business 2 693 1 696 4 389 573199/523199 Accounting 3 441 793 4 234 581999/531999 Carpentry 68 3 379 3 447 579299/529299 Automobile Mechanics 149 3 219 3 368 581699/531699 Assistance in Health Care Facilities 2 342 516 2 858 579599/529599 Electricity 71 2 664 2 735 569599/519599 Welding and Fitting 167 2 518 2 685 581199/531199 Professional Cooking 976 1 130 2 106 Technical training programs (DCS) (Not all programs are offered in English.) 180.A0 Nursing 7,548 1 015 8 563 410.B0 Accounting and Management Technology 2 828 2 397 5 225 351.A0 Special Care Counselling 3 970 484 4 454 420.A0 Computer Science Technology <	Vocational training programs (DVS, AVS) (Programs a	re offered in	both English a	and French.)					
576499/526499 Starting a Business 2 693 1 696 4 389 573199/523199 Accounting 3 441 793 4 234 581999/531999 Carpentry 68 3 379 3 447 579299/529299 Automobile Mechanics 149 3 219 3 368 581699/531699 Assistance in Health Care Facilities 2 342 516 2 858 579599/529599 Electricity 71 2 664 2 735 569599/519599 Welding and Fitting 167 2 518 2 685 581199/531199 Professional Cooking 976 1 130 2 106 Technical training programs (DCS) (Not all programs are offered in English.) 180.A0 Nursing 7,548 1 015 8 563 410.B0 Accounting and Management Technology 2 828 2 397 5 225 351.A0 Special Care Counselling 3 970 484 4 454 420.A0 Computer Science Technology 185 3 185 3 370 410.D0 Business Management 1 4	578799/528799 Health, Assistance and Nursing	5 659	864	6 523					
573199/523199 Accounting 3 441 793 4 234 581999/531999 Carpentry 68 3 379 3 447 579299/529299 Automobile Mechanics 149 3 219 3 368 581699/531699 Assistance in Health Care Facilities 2 342 516 2 858 579599/529599 Electricity 71 2 664 2 735 569599/519599 Welding and Fitting 167 2 518 2 685 581199/531199 Professional Cooking 976 1 130 2 106 Technical training programs (DCS) (Not all programs are offered in English.) 180.A0 Nursing 7,548 1 015 8 563 410.B0 Accounting and Management Technology 2 828 2 397 5 225 351.A0 Special Care Counselling 3 970 484 4 454 420.A0 Computer Science Technology 185 3 185 3 370 410.D0 Business Management 1 433 1 840 3 273 322.A0 Early Childhood Education 3 09	571299/521299 Secretarial Studies	4 695	50	4 745					
581999/531999 Carpentry 68 3 379 3 447 579299/529299 Automobile Mechanics 149 3 219 3 368 581699/531699 Assistance in Health Care Facilities 2 342 516 2 858 579599/529599 Electricity 71 2 664 2 735 569599/519599 Welding and Fitting 167 2 518 2 685 581199/531199 Professional Cooking 976 1 130 2 106 Technical training programs (DCS) (Not all programs are offered in English.) 180.A0 Nursing 7,548 1 015 8 563 410.B0 Accounting and Management Technology 2 828 2 397 5 225 351.A0 Special Care Counselling 3 970 484 4 454 420.A0 Computer Science Technology 185 3 185 3 370 410.D0 Business Management 1 433 1 840 3 273 322.A0 Early Childhood Education 3 091 73 3 164 310.A0 Police Technology 867 </td <td>576499/526499 Starting a Business</td> <td>2 693</td> <td>1 696</td> <td>4 389</td>	576499/526499 Starting a Business	2 693	1 696	4 389					
579299/529299 Automobile Mechanics 149 3 219 3 368 581699/531699 Assistance in Health Care Facilities 2 342 516 2 858 579599/529599 Electricity 71 2 664 2 735 569599/519599 Welding and Fitting 167 2 518 2 685 581199/531199 Professional Cooking 976 1 130 2 106 Technical training programs (DCS) (Not all programs are offered in English.) 180.A0 Nursing 7,548 1 015 8 563 410.B0 Accounting and Management Technology 2 828 2 397 5 225 351.A0 Special Care Counselling 3 970 484 4 454 420.A0 Computer Science Technology 185 3 185 3 370 410.D0 Business Management 1 433 1 840 3 273 322.A0 Early Childhood Education 3 091 73 3 164 310.A0 Police Technology 867 1 824 2 691 388.A0 Social Service 1 995<	573199/523199 Accounting	3 441	793	4 234					
581699/531699 Assistance in Health Care Facilities 2 342 516 2 858 579599/529599 Electricity 71 2 664 2 735 569599/519599 Welding and Fitting 167 2 518 2 685 581199/531199 Professional Cooking 976 1 130 2 106 Technical training programs (DCS) (Not all programs are offered in English.) 180.A0 Nursing 7,548 1 015 8 563 410.B0 Accounting and Management Technology 2 828 2 397 5 225 351.A0 Special Care Counselling 3 970 484 4 454 420.A0 Computer Science Technology 185 3 185 3 370 410.D0 Business Management 1 433 1 840 3 273 322.A0 Early Childhood Education 3 091 73 3 164 310.A0 Police Technology 867 1 824 2 691 388.A0 Social Service 1 995 310 2 305	581999/531999 Carpentry	68	3 379	3 447					
Health Care Facilities 2 342 516 2 858 579599/529599 Electricity 71 2 664 2 735 569599/519599 Welding and Fitting 167 2 518 2 685 581199/531199 Professional Cooking 976 1 130 2 106 Technical training programs (DCS) (Not all programs are offered in English.) 180.A0 Nursing 7,548 1 015 8 563 410.B0 Accounting and Management Technology 2 828 2 397 5 225 351.A0 Special Care Counselling 3 970 484 4 454 420.A0 Computer Science Technology 185 3 185 3 370 410.D0 Business Management 1 433 1 840 3 273 322.A0 Early Childhood Education 3 091 73 3 164 310.A0 Police Technology 867 1 824 2 691 388.A0 Social Service 1 995 310 2 305 1 10 10 10 10 10 10 10	579299/529299 Automobile Mechanics	149	3 219	3 368					
579599/529599 Electricity 71 2 664 2 735 569599/519599 Welding and Fitting 167 2 518 2 685 581199/531199 Professional Cooking 976 1 130 2 106 Technical training programs (DCS) (Not all programs are offered in English.) 180.A0 Nursing 7,548 1 015 8 563 410.B0 Accounting and Management Technology 2 828 2 397 5 225 351.A0 Special Care Counselling 3 970 484 4 454 420.A0 Computer Science Technology 185 3 185 3 370 410.D0 Business Management 1 433 1 840 3 273 322.A0 Early Childhood Education 3 091 73 3 164 310.A0 Police Technology 867 1 824 2 691 388.A0 Social Service 1 995 310 2 305	581699/531699 Assistance in								
569599/519599 Welding and Fitting 167 2 518 2 685 581199/531199 Professional Cooking 976 1 130 2 106 Technical training programs (DCS) (Not all programs are offered in English.) 180.A0 Nursing 7,548 1 015 8 563 410.B0 Accounting and Management Technology 2 828 2 397 5 225 351.A0 Special Care Counselling 3 970 484 4 454 420.A0 Computer Science Technology 185 3 185 3 370 410.D0 Business Management 1 433 1 840 3 273 322.A0 Early Childhood Education 3 091 73 3 164 310.A0 Police Technology 867 1 824 2 691 388.A0 Social Service 1 995 310 2 305	Health Care Facilities	2 342	516	2 858					
581199/531199 Professional Cooking 976 1 130 2 106 Technical training programs (DCS) (Not all programs are offered in English.) 180.A0 Nursing 7,548 1 015 8 563 410.B0 Accounting and Management Technology 2 828 2 397 5 225 351.A0 Special Care Counselling 3 970 484 4 454 420.A0 Computer Science Technology 185 3 185 3 370 410.D0 Business Management 1 433 1 840 3 273 322.A0 Early Childhood Education 3 091 73 3 164 310.A0 Police Technology 867 1 824 2 691 388.A0 Social Service 1 995 310 2 305	579599/529599 Electricity	71	2 664	2 735					
Technical training programs (DCS) (Not all programs are offered in English.) 180.A0 Nursing 7,548 1 015 8 563 410.B0 Accounting and Management Technology 2 828 2 397 5 225 351.A0 Special Care Counselling 3 970 484 4 454 420.A0 Computer Science Technology 185 3 185 3 370 410.D0 Business Management 1 433 1 840 3 273 322.A0 Early Childhood Education 3 091 73 3 164 310.A0 Police Technology 867 1 824 2 691 388.A0 Social Service 1 995 310 2 305	569599/519599 Welding and Fitting	167	2 518	2 685					
180.A0 Nursing 7,548 1 015 8 563 410.B0 Accounting and Management Technology 2 828 2 397 5 225 351.A0 Special Care Counselling 3 970 484 4 454 420.A0 Computer Science Technology 185 3 185 3 370 410.D0 Business Management 1 433 1 840 3 273 322.A0 Early Childhood Education 3 091 73 3 164 310.A0 Police Technology 867 1 824 2 691 388.A0 Social Service 1 995 310 2 305	581199/531199 Professional Cooking	976	1 130	2 106					
180.A0 Nursing 7,548 1 015 8 563 410.B0 Accounting and Management Technology 2 828 2 397 5 225 351.A0 Special Care Counselling 3 970 484 4 454 420.A0 Computer Science Technology 185 3 185 3 370 410.D0 Business Management 1 433 1 840 3 273 322.A0 Early Childhood Education 3 091 73 3 164 310.A0 Police Technology 867 1 824 2 691 388.A0 Social Service 1 995 310 2 305									
410.B0 Accounting and Management Technology 2 828 2 397 5 225 351.A0 Special Care Counselling 3 970 484 4 454 420.A0 Computer Science Technology 185 3 185 3 370 410.D0 Business Management 1 433 1 840 3 273 322.A0 Early Childhood Education 3 091 73 3 164 310.A0 Police Technology 867 1 824 2 691 388.A0 Social Service 1 995 310 2 305	Technical training programs (DCS) (Not all program	s are offered	in English.)						
351.A0 Special Care Counselling 3 970 484 4 454 420.A0 Computer Science Technology 185 3 185 3 370 410.D0 Business Management 1 433 1 840 3 273 322.A0 Early Childhood Education 3 091 73 3 164 310.A0 Police Technology 867 1 824 2 691 388.A0 Social Service 1 995 310 2 305	180.A0 Nursing	7,548	1 015	8 563					
420.A0 Computer Science Technology 185 3 185 3 370 410.D0 Business Management 1 433 1 840 3 273 322.A0 Early Childhood Education 3 091 73 3 164 310.A0 Police Technology 867 1 824 2 691 388.A0 Social Service 1 995 310 2 305	410.B0 Accounting and Management Technology	2 828	2 397	5 225					
410.D0 Business Management 1 433 1 840 3 273 322.A0 Early Childhood Education 3 091 73 3 164 310.A0 Police Technology 867 1 824 2 691 388.A0 Social Service 1 995 310 2 305	351.A0 Special Care Counselling	3 970	484	4 454					
322.A0 Early Childhood Education 3 091 73 3 164 310.A0 Police Technology 867 1 824 2 691 388.A0 Social Service 1 995 310 2 305	420.A0 Computer Science Technology	185	3 185	3 370					
310.A0 Police Technology 867 1 824 2 691 388.A0 Social Service 1 995 310 2 305	410.D0 Business Management	1 433	1 840	3 273					
388.A0 Social Service 1 995 310 2 305	322.A0 Early Childhood Education	3 091	73	3 164					
	310.A0 Police Technology	867	1 824	2 691					
221.A0 Architectural Technology 794 861 1 655	388.A0 Social Service	1 995	310	2 305					
	221.A0 Architectural Technology	794	861	1 655					
221.B0 Civil Engineering Technology 194 1 455 1 649		194	1 455	1 649					

The data for 2008-2009 are preliminary.

Source: MELS, DGFPT, DGSOF, 2010.

The ten vocational (DVS, AVS) and technical (DCS) training programs with the highest enrollments of female students

Total full-time enrollments (Québec as a whole, 2008-2009)

	Total enr	ollments in 2	008-2009					
	Female	Male	Total					
Vocational training programs (DVS, AVS) (Programs a	re offered in l	both English a	and French.)					
578799/528799 Health, Assistance and Nursing	5 659	864	6 523					
571299/521299 Secretarial Studies	4 695	50	4 745					
573199/523199 Accounting	3 441	793	4 234					
576499/526499 Starting a Business	2 693	1 696	4 389					
581699/531699 Assistance in								
Health Care Facilities	2 342	516	2 858					
574599/524599 Hairdressing	1 954	71	2 025					
553599/503599 Aesthetics	1 577	7	1 584					
581199/531199 Professional Cooking	976	1 130	2 106					
580299/530299 Pharmacy Technical Assistance	918	99	1 017					
564499/514499 Dental Assistance	907	12	919					
Technical training programs (DCS) (Not all program	s are offered	in English.)						
180.A0 Nursing	7 548	1 015	8 563					
351.A0 Special Care Counselling	3 970	484	4 454					
322.A0 Early Childhood Education	3 091	73	3 164					
410.B0 Accounting and Management Technology	2 828	2 397	5 225					
388.A0 Social Service	1 995	310	2 305					
410.D0 Business Management	1 433	1 840	3 273					
570.E0 Interior Design	1 230	81	1 311					
571.CO Fashion Marketing	1 110	86	1 196					
310.C0 Legal Techniques	1 022	183	1 205					
412.A0 Office System Technology	967	236	1 203					
	30.	200	. 200					

The data for 2008-2009 are preliminary. Source: MELS, DGFPT, DGSOF, 2010.

On the whole, students enrolled in technical training are younger than those in vocational training. In fact, over 85% of students enrolled in the DCS path of technical training are below the age of 25, whereas in vocational training just over 55% of students belong to that age group. Interestingly enough, a little less than one-third of vocational training students are aged 30 or over. In Québec, vocational training appears to be an option chosen more by adults than by young people. In programs leading to an ACS, on the other hand, over half the students are at least 30 years old, while young people under the age of 20 account for less than 5% of the student population.

Student enrollments in vocational training (DVS, AVS) and technical training (DCS), by age group (Québec as a whole, 2008-2009)

Generally speaking, depending on their age, a proportionally higher number of young people enroll in college technical training leading to a DCS than in secondary-level vocational training. Up until the age of 20, there are decidedly more young people in general education for adults than there are in vocational training. It is only starting at age 25 that enrollments are higher in vocational training than in technical training.

Nearly half the students who enroll in vocational training already have a Secondary School Diploma (SSD). This percentage is inversely proportional to the student's age, as 60% of the students aged 17 to 24 already have an SSD when they enroll in vocational training, while 40% of older students hold this diploma.

Student enrollments by age (Québec as a whole, 2000-2001 [%])

Age	Se	condary Sch	ool	Coll	ege	University	Total
	General education, youth sector	General education, adult sector	Vocational training	Pre- university education	Technical training		
16	87.9	5.3	1.1	1.9	-	-	96.6
17	25	14.3	6.1	27.3	12.7	0.5	85.8
18	5.3	15.3	9.6	27.3	16.8	2.9	77.2
19	1	11.5	9.1	13.6	18	14	67.2
20	0.5	8.1	7.3	5.4	13.5	21	55.8
21	0.1	6.4	5.8	2.6	9.7	24.4	49.0
22	-	5.2	4.8	1.3	6.9	23.6	41.8
23	-	4.4	3.8	0.7	5	19.1	33.0
24	-	3.8	3.4	0.4	3.9	14.6	26.1
25 to 29	-	3	2.4	0.2	2.3	8.6	16.5
30 and +	-	1	0.7	0	0.5	1.5	3.8

Source: MEQ. DRSI, Le cheminement des élèves, du secondaire à l'entrée à l'université. Annexe 2, 2004.

Educational success

For a number of years, school boards, CEGEPs and MELS and many of their partners have joined together in a massive operation aimed at improving student graduation rates. In DVS programs as a whole, the annual graduation rate exceeds 70%. This figure, however, conceals certain discrepancies. The graduation rate for full-time students is over 85%, while for technical training students enrolled in programs leading to a DCS, it is slightly higher than 60%, provided that changes in the programs of study and duration of training are not taken into account. If the graduation rate is considered only within the program in which the student is initially enrolled, the figure stands at 34% when programs are completed within the prescribed length of time (three years), but rises to 55% if completed within five years.

Proportion of secondary-level vocational training graduates¹, by gender, category and last year of enrollment (%)

	1980 1981	1985 1986	1990 1991	1995 1996	1999 2000	2006 2007	2007 2008°
Male							
LVP or DVS ²	57.1	58.3	60.0	67.7	63.9	75.3	72.8
Full-time ³	51.8	51.4	81.1	79.5	81.6	86.1	85.2
Female							
LVP or DVS ²	65.5	69.5	50.3	64.5	70.2	74.5	75.0
Full-time ³	61.3	62.0	80.0	78.3	82.4	87.1	86.9
Male and fema	le						
LVP or DVS ²	61.7	64.1	54.4	66.1	66.6	75.0	73.8
Full-time ³	56.3	56.6	80.6	78.9	82.0	86.6	86.0

e: Estimates

Source: MELS, Education Indicators, 2010 edition, preliminary version, DRSI, Table 3.2.

Proportion of technical training DSC graduates, by last year of enrollment in regular college education, gender, type of initial training and time elapsed 1 since the beginning of studies (%)

	1980 1981	1985 1986	1990 1991	1995 1996	1999 2000	2006 2007	2007 2008°	
Male and femal	e graduate	s						
Same type of init	ial training							
3 years or less1	n.a.	29.6	26.	3	1.6	32.6	34.1	
5 years or less1	n.a.	51.1	47.	3 5	2.4	52.3	55.1	
All durations	n.a.	56.6	53.	1 5	7.6	59.6	62.1	
Other type of initial training ²								
All durations	n.a.	64.4	55.	7 5	7.8	62.8	62.9	
All types of initi	al training	and all du	rations					
Male and female	59.0	58.6	53.	9 5	7.7	60.7	62.4	
Male	53.9	54.7	46.	1 5	0.1	53.9	55.0	
Female	63.0	61.3	60.	9 6	4.6	65.6	68.0	

e: Estimates

Source: MELS. Education Indicators, 2010 edition, preliminary version, DRSI, Table 3.4.

¹ All secondary-level diplomas are taken into account.

² Figures for 1980-1981 and 1985-1986 include enrollments in long vocational programs (LVP) in the youth sector. Figures after 1988-1989 take into account the Diploma of Vocational Studies (DVS) awarded in the youth and adult sectors.

³ Students enrolled for 270 or more course hours per year are considered full-time.

n.a.: Data not available

¹ The time elapsed since initial enrollment is not necessarily the same as the duration of studies because the studies may have been interrupted at some point.

² Until 1993-1994, this category referred to students who began their studies in a preuniversity program. As of 1994-1995, this category also includes students who leave technical training (with or without a diploma) after having begun in an Explorations program the previous year.

4 Integration Into the Job Market

Long-lasting employment is the primary aim of Québec's VTT system. One year after the end of their studies, slightly less than three quarters of VTT graduates had jobs; of these, over 85% were full-time positions. Integration into the job market varies according to the educational path. Although a tendency toward improved integration has been observed since the beginning of 2000, the situation has reversed during the last few years, reflecting the general situation in the job market.

A high proportion of DCS graduates tend to pursue their studies after obtaining their diplomas. In fact, between 2000 and 2009, the proportion of college graduates who decided to continue their studies jumped from 19.6% to 29.8%. Conversely, proportionately fewer vocational training graduates chose to pursue their studies, as only a little more than 10% have done so. In both cases, however, the proportion of people with a diploma who continue their studies has risen in recent years.

Holders of an ACS enjoy an employment rate of nearly 80% one year after completing their training, while 8% of them pursued studies afterwards. Over 87% of employed ACS holders work full time and, in three quarters of these cases, their jobs are related to their training.

Although the unemployment rate of VTT graduates compares favourably with that of Québec's population as a whole, it is difficult to draw parallels between these two groups. The overall labour force is very diversified, its structure differs from that of the graduate population, and findings are derived from fundamentally different surveys. Nevertheless, some facts are worth highlighting. Recent Relance surveys show an unemployment

Trends in graduates' unemployment rates, by educational path (Québec as a whole, from 2005 to 2009)

Source: MELS, Enquêtes Relance. DRSI, 2009.

Situation on March 31, 2009 of the graduates from the class of 2007-2008 (Diploma of Vocational Studies–DVS)

Situation on March 31, 2009 of the graduates from the class of 2007-2008 (Attestation of Vocational Specialization–AVS)

Situation on March 31, 2009 of the graduates from the class of 2007-2008 (Diploma of College Studies [DCS] in technical training)

Situation on March 31, 2009, of the graduates from the class of 2007-2008 (Attestation of College Studies–ACS–in technical training)

Source: MELS. Enquêtes Relance 2009. DRSI. Graphique DGSOF, 2009.

rate of 12.8% for DVS graduates, 10.9% for AVS graduates, 4.4% for DCS graduates and 10.1% for holders of an ACS. According to Statistics Canada's Labour Force Survey, for the same period, March 2009, the unemployment rate was 9.7% for Québec's overall labour force, 16.4% for the 15-24 age group, and 8.5% for the 25-44 age group

Employment rate differences, by program of study

Employment rates differ widely, depending on the choice of training program. As a general rule, programs with the highest employment rates belong to five sectors: Health Services; Motorized Equipment Maintenance; Transportation; Maintenance Mechanics; and Electrotechnology. Conversely, programs with the lowest employment rates belong to these four sectors: Forestry and Pulp and Paper; Land Use Planning and the Environment; Fashion, Leather and Textiles; Woodworking and Furniture Making. In 2009, half of all VTT programs had employment rates of over 70%. More specifically, 8% of the programs had employment rates of 90% and over; 18% had rates of 80% to 90% exclusive, and 23% had rates of 70% to 80% exclusive.

Situation on March 31, 2009 of vocational and technical training graduates with a Diploma of Vocational Studies (DVS), an Attestation of Vocational Specialization (AVS), a Diploma of College Studies (DCS) or an Attestation of College Studies (ACS), by age group (Québec as a whole, graduating class of 2007-2008)

		DVS		
	Under 20 years old	Ages 20-24	Age 25 and over	
Graduates surveyed	5 519	10 586	15 592	
Employed (%)	69.8	74.2	74.5	
Seeking employment (%)	8.1	9.2	12.9	
Pursuing studies (%)	18.8	12.9	6.9	
Unemployment rate (%)	3.2	3.7	5.6	
Taux de chômage (%)	10.4	11.0	14.7	
Full-time (%) ¹	89.3	91.0	85.2	
Average gross weekly salary (CAN\$) ²	596	619	663	
Related to the training (%) ³	78.3	79.1	81.9	

¹ Proportion of those working 30 or more hours per week.

Source: MELS, Enquêtes Relance. DRSI, 2009.

² Weekly income of those in full-time paid employment.

³ Percentage of those in full-time employment related to their training.

Employment rate differences, by age and gender

Age-group analysis of the job placements of vocational training graduates (DVS and AVS) reveals that those aged 20 to 24 had the highest employment rates. At the college level (DCS and ACS), there are proportionately more employed graduates among those aged 25 and over. Nevertheless, any analysis of the employment status of college graduates having obtained a DCS must take into account the sizeable proportion of students who continue their studies after graduation, especially those under the age of 25. This aspect means we must exercise caution when interpreting college-graduate employment statistics by age group. The same holds true for employment statistics by gender. Though women have higher employment rates than men (67.8% compared with 59.5%), they are less likely to pursue their studies once they have obtained a DCS (26.8% compared with 34.9%).

Employer satisfaction

The MELS has carried out several surveys among employers who hire VTT graduates. More than 9 employers out of 10 consider their vocational training recruits to be competent. This figure is slightly higher among employers who hire technical training graduates (96% compared with 89%). Recent surveys also show that 93% of employers who hired DVS or AVS graduates and 94% of those who hired DCS graduates were satisfied with their new employees' performance after one year of work.

years old 20-24 and over years old 20-24 and over years old 20-24 ar	AVS				DCS		ACS			
50.9 78.3 68.0 46.7 61.1 81.0 59.8 75.6 6.5 6.7 9.1 2.0 2.9 3.7 3.7 6.9 41.2 11.6 12.7 49.9 34.2 11.0 34.6 13.9 1.4 3.4 10.3 1.4 1.9 4.4 1.9 3.6 11.3 7.9 11.8 4.1 4.5 4.3 5.9 8.4 83.0 90.0 83.0 86.7 85.8 85.7 84.4 86.9									Age 25 and over	
6.5 6.7 9.1 2.0 2.9 3.7 3.7 6.9 41.2 11.6 12.7 49.9 34.2 11.0 34.6 13.9 1.4 3.4 10.3 1.4 1.9 4.4 1.9 3.6 11.3 7.9 11.8 4.1 4.5 4.3 5.9 8.4 83.0 90.0 83.0 86.7 85.8 85.7 84.4 86.9	414	1 218	4 195	911	10 790	3 978	189	2 085	8 317	
41.2 11.6 12.7 49.9 34.2 11.0 34.6 13.9 1.4 3.4 10.3 1.4 1.9 4.4 1.9 3.6 11.3 7.9 11.8 4.1 4.5 4.3 5.9 8.4 83.0 90.0 83.0 86.7 85.8 85.7 84.4 86.9	50.9	78.3	68.0	46.7	61.1	81.0	59.8	75.6	78.7	
1.4 3.4 10.3 1.4 1.9 4.4 1.9 3.6 11.3 7.9 11.8 4.1 4.5 4.3 5.9 8.4 83.0 90.0 83.0 86.7 85.8 85.7 84.4 86.9	6.5	6.7	9.1	2.0	2.9	3.7	3.7	6.9	9.2	
11.3 7.9 11.8 4.1 4.5 4.3 5.9 8.4 83.0 90.0 83.0 86.7 85.8 85.7 84.4 86.9	41.2	11.6	12.7	49.9	34.2	11.0	34.6	13.9	6.1	
83.0 90.0 83.0 86.7 85.8 85.7 84.4 86.9	1.4	3.4	10.3	1.4	1.9	4.4	1.9	3.6	6.0	
	11.3	7.9	11.8	4.1	4.5	4.3	5.9	8.4	10.5	
554 602 723 613 640 708 598 606	83.0	90.0	83.0	86.7	85.8	85.7	84.4	86.9	87.4	
	554	602	723	613	640	708	598	606	694	
65.8 76.0 65.6 83.6 83.5 88.6 61.1 71.0	65.8	76.0	65.6	83.6	83.5	88.6	61.1	71.0	77.0	

5 Labour Market Outlook and Demographic Trends

Over the past few years, Québec has experienced significant job growth. Between 2000 and 2008, nearly 480 000 jobs were created, an increase of more than 14%. However, this growth in employment slowed in early 2009 and the results for the year indicated a loss of 37 500 jobs compared to the previous year (a drop of 1%).

Emploi-Québec estimates that the Québec economy will create 152 000 jobs between 2009 and 2013. During the same period, retiring workers will create additional openings. As jobs requiring technical and intermediate skill levels increase in importance, labour market demand will continue to exert considerable pressure on the VTT system.

To ensure the best possible match between labour needs and the profile of VTT graduates, the MELS and Emploi-Québec together have developed an employment-training correlation model. This model uses labour market forecasts to determine how many people need to be trained in each program.

The model reveals that 80% of the VTT programs are well balanced, that is, enrollments in these programs should be sufficient to meet labour demand. Still, in 10% of the programs, there is a substantial increased demand for enrollments, whereas in fewer than 5% of the programs the number of enrollments exceeds demand.

Promotional campaigns

Several advertising campaigns have been orchestrated to promote training programs offering the best job prospects and hiring opportunities. These campaigns are designed both to inform the general public—young people in particular—about these programs and to increase enrollments in programs where the supply does not meet demand.

Important demographic changes

For a number of years, a decline in total enrollments has been observed in both elementary and secondary education. However, this trend will see a reversal within the next few years. This means that the number of full-time students in the French, English and Aboriginal school boards should be on the rise by 2013-2014. This rise will be especially evident in the administrative regions of Lanaudière, Laval, Outaouais and the Capitale Nationale, and will have a more moderate impact in the regions of Côte Nord, Bas-Saint-Laurent, Saguenay–Lac-Saint-Jean and Abitibi Témiscamingue. It will even be negative in the regions of Nord-du-Québec and Gaspésie–Îles-de-la-Madeleine.

In technical training, it will be several years before the effects of this rise in enrollments is felt. Enrollments will thus continue to decline, in all regions of Québec.

The 50 vocational (DVS, AVS) and technical (DCS) training programs offering the best job prospects (Québec as a whole, 2009 (Not all programs are offered in English.)

Assistance in Health Care Facilities

Automobile Mechanics

Biomedical Laboratory Technology

Cable and Circuit Assembly

Chemical Engineering Techniques

Composites Processing

Computer Science Techniques

Construction Machine Mechanics

Dairy Production

Diemaking

Diesel (Injection and Electronic Controls)

Early Childhood Education

Farm Management and Technology

Fixed Machinery Mechanics

Gestion d'un établissement de restauration

(in French only)

Home Care Assistance

Industrial Controls Maintenance Mechanics

Industrial Construction and Maintenance

Mechanics

Industrial Drafting

Industrial Electronics Technology

Industrial Engineering Technology
Industrial Maintenance Technology

Insurance and Financial Services Consulting

Machining Techniques

Mechanical Engineering Technology

Medical Electrophysiology Techniques

Metal Structure Assembly

Metallurgical Process Engineering

Laboratory Technology

Moulding Machine Set-up and Operation

Nuclear Medicine Technology

Numerical Control Machine Tool Operation

Nursing

Ore Extraction

Pharmaceutical Production Technology

Precision Sheet Metal Work
Pre-Hospital Emergency Care
Production Equipment Operation

Professional Sales

Radiodiagnosis Technology

Respiratory Therapy Techniques

Retail Butchery

Secretarial Studies-Medical

Special Care Counselling

Techniques d'avionique (in French only)

Technologie des procédés et de la qualité

des aliments (in French only)

Technologie minérale (in French only)

Toolmaking

Transportation Logistics

Welding and Fitting

Source: MELS, The Top 50, DGSOF, 2009.

6 Challenges and Developments

The VTT system contributes directly to Québec's social and economic development, given its two specific aims, which are to provide students with the competencies that will help guarantee their personal and professional autonomy, and to fulfill labour market needs for qualified workers. The challenges are many, and they must be reviewed at regular intervals so that we can react appropriately both to labour market developments and the demographic trends that raise important questions about training program accessibility and regional development support.

Both modern technologies and the Québec economy are evolving at a rapid pace. As an industrial leader, Québec must continue to invest in work force qualifications, especially in the high-tech and health and social services sectors where labour demand is high. To ensure that the VTT system keeps pace with Québec's economic trends and developments, we must maintain and consolidate the ties we have developed with the different stakeholders and partners in the labour market. This approach is essential in the case of emerging (or developing) sectors and niches of excellence in the various regions. Consequently, the competencies related to industries like multimedia, video games, mining, transportation equipment, value-added manufacturing, etc. will be increasingly sought after in the Québec labour market, and their presence will guarantee economic prosperity.

Vocational and technical training must be geared to helping job seekers find long-lasting employment with relative ease. In that respect, the labour outlook appears promising. Yet the current demographic downturn compels us to keep improving the performance of our training system as a whole and to make optimum use of our resources throughout Québec. This situation draws attention to three interesting facts. First, one third of our students leave school each year without any specific job qualifications. Second, some programs, especially in technical training, have low graduation rates. Third, some training programs do not attract enough students despite the excellent job prospects they offer. One of our challenges, therefore, is to ensure a better match between training and labour needs, while encouraging more young people to enroll in vocational training programs or to stay in school until they obtain a technical training diploma.

Rapidly developing technologies require major investments in order to maintain future workers' qualification levels and to help businesses remain competitive. Increasingly, access to these technologies can be gained only through school and business partnerships, both in initial vocational and technical training and in continuing education.

Appendix

Trends in enrollments, projects and investments in work-study programs (Québec as a whole, from 2005-2006 to 2008-2009)

	Secondary school, private and public sectors (DVS, AVS)						nd privat (DCS, AC	
	2005 2006	2006 2007	2007 2008	2008 2009	2005 2006	2006 2007	2007 2008	2008 2009
Number of institutions ¹	58	58	58	58	53	53	53	51
Number of work-study projects in progress ²	259	275	274	293	298	299	283	276
Number of different programs ³	74	79	78	86	99	99	97	95
Number of students enrolle in work-studyprograms ⁴	ed 8 407	8 948	10 789	11 662	3 813	3 929	4 281	3 905
Number of programs currently being adapted to the work-study approach ⁵	53	40	49	50	17	15	1	25
Investments (in millions of dollars)	<mark>3</mark> 4 182	4 226	3 003	3 608	3 186	3 602	3 588	3 844

¹ Institutions that offered at least one work-study program (with at least one student registered) during the year in question, as indicated in DFCS records at the MELS.

Source: MELS, Direction de la formation continue et du soutien (DFCS), May 2010.

² Programs with a work-study approach offered by an institution and in which there is at least one registration during the year in question.

³ Programs with a work-study approach offered at least once during the year in question.

⁴ Students taking a program with a work-study approach and who are accordingly registered in the declaration of enrollments database.

⁵ Programs that are in the process of being adapted to the work-study approach.

Enrollments in vocational and technical training, by gender (Québec as a whole, from 1999-2000 to 2008-2009)

A) Secondary-level vocational training¹

62 24 217	23 986	23 221						
00 14001		LU LL I	23 822	24 536	24 715	26 011	27 090	27 476
83 14 991	14 862	14 657	15 115	15 555	15 844	16 520	17 367	17 487
79 9 226	9 124	8 564	8 707	8 981	8 871	9 491	9 723	9 989
07 56 614	59 140	57 008	60 654	65 696	67 700	66 150	67 352	70 068
71 33 525	34 942	31 641	33 337	36 555	37 184	35 238	35 777	36 657
36 23 089	24 198	25 367	27 317	29 141	30 516	30 912	31 575	33 411
69 80 831	83 126	80 229	84 476	90 232	92 415	92 161	94 442	97 544
54 48 516	49 804	46 298	48 452	52 110	53 028	51 758	53 144	54 144
15 32 315	33 322	33 931	36 024	38 122	39 387	40 403	41 298	43 400
	07 56 614 71 33 525 36 23 089 69 80 831 54 48 516	79 9 226 9 124 07 56 614 59 140 71 33 525 34 942 36 23 089 24 198 69 80 831 83 126 54 48 516 49 804	79 9 226 9 124 8 564 07 56 614 59 140 57 008 71 33 525 34 942 31 641 36 23 089 24 198 25 367 69 80 831 83 126 80 229 54 48 516 49 804 46 298	79 9 226 9 124 8 564 8 707 07 56 614 59 140 57 008 60 654 71 33 525 34 942 31 641 33 337 36 23 089 24 198 25 367 27 317 69 80 831 83 126 80 229 84 476 54 48 516 49 804 46 298 48 452	79 9 226 9 124 8 564 8 707 8 981 07 56 614 59 140 57 008 60 654 65 696 71 33 525 34 942 31 641 33 337 36 555 36 23 089 24 198 25 367 27 317 29 141 69 80 831 83 126 80 229 84 476 90 232 54 48 516 49 804 46 298 48 452 52 110	79 9 226 9 124 8 564 8 707 8 981 8 871 07 56 614 59 140 57 008 60 654 65 696 67 700 71 33 525 34 942 31 641 33 337 36 555 37 184 36 23 089 24 198 25 367 27 317 29 141 30 516 69 80 831 83 126 80 229 84 476 90 232 92 415 54 48 516 49 804 46 298 48 452 52 110 53 028	79 9 226 9 124 8 564 8 707 8 981 8 871 9 491 07 56 614 59 140 57 008 60 654 65 696 67 700 66 150 71 33 525 34 942 31 641 33 337 36 555 37 184 35 238 36 23 089 24 198 25 367 27 317 29 141 30 516 30 912 69 80 831 83 126 80 229 84 476 90 232 92 415 92 161 54 48 516 49 804 46 298 48 452 52 110 53 028 51 758	79 9 226 9 124 8 564 8 707 8 981 8 871 9 491 9 723 07 56 614 59 140 57 008 60 654 65 696 67 700 66 150 67 352 71 33 525 34 942 31 641 33 337 36 555 37 184 35 238 35 777 36 23 089 24 198 25 367 27 317 29 141 30 516 30 912 31 575 69 80 831 83 126 80 229 84 476 90 232 92 415 92 161 94 442 54 48 516 49 804 46 298 48 452 52 110 53 028 51 758 53 144

p. The data for 2008-2009 are preliminary.

B) College-level technical training¹

	1999 2000	2000 2001	2001 2002	2002 2003	2003 2004	2004 2005	2005 2006	2006 2007	2007 2008	2008 2009 ^p
DCS (technical training)	88 961	87 505	86 831	84 690	81 565	80 076	78 216	77 013	78 330	80 088
Male	40 659	39 070	37 942	36 399	34 431	32 896	31 621	30 485	30 961	31 565
Female	48 302	48 435	48 889	48 291	47 134	47 180	46 595	46 528	47 369	48 523
ACS, CEC and DPEC	32 859	32 495	29 678	26 342	24 352	22 911	21 186	21 353	21 210	22 078
Male	14 076	13 821	12 707	11 314	10 598	9 680	8 728	8 898	9 303	9 812
Female	18 783	18 674	16 971	15 028	13 754	13 231	12 458	12 455	11 907	12 266
Total	121 820	120 000	116 509	111 032	105 917	102 987	99 402	98 366	99 540	102 166
Male	54 735	52 891	50 649	47 713	45 029	42 576	40 349	39 383	40 264	41 377
Female	67 085	67 109	65 860	63 319	60 888	60 411	59 053	58 983	59 276	60 789

p. The data for 2008-2009 are preliminary.

Source: MELS, DRSI, Portail informationnel, système Socrate, 2010-03-29.

¹ Regular paths only (Diploma of Vocational Studies, Certificate of Vocational Studies, Attestation of Vocational Specialization and Attestation of Vocational Education).

² Figures do not include self-financed students enrolled in the Fire Safety Techniques program (5691/5191).Source: MELS, DRSI, Portail informationnel, système Charlemagne, 2010-03-29.

¹ Enrollments include students registered in the following programs: DCS: Diploma of College Studies; ACS: Attestation of College Studies; CCS: Certificate of College Studies; DPEC: diplôme de perfectionnement de l'enseignement collégial.

Enrollments in secondary-level vocational training, 1 by administrative region, from 1999-2000 to 2008-2009 (Québec as a whole)

	1999-2000	2000-2001	2001-2002	
01 Bas-Saint-Laurent	2 592	2 652	2 631	
02 Saguenay-Lac-Saint-Jean	5 365	4 846	4 951	
03 Capitale-Nationale	8 660	8 950	9 790	
04 Mauricie	2 741	2 795	3 033	
05 Estrie	3 221	3 088	3 110	
06 Montréal	19 269	20 065	20 816	
07 Outaouais	2 664	2 484	2 513	
08 Abitibi-Témiscamingue	1 824	1 693	1 745	
09 Côte-Nord	1 048	858	858	
10 Nord-du-Québec	288	306	370	
11 Gaspésie–Îles-de-la-Madeleine	825	831	825	
12 Chaudière-Appalaches	4 051	3 992	4 132	
13 Laval	15 278	10 611	9 271	
14 Lanaudière	1 788	1 815	2 006	
15 Laurentides	4 013	3 956	5 088	
16 Montérégie	9 860	9 634	9 859	
17 Centre-du-Québec	2 182	2 255	2 128	
All of Québec	85 669	80 831	83 126	

p. The data for 2008-2009 are preliminary.

Source: MELS, DRSI, Portail informationnel, système Charlemagne, 2010-03-29.

Enrollments¹ in college-level technical training, by administrative region, from 1999-2000 to 2008-2009 (Québec as a whole)

	1999-2000	2000-2001	2001-2002	
01 Bas-Saint-Laurent	6 208	5 956	5 557	
02 Saguenay-Lac-Saint-Jean	7 187	6 901	6 932	
03 Capitale-Nationale	14 935	14 984	14 491	
04 Mauricie	5 332	5 163	4 986	
05 Estrie	5 076	5 083	4 979	
06 Montréal	43 398	43 702	42 020	
07 Outaouais	2 997	2 923	2 846	
08 Abitibi-Témiscamingue	1 845	1 644	1 678	
09 Côte-Nord	1 020	1 173	1 096	
10 Nord-du-Québec	78	112	51	
11 Gaspésie–Îles-de-la-Madeleine	1 033	933	871	
12 Chaudière-Appalaches	4 633	4 180	3 941	
13 Laval	4 300	4 013	3 865	
14 Lanaudière	2 270	2 264	2 285	
15 Laurentides	4 876	4 926	4 816	
16 Montérégie	13 766	13 364	13 575	
17 Centre-du-Québec	2 866	2 677	2 513	
All of Québec	121 820	120 000	116 509	

p. The data for 2008-2009 are preliminary.

Source: MELS, DRSI, Portail informationnel, système Socrate, 2010-03-29.

¹ Regular paths only (Diploma of Vocational Studies, Certificate of Vocational Studies, Attestation of Vocational Specialization and Attestation of Vocational Education).

¹ Figures include students enrolled in the following programs: DCS: Diploma of College Studies; ACS: Attestation of College Studies; CEC: certificat d'études collégiales (certificate of college studies); and DPEC: diplôme de perfectionnement de l'enseignement collégial (diploma of advanced college studies).

2002-2003	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009 ^p
2 575	2 639	2 622	2 712	2 661	2 602	2 592
4 694	4 829	4 805	4 722	4 794	4 576	4 510
9 721	9 994	10 591	11 772	10 681	10 961	11 271
3 146	3 288	3 291	3 358	3 411	3 496	3 522
3 351	3 477	3 569	3 667	3 691	3 737	3 561
21 684	23 485	24 228	25 097	26 053	27 472	28 953
2 705	2 910	3 012	2 874	2 878	2 955	2 983
1 640	1 792	1 722	1 929	1 966	1 964	1 853
911	796	815	899	972	987	1 065
398	383	358	420	511	567	688
1 071	1 126	1 127	1 119	1 095	1 017	1 072
4 107	4 381	4 551	4 482	4 747	4 681	4 767
5 000	5 295	8 318	7 596	5 702	5 568	5 516
2 089	2 070	2 163	2 407	2 770	3 408	4 619
5 541	5 799	5 950	5 549	5 808	5 967	6 120
9 613	10 244	11 063	11 739	12 387	12 349	12 242
1 983	1 968	2 047	2 073	2 034	2 135	2 210
80 229	84 476	90 232	92 415	92 161	94 442	97 544

2002-2003	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009 ^p
5 128	4 897	4 800	4 608	4 648	4 577	4 905
6 570	6 378	6 360	5 950	5 894	5 690	5 741
13 920	13 493	13 209	12 574	12 548	12 929	13 179
4 912	4 675	4 437	4 263	4 132	4 183	4 240
4 462	4 120	4 084	4 089	4 161	4 251	4 051
40 239	38 908	38 290	37 559	37 139	37 688	38 680
2 737	2 549	2 643	2 568	2 519	2 484	2 587
1 569	1 483	1 470	1 273	1 250	1 399	1 415
948	914	854	776	741	756	758
94	64	62	55	38	71	89
757	817	688	740	633	619	632
3 819	3 687	3 448	3 440	3 272	3 284	3 290
3 866	3 571	3 555	3 321	3 623	3 586	3 743
2 146	2 000	2 054	2 070	2 080	2 148	2 308
4 662	4 249	4 082	3 933	3 845	3 863	4 040
12 714	11 938	10 833	10 072	10 004	10 091	10 545
2 463	2 152	2 118	2 111	1 839	1 921	1 893
111 032	105 917	102 987	99 402	98 366	99 540	102 166

Enrollments in college-level technical training, by administrative region, from 1999-2000 to 2008-2009 (Québec as a whole)

	1999-2000	2000-2001	2001-2002	
DCS (technical training)			1	
01 Bas-Saint-Laurent	5 118	4 879	4 589	
02 Saguenay-Lac-Saint-Jean	6 106	5 904	5 857	
03 Capitale-Nationale	11 080	11 327	11 384	
04 Mauricie	4 550	4 383	4 255	
05 Estrie	3 622	3 552	3 529	
06 Montréal	29 359	29 501	29 564	
07 Outaouais	2 043	2 070	2 126	
08 Abitibi-Témiscamingue	1 533	1 308	1 310	
09 Côte-Nord	877	843	743	
10 Nord-du-Québec	44	57	34	
11 Gaspésie–Îles-de-la-Madeleine	756	684	679	
12 Chaudière-Appalaches	3 955	3 620	3 470	
13 Laval	2 749	2 679	2 657	
14 Lanaudière	1 480	1 537	1 561	
15 Laurentides	3 489	3 494	3 615	
16 Montérégie	10 165	9 938	9 810	
17 Centre-du-Québec	2 035	1 727	1 641	
All of Québec	88 961	87 505	86 831	

	1999-2000	2000-2001	2001-2002	
ACS, CCS and DPEC				
01 Bas-Saint-Laurent	1 090	1 077	968	
02 Saguenay-Lac-Saint-Jean	1 081	997	1 075	
03 Capitale-Nationale	3 855	3 657	3 107	
04 Mauricie	782	780	731	
05 Estrie	1 454	1 531	1 450	
06 Montréal	14 039	14 201	12 456	
07 Outaouais	954	853	720	
08 Abitibi-Témiscamingue	312	336	368	
09 Côte-Nord	143	330	353	
10 Nord-du-Québec	34	55	17	
11 Gaspésie–Îles-de-la-Madeleine	277	249	192	
12 Chaudière-Appalaches	678	560	471	
13 Laval	1 551	1 334	1 208	
14 Lanaudière	790	727	724	
15 Laurentides	1 387	1 432	1 201	
16 Montérégie	3 601	3 426	3 765	
17 Centre-du-Québec	831	950	872	
All of Québec	32 859	32 495	29 678	

p. The data for 2008-2009 are preliminary.

Source: MELS, DRSI, Portail informationnel, système Socrate, 2010-03-29.

2002-2003	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009 ^p
·						
4 464	4 254	4 145	3 981	3 954	3 939	4 044
5 608	5 556	5 446	5 138	5 064	4 905	4 909
11 396	11 024	10 823	10 539	10 484	10 852	10 983
4 199	4 034	3 842	3 795	3 622	3 717	3 786
3 411	3 360	3 340	3 422	3 424	3 424	3 366
28 965	28 008	27 514	27 054	26 501	27 030	27 451
2 114	2 081	2 199	2 099	2 032	2 086	2 074
1 316	1 328	1 254	1 143	1 117	1 281	1 361
712	681	666	619	596	574	607
29	39	40	28	24	36	39
600	558	575	588	525	483	515
3 435	3 313	3 136	3 033	2 785	2 809	2 837
2 615	2 471	2 583	2 625	2 746	2 769	2 931
1 588	1 553	1 614	1 623	1 590	1 677	1 824
3 468	3 255	3 147	3 056	3 023	3 127	3 325
9 262	8 757	8 486	8 124	8 090	8 180	8 622
1 482	1 271	1 266	1 349	1 436	1 441	1 414
84 690	81 565	80 076	78 216	77 013	78 330	80 088

2002-2003	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009 ^p
						•
664	643	655	627	694	638	861
962	822	914	812	830	785	832
2 524	2 469	2 386	2 035	2 064	2 077	2 196
713	641	595	468	510	466	454
1 051	760	744	667	737	827	685
11 274	10 900	10 776	10 505	10 638	10 658	11 229
623	468	444	469	487	398	513
253	155	216	130	133	118	54
236	233	188	157	145	182	151
65	25	22	27	14	35	50
157	259	113	152	108	136	117
384	374	312	407	487	475	453
1 251	1 100	972	696	877	817	812
558	447	440	447	490	471	484
1 194	994	935	877	822	736	715
3 452	3 181	2 347	1 948	1 914	1 911	1 923
981	881	852	762	403	480	479
26 342	24 352	22 911	21 186	21 353	21 210	22 078

Number of diplomas awarded in vocational and technical training, by gender (Québec as a whole, from 1999-2000 to 2008-2009)

A) Secondary-level vocational training¹

	1999-2000	2000-2001	2001-2002	
Under age 20 ²	6 352	6 085	6 084	
Male students	3 445	3 445	3 523	
Female students	2 907	2 640	2 561	
Age 20 and over	25 736	24 701	26 940	
Male students	13 879	13 597	15 177	
Female students	11 857	11 104	11 763	
Total	32 088	30 786	33 024	
Male students	17 324	17 042	18 700	
Female students	14 764	13 744	14 324	

p. The data for 2008-2009 are preliminary.

Source: MELS, DRSI, Portail informationnel, système Charlemagne, 2010-03-29.

B) College-level technical training¹

				_
	1999	2000	2001	
DCS (technical training)	17 639	18 006	18 017	
Male students	7 272	7 480	7 538	
Female students	10 367	10 526	10 479	
ACS, CCS and DPEC	5 010	9 456	11 364	
Male students	2 680	4 258	5 037	
Female students	2 330	5 198	6 327	
Total	22 649	27 462	29 381	
Male students	9 952	11 738	12 575	
Female students	12 697	15 724	16 806	

p. The data for the 2008 calendar year are preliminary.

DCS: Diploma of College Studies

CCS: Certificate of College Studies

DPEC: Diploma of advanced college studies

Source: MELS, DRSI, Portail informationnel, système Socrate, 2010-03-29.

Regular training paths only (Diploma of Vocational Studies, Secondary School Vocational Certificate, Attestation of Vocational Specialization and Attestation of Vocational Education).

² Figures include diplomas awarded in the youth sector and to graduates under the age of 20 in the adult sector.

¹ Enrollments include students registered in the following programs: DCS: Diploma of College Studies; ACS: Attestation of College Studies; CCS: Certificate of College Studies; DPEC: diplôme de perfectionnement de l'enseignement collégial.

2002-2003	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009 ^p
6 179	6 154	6 265	6 480	6 879	6 944	6 552
3 703	3 701	3 821	4 044	4 368	4 435	4 231
2 476	2 453	2 444	2 436	2 511	2 509	2 321
27 723	29 250	30 770	32 405	32 935	33 109	34 442
15 441	16 360	16 627	17 336	17 841	18 074	18 922
12 282	12 890	14 143	15 069	15 094	15 035	15 520
33 902	35 404	37 035	38 885	39 814	40 053	40 994
19 144	20 061	20 448	21 380	22 209	22 509	23 153
14 758	15 343	16 587	17 505	17 605	17 544	17 841

2002	2003	2004	2005	2006	2007	2008 ^p
18 772	18 205	18 111	17 469	17 078	16 606	15 876
7 511	7 097	7 052	6 626	6 347	6 089	5 746
11 261	11 108	11 059	10 843	10 731	10 517	10 130
11 893	12 103	11 959	12 280	11 522	11 636	11 163
5 345	5 458	5 687	5 792	5 297	5 686	5 285
6 548	6 645	6 272	6 488	6 225	5 950	5 878
30 665	30 308	30 070	29 749	28 600	28 242	27 039
12 856	12 555	12 739	12 418	11 644	11 775	11 031
17 809	17 753	17 331	17 331	16 956	16 467	16 008

Number of diplomas awarded in secondary-level vocational training, by administrative region, from 1999-2000 to 2008-2009 (Québec as a whole)

01 Bas-Saint-Laurent 1 243 1 223 1 241 02 Saguenay-Lac-Saint-Jean 2 342 2 186 2 394 03 Capitale-Nationale 4 113 3 951 4 315 04 Mauricie 1 275 1 310 1 310 05 Estrie 1 557 1 408 1 363 06 Montréal 7 588 6 948 8 399 07 Outaouais 1 033 905 967 08 Abitibi-Témiscamingue 776 759 780 09 Côte-Nord 509 412 321 10 Nord-du-Québec 87 102 103 11 Gaspésie-Îles-de-la-Madeleine 381 456 411 12 Chaudière-Appalaches 1 787 1 592 1 906 13 Laval 1 801 1 759 1 753 14 Lanaudière 699 710 824 15 Laurentides 1 881 1 711 1 947 16 Montérégie 3 854 3 837 4 022 17 Centre-du-Québec 945 992 950 Indeterminate value 217 525 18 <th></th> <th>1999-2000</th> <th>2000-2001</th> <th>2001-2002</th> <th></th>		1999-2000	2000-2001	2001-2002	
03 Capitale-Nationale 4 113 3 951 4 315 04 Mauricie 1 275 1 310 1 310 05 Estrie 1 557 1 408 1 363 06 Montréal 7 588 6 948 8 399 07 Outaouais 1 033 905 967 08 Abitibi-Témiscamingue 776 759 780 09 Côte-Nord 509 412 321 10 Nord-du-Québec 87 102 103 11 Gaspésie-Îles-de-la-Madeleine 381 456 411 12 Chaudière-Appalaches 1 787 1 592 1 906 13 Laval 1 801 1 759 1 753 14 Lanaudière 699 710 824 15 Laurentides 1 881 1 711 1 947 16 Montérégie 3 854 3 837 4 022 17 Centre-du-Québec 945 992 950 Indeterminate value 217 525 18	01 Bas-Saint-Laurent	1 243	1 223	1 241	
04 Mauricie 1 275 1 310 1 310 05 Estrie 1 557 1 408 1 363 06 Montréal 7 588 6 948 8 399 07 Outaouais 1 033 905 967 08 Abitibi-Témiscamingue 776 759 780 09 Côte-Nord 509 412 321 10 Nord-du-Québec 87 102 103 11 Gaspésie-Îles-de-la-Madeleine 381 456 411 12 Chaudière-Appalaches 1 787 1 592 1 906 13 Laval 1 801 1 759 1 753 14 Lanaudière 699 710 824 15 Laurentides 1 881 1 711 1 947 16 Montérégie 3 854 3 837 4 022 17 Centre-du-Québec 945 992 950 Indeterminate value 217 525 18	02 Saguenay-Lac-Saint-Jean	2 342	2 186	2 394	
05 Estrie 1 557 1 408 1 363 06 Montréal 7 588 6 948 8 399 07 Outaouais 1 033 905 967 08 Abitibi-Témiscamingue 776 759 780 09 Côte-Nord 509 412 321 10 Nord-du-Québec 87 102 103 11 Gaspésie-Îles-de-la-Madeleine 381 456 411 12 Chaudière-Appalaches 1 787 1 592 1 906 13 Laval 1 801 1 759 1 753 14 Lanaudière 699 710 824 15 Laurentides 1 881 1 711 1 947 16 Montérégie 3 854 3 837 4 022 17 Centre-du-Québec 945 992 950 Indeterminate value 217 525 18	03 Capitale-Nationale	4 113	3 951	4 315	
06 Montréal 7 588 6 948 8 399 07 Outaouais 1 033 905 967 08 Abitibi-Témiscamingue 776 759 780 09 Côte-Nord 509 412 321 10 Nord-du-Québec 87 102 103 11 Gaspésie-Îles-de-la-Madeleine 381 456 411 12 Chaudière-Appalaches 1 787 1 592 1 906 13 Laval 1 801 1 759 1 753 14 Lanaudière 699 710 824 15 Laurentides 1 881 1 711 1 947 16 Montérégie 3 854 3 837 4 022 17 Centre-du-Québec 945 992 950 Indeterminate value 217 525 18	04 Mauricie	1 275	1 310	1 310	
07 Outaouais 1 033 905 967 08 Abitibi-Témiscamingue 776 759 780 09 Côte-Nord 509 412 321 10 Nord-du-Québec 87 102 103 11 Gaspésie-Îles-de-la-Madeleine 381 456 411 12 Chaudière-Appalaches 1 787 1 592 1 906 13 Laval 1 801 1 759 1 753 14 Lanaudière 699 710 824 15 Laurentides 1 881 1 711 1 947 16 Montérégie 3 854 3 837 4 022 17 Centre-du-Québec 945 992 950 Indeterminate value 217 525 18	05 Estrie	1 557	1 408	1 363	
08 Abitibi-Témiscamingue 776 759 780 09 Côte-Nord 509 412 321 10 Nord-du-Québec 87 102 103 11 Gaspésie-Îles-de-la-Madeleine 381 456 411 12 Chaudière-Appalaches 1 787 1 592 1 906 13 Laval 1 801 1 759 1 753 14 Lanaudière 699 710 824 15 Laurentides 1 881 1 711 1 947 16 Montérégie 3 854 3 837 4 022 17 Centre-du-Québec 945 992 950 Indeterminate value 217 525 18	06 Montréal	7 588	6 948	8 399	
09 Côte-Nord 509 412 321 10 Nord-du-Québec 87 102 103 11 Gaspésie-Îles-de-la-Madeleine 381 456 411 12 Chaudière-Appalaches 1 787 1 592 1 906 13 Laval 1 801 1 759 1 753 14 Lanaudière 699 710 824 15 Laurentides 1 881 1 711 1 947 16 Montérégie 3 854 3 837 4 022 17 Centre-du-Québec 945 992 950 Indeterminate value 217 525 18	07 Outaouais	1 033	905	967	
10 Nord-du-Québec 87 102 103 11 Gaspésie-Îles-de-la-Madeleine 381 456 411 12 Chaudière-Appalaches 1 787 1 592 1 906 13 Laval 1 801 1 759 1 753 14 Lanaudière 699 710 824 15 Laurentides 1 881 1 711 1 947 16 Montérégie 3 854 3 837 4 022 17 Centre-du-Québec 945 992 950 Indeterminate value 217 525 18	08 Abitibi-Témiscamingue	776	759	780	
11 Gaspésie-Îles-de-la-Madeleine 381 456 411 12 Chaudière-Appalaches 1 787 1 592 1 906 13 Laval 1 801 1 759 1 753 14 Lanaudière 699 710 824 15 Laurentides 1 881 1 711 1 947 16 Montérégie 3 854 3 837 4 022 17 Centre-du-Québec 945 992 950 Indeterminate value 217 525 18	09 Côte-Nord	509	412	321	
12 Chaudière-Appalaches 1 787 1 592 1 906 13 Laval 1 801 1 759 1 753 14 Lanaudière 699 710 824 15 Laurentides 1 881 1 711 1 947 16 Montérégie 3 854 3 837 4 022 17 Centre-du-Québec 945 992 950 Indeterminate value 217 525 18	10 Nord-du-Québec	87	102	103	
13 Laval 1 801 1 759 1 753 14 Lanaudière 699 710 824 15 Laurentides 1 881 1 711 1 947 16 Montérégie 3 854 3 837 4 022 17 Centre-du-Québec 945 992 950 Indeterminate value 217 525 18	11 Gaspésie–Îles-de-la-Madeleine	381	456	411	
14 Lanaudière 699 710 824 15 Laurentides 1 881 1 711 1 947 16 Montérégie 3 854 3 837 4 022 17 Centre-du-Québec 945 992 950 Indeterminate value 217 525 18	12 Chaudière-Appalaches	1 787	1 592	1 906	
15 Laurentides 1 881 1 711 1 947 16 Montérégie 3 854 3 837 4 022 17 Centre-du-Québec 945 992 950 Indeterminate value 217 525 18	13 Laval	1 801	1 759	1 753	
16 Montérégie 3 854 3 837 4 022 17 Centre-du-Québec 945 992 950 Indeterminate value 217 525 18	14 Lanaudière	699	710	824	
17 Centre-du-Québec 945 992 950 Indeterminate value 217 525 18	15 Laurentides	1 881	1 711	1 947	
Indeterminate value 217 525 18	16 Montérégie	3 854	3 837	4 022	
	17 Centre-du-Québec	945	992	950	
All of Outshee 22 088 20 786 23 024	Indeterminate value	217	525	18	
All 01 Quebec 32 000 30 700 33 024	All of Québec	32 088	30 786	33 024	

p. The data for 2008-2009 are preliminary.

Number of diplomas awarded in college-level technical training, by administrative region (Québec as a whole, from 1999 to 2008)

	1999	2000	2001
DEC (formation technique)	,		
01 Bas-Saint-Laurent	1 025	1 039	1 117
02 Saguenay-Lac-Saint-Jean	1 478	1 435	1 420
03 Capitale-Nationale	2 505	2 487	2 507
04 Mauricie	1 071	1 105	1 019
05 Estrie	785	797	772
06 Montréal	5 186	5 297	5 468
07 Outaouais	380	415	388
08 Abitibi-Témiscamingue	328	281	297
09 Côte-Nord	184	175	155
10 Nord-du-Québec	0	0	0
11 Gaspésie–Îles-de-la-Madeleine	168	172	150
12 Chaudière-Appalaches	844	902	855
13 Laval	554	512	556
14 Lanaudière	275	286	284
15 Laurentides	646	677	675
16 Montérégie	1 865	2 067	2 020
17 Centre-du-Québec	343	359	334
Indeterminate value	2	0	0
All of Québec	17 639	18 006	18 017

p. The data for 2008 are preliminary.

2002-2003	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009 ^p
1 171	1 228	1 165	1 371	1 224	1 211	1 113
2 277	2 183	2 352	2 254	2 194	2 053	2 037
4 336	4 403	4 725	5 215	5 252	5 153	5 732
1 470	1 460	1 406	1 538	1 567	1 451	1 372
1 496	1 554	1 513	1 608	1 650	1 613	1 504
8 870	9 612	10 149	10 455	10 728	10 983	11 444
1 112	1 215	1 209	1 263	1 227	1 209	1 270
666	726	788	770	909	895	811
343	378	338	422	403	399	425
94	179	78	122	165	190	334
434	502	447	498	456	385	393
1 910	1 993	2 186	2 122	2 202	2 265	2 143
1 919	1 943	2 167	2 284	2 389	2 237	2 200
787	803	842	874	1 150	1 381	2 193
2 202	2 314	2 339	2 460	2 522	2 660	2 617
3 889	4 109	4 423	4 666	4 915	4 994	4 418
919	801	896	962	861	972	988
7	1	12	1	-	2	-
33 902	35 404	37 035	38 885	39 814	40 053	40 994

Source: MELS, DRSI, Portail informationnel, système Charlemagne, 2010-03-29.

2002	2003	2004	2005	2006	2007	2008 ^p
1 111	1 027	1 053	963	935	916	903
1 498	1 383	1 403	1 314	1 320	1 230	1 139
2 685	2 701	2 716	2 569	2 489	2 394	2 344
1 045	944	980	925	941	874	857
843	775	779	771	771	733	759
5 752	5 573	5 501	5 468	5 284	5 199	4 974
386	373	370	434	416	393	390
294	259	289	282	262	234	237
182	169	132	175	157	146	121
0	0	0	0	0	0	0
160	122	151	97	116	130	109
774	821	797	761	751	646	575
599	603	575	569	646	647	622
283	313	336	299	328	312	317
703	757	749	710	657	628	581
2 118	2 038	1 974	1 870	1 732	1 805	1 632
339	347	306	261	273	319	316
0	0	0	1	0	0	0
18 772	18 205	18 111	17 469	17 078	16 606	15 876

Source: MELS, DRSI, Portail informationnel, système Socrate, 2010-03-29.

Number of diplomas awarded in secondary-level vocational training, by training sector and gender (Québec as a whole, from 1999-2000 to 2008-2009)

		1999-2000	2000-2001	2001-2002
Administration	М	1 458	1 312	1 786
	F	5 425	4 628	4 544
Agriculture and Fisheries	М	450	454	539
	F	598	527	587
Arts	M	43	42	30
7.4.0	F	373	286	359
Beauty Care	М	42	30	22
South, out	F	2 514	2 237	2 314
Buildings and Public Works	M	2 176	2 323	2 454
Sananigo ana i asno tronto	F	253	252	297
Chemistry and Biology	M	24	16	16
onomony and biology	F	11	4	7
Communications and Documentation	M	350	328	333
Communications and Documentation	F	415	381	429
Electrotechnology	M	2 410	2 154	2 165
Electrotechnology	F		112	122
Fachian Lasthau and Tartiles	M	130		
Fashion, Leather and Textiles	F	35	28	33
Facility and Facility		284	267	228
Food Services and Tourism	М	1 235	1 122	1 099
5 1 121 12	F	1 924	1 659	1 534
Forestry and Pulp and Paper	M	718	669	680
	F	110	94	87
Health Services	M	158	215	268
	F	1 932	2 301	2 743
Land Use Planning and the Environment	M	57	82	87
	F	23	24	38
Maintenance Mechanics	M	893	757	839
	F	46	46	33
Mechanical Manufacturing	M	2 185	2 150	2 618
	F	263	322	341
Metallurgical Technology	M	1 560	1 658	1 686
	F	115	121	144
Mining and Site Operations	M	287	313	368
	F	12	8	16
Motorized Equipment Maintenance	M	2 140	2 111	1 982
	F	94	108	73
Social, Educational and Legal Services	M	3	6	1
	F	1	8	24
Transportation	M	734	851	1 212
	F	99	154	151
Woodworking and Furniture Making	М	366	421	482
-	F	142	205	253
Total	М	17 324	17 042	18 700
	F	14 764	13 744	14 324
	Т	32 088	30 786	33 024

p. The data for 2008-2009 are preliminary.

Source: MELS, DRSI, Portail informationnel, système Charlemagne, 2010-03-29.

2002-2003	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009 ^p
2 275	2 441	2 503	2 608	2 943	3 212	3 635
4 789	5 100	5 515	5 923	6 272	6 454	7 023
530	507	415	478	448	453	366
534	516	530	447	417	405	390
51	47	49	72	65	66	34
346	353	359	398	389	383	377
20	33	35	38	30	29	40
2 224	2 100	2 239	2 319	2 165	2 183	2 073
2 906	3 562	3 960	4 505	4 881	5 024	5 347
344	403	408	456	472	431	398
29	33	30	35	34	21	28
14	18	14	16	16	11	7
381	336	292	240	238	169	161
387	363	303	267	223	185	197
2 409	2 647	2 849	2 744	2 775	2 398	2 009
109	120	125	120	98	81	53
29	9	18	16	16	14	10
178	171	131	119	107	105	84
1 095	1 124	1 173	1 192	1 136	1 230	1 134
1 398	1 334	1 342	1 441	1 475	1 448	1 349
605	662	764	606	517	321	290
81	93	68	71	56	40	31
341	409	553	569	536	597	647
3 248	3 723	4 531	4 816	4 893	4 988	5 019
105	67	79	71	82	77	113
35	31	26	22	22	21	30
783	709	675	582	603	585	589
31	22	25	22	19	18	18
1 959	1 538	1 112	1 146	1 254	1 335	1 606
308	226	174	190	213	164	273
1 602	1 401	1 251	1 376	1 398	1 467	1 402
112	99	85	102	98	82	86
361	416	490	468	689	795	962
13	12	19	26	9	16	22
1 994	2 385	2 500	2 761	2 661	2 622	2 342
118	126	153	185	182	159	155
2	-	3	2	3	5	-
1 170	1 202	1 221	1 207	1 464	1 740	2 102
1 179	1 203	1 221	1 387	1 464	1 749	2 102
173	205	181	211	171	174	118
488 294	532 302	476 316	484 310	436	340 170	336 138
19 144				248	170 22 509	
19 144	20 061	20 448 16 587	21 380 17 505	22 209 17 605		23 153
33 902	15 343 35 404	16 587 37 035	17 505 38 885	17 605 39 814	17 544 40 053	17 841 40 994
00 302	UU 7U4	01 000	00 000	00 014	TU UUU	TU JUN

Number of diplomas awarded in college-level technical training, by training sector and gender (Québec as a whole, from 1999 to 2008 [technical DCS])

		1999	2000	2001	
Administration, Commerce	M	2 271	2 592	2 543	
and Computer Technology	F	2 938	2 826	2 547	
Agriculture and Fisheries	M	175	218	186	
	F	356	316	376	
Arts	M	177	168	171	
	F	435	474	460	
Building and Public Works	M	544	413	423	
	F	208	202	160	
Chemistry and Biology	M	219	199	192	
	F	214	261	229	
Communications and Documentation	M	228	212	218	
	F	489	522	527	
Electrotechnology	M	1 272	1 375	1 386	
	F	101	87	103	
Fashion, Leather and Textiles	M	29	30	25	
	F	310	311	375	
Food Services and Tourism	M	132	129	109	
	F	530	599	521	
Forestry and Pulp and Paper	M	159	162	183	
	F	31	36	40	
Health Services	M	270	244	240	
	F	2 121	2 089	2 334	
Land Use Planning and the Environment	M	96	102	96	
	F	112	153	165	
Maintenance Mechanics	M	117	95	100	
	F	7	5	3	
Mechanical Manufacturing	M	644	671	734	
	F	86	107	88	
Metallurgical Technology	M	20	31	31	
	F	3	6	9	
Mining and Site Operations	M	43	36	39	
	F	9	18	8	
Motorized Equipment Maintenance	M	173	140	156	
	F	15	17	16	
Social, Educational and Legal Services	M	651	607	587	
	F	2 387	2 480	2 463	
Transport	M	36	44	98	
	F	10	7	41	
Woodworking and Furniture Making	M	16	12	21	
	F	5	10	14	
Total	M	7 272	7 480	7 538	
	F	10 367	10 526	10 479	
	T	17 639	18 006	18 017	

p. The data for 2008 are preliminary.

 $Source: MELS, DRSI, Portail\ informationnel,\ syst\`eme\ Socrate,\ 2010-03-29.$

2002	2003	2004	2005	2006	2007	2008 ^p
 2 528	2 329	2 172	1 963	1 624	1 491	1 289
2 270	2 049	1 831	1 517	1 364	1 287	1 231
211	203	195	168	151	143	153
425	406	394	373	369	394	383
190	170	173	174	192	199	203
571	486	646	558	552	564	579
447	463	496	592	652	753	723
169	179	199	211	233	262	264
150	127	117	104	126	107	119
208	148	126	134	126	143	107
257	297	324	330	390	324	347
595	560	581	569	532	439	433
1 296	1 185	1 126	959	929	723	670
106	99	65	53	53	44	41
26	15	22	19	13	14	12
454	421	422	375	386	310	329
122	97	116	106	129	126	122
569	490	494	377	402	376	417
183	153	140	94	100	69	84
43	31	30	17	19	11	14
283	305	318	363	437	461	479
2 963	3 316	3 202	3 552	3 507	3 405	3 267
122	87	97	96	102	99	66
141	162	117	140	138	113	90
99	101	98	100	80	67	74
7	9	3	1	1	3	0
634	624	608	557	465	450	417
99	78	48	56	23	32	26
39	25	34	21	15	14	14
7	6	3	1	8	1	1
31	12	15	11	9	13	15
10	12	7	7	2	6	6
147	128	150	143	97	92	66
17	14	13	14	6	13	9
623	667	738	738	711	834	801
2 521	2 597	2 824	2 837	2 976	3 078	2 896
97	90	95	78	110	83	81
66	33	37	35	25	24	30
26	19	18	10	15	27	11
20	12	17	16	9	12	7
7 511	7 097	7 052	6 626	6 347	6 089	5 746
11 261	11 108	11 059	10 843	10 731	10 517	10 130
18 772	18 205	18 111	17 469	17 078	16 606	15 876

Status of vocational and technical training graduates on March 31 following their graduating year, by educational path (Québec as a whole, from 2007 to 2009)

	Survey year	Graduates surveyed	Employed	
		(N)	(%)	
ATTESTATION OF VOCATIONAL SPECIALIZATION (AVS)		•		
` ,	2009	3 154	65.2	
Female graduates	2008	2 854	69.2	
	2007	2 786	72.6	
	2009	2 673	72.8	
Male graduates	2008	2 459	77.3	
	2007	2 172	78.4	
	2009	5 827	68.7	
Total	2008	5 313	73.0	
	2007	4 958	75.1	
DIPLOMA OF VOCATIONAL STUDIES (DVS)				
	2009	13 326	76.1	
Female graduates	2008	13 446	78.9	
	2007	13 413	79.3	
	2009	18 371	71.7	
Male graduates	2008	18 088	77.0	
	2007	17 523	77.6	
	2009	31 697	73.5	
Total	2008	31 534	77.8	
	2007	30 936	78.3	
DIPLOMA OF COLLEGE STUDIES (DCS)				
	2009	10 036	67.8	
Female graduates	2008	10 483	72.2	
	2007	10 261	72.6	
	2009	5 643	59.5	
Male graduates	2008	6 054	61.5	
	2007	5 916	62.5	
	2009	15 679	64.8	
Total	2008	16 537	68.2	
	2007	16 177	68.8	
ATTESTATION OF COLLEGE STUDIES (ACS)				
	2009	5 511	78.6	
Female graduates	2008	5 734	81.0	
	2007	6 076	81.6	
Mala madrata	2009	5 080	76.8	
Male graduates	2008	5 031	80.0	
	2007	5 354	80.7	
Total	2009	10 591	77.8	
Total	2008	10 765	80.6	
	2007	11 430	81.2	

Source: MELS. Enquêtes Relance. DRSI, 2009.

	Seeking employment	Pursuing studies	Inactive	Unemploy- ment rate	Full-time employme and characteristic		
					Full-time	Average gross weekly salary	Related to the training
	(%)	(%)	(%)	(%)	(%)	(\$)	(%)
	8.8	15.0	10.1	11.9	77 7	E70	65.1
	8.0	15.9 13.2	10.1 9.6	10.4	77.7 79.8	570 538	66.1
	7.9	11.1	8.4	9.8	79.0 78.2	529	67.9
_	7.9	13.7	5.6	9.8	92.1	740	71.2
	7.0	10.9	4.8	8.3	93.2	711	70.2
	6.0	10.7	5.0	7.1	92.4	682	74.4
_	8.4	14.8	8.0	10.9	84.7	666	68.3
	7.6	12.1	7.3	9.4	86.5	633	68.3
	7.1	10.9	6.9	8.6	84.7	605	71.1
	7.6	10.2	6.1	9.1	79.7	530	81.3
	6.7	8.4	6.0	7.8	80.9	515	81.4
_	6.9	8.4	5.4	8.0	79.3	490	79.0
	12.9	11.9	3.5	15.3	94.0	696	79.6
	9.4	10.4	3.1	10.9	94.4	669	78.2
_	9.5 10.7	9.8 11.2	3.2 4.5	10.9 12.8	94.3 87.9	647 635	79.0 80.3
	8.3	9.6	4.3	9.6	88.6	611	79.5
	o.s 8.4	9.6	4.3 4.1	9.6 9.7	87.8	587	79.5 79.0
_	0.4	J.2	т. і	5.1	07.0	307	7 3.0
	2.4	26.8	3.0	3.4	83.6	635	87.6
	1.9	23.2	2.6	2.6	83.5	612	87.4
	1.8	23.4	2.2	2.4	83.1	588	86.4
	4.1	34.9	1.5	6.4	90.1	702	80.2
	3.7	32.9	1.9	5.6	90.9	681	82.8
	4.0	31.7	1.9	6.0	91.6	651	81.4
	3.0	29.8	2.5	4.4	85.8	659	85.0
	2.6	26.8	2.3	3.6	86.0	636	85.8
_	2.6	26.5	2.1	3.7	86.0	611	84.6
	6.9	7.5	7.1	8.0	83.6	611	77.6
	5.3	7.3	6.4	6.1	83.0	595	79.2
	6.1	5.8	6.6	6.9	82.8	571	78.0
	10.8	8.6	3.7	12.3	91.6	744	73.7
	8.1	8.3	3.6	9.2	90.9	728	72.4
	8.4	8.1	2.8	9.4	91.2	693	70.0
	8.7	8.0	5.5	10.1	87.3	674	75.7
	6.6	7.7	5.1	7.6	86.6	657	75.9
	7.1	6.8	4.8	8.1	86.6	627	74.2

Status of vocational and technical training graduates on March 31, 2009, by type of diploma, age group and gender (Québec as a whole)

TYPE OF DIPLOMA	Gender	Graduates surveyed	Response rate	
		(N)	(%)	
Graduates under age 20		1		
	Male	3 612	68.1	
Diploma of Vocational Studies (DVS)	Female	1 907	63.2	
	Total	5 519	66.4	
Attacks of Vacational Consideration (AVC)	Male	184	69.6	
Attestation of Vocational Specialization (AVS)	Female Total	230 414	64.8 66.9	
	Male	301	78.1	
Diploma of College Studies (DCS)	Female	610	77.7	
Diploma of conlege citaties (200)	Total	911	77.8	
	Male	101	60.4	
Attestation of College Studies (ACS)	Female	88	52.3	
, ,	Total	189	56.6	
Graduates aged 20 to 24				
	Male	6 553	61.3	
Diploma of Vocational Studies (DVS)	Female	4 033	56.0	
	Total	10 586	59.3	
	Male	655	61.1	
Attestation of Vocational Specialization (AVS)	Female	563	54.0	
	Total	1 218	57.8	
Diploma of College Ctudios (DCC)	Male Female	4 011	73.3	
Diploma of College Studies (DCS)	Total	6 779 10 790	70.5 71.5	
	Male	1 024	55.6	
Attestation of College Studies (ACS)	Female	1 061	54.1	
/ into tauton of contage change (1.65)	Total	2 085	54.8	
Graduates aged 25 and over				
_	Male	8 206	57.7	
Diploma of Vocational Studies (DVS)	Female	7 386	59.8	
	Total	15 592	58.7	
	Male	1 834	53.8	
Attestation of Vocational Specialization (AVS)	Female	2 361	55.6	
	Total	4 195	54.8	
Dialogo of College Chadios (DCC)	Male	1 331	63.6	
Diploma of College Studies (DCS)	Female	2 647	65.2	
	Total Male	3 978 3 955	64.7 57.0	
Attestation of College Studies (ACS)	iviale Female	3 955 4 362	57.0 60.8	
Altestation of contract studies (ACS)	Total	4 302 8 317	59.0	
	iotal	0 317	33.0	

Source: MELS, Enquêtes Relance, DRSI, 2009.

Employed	Seeking employ-	Pursuing studies	Inactive	Unemploy- ment rate			mployment acteristics	
	ment	Staaloo			Full-time	Duration of survey	Average gross weekly salary	Related to the training
(%)	(%)	(%)	(%)	(%)	(%)	(weeks)	(\$)	(%)
				'		'		
68.2	9.6	19.0	3.2	12.4	94.0	4	653	79.2
73.2	5.0	18.5	3.3	6.4	80.3	5	450	76.4
69.8	8.1	18.8	3.2	10.4	89.3	4	596	78.3
54.7	8.6	35.9	0.8	13.6	91.4	3	613	65.6
47.7	4.7	45.6	2.0	9.0	74.6	3	475	66.0
50.9	6.5	41.2	1.4	11.3	83.0	<u>3</u>	554	65.8
41.7 49.2	3.8 1.1	53.6 48.1	0.9 1.7	8.4 2.1	95.9 82.8	5 5	661 590	81.9 84.5
49.2	2.0	49.9	1.7	4.1	86.7	5	613	83.6
60.7	1.6	36.1	1.6	2.6	83.8	5	680	48.4
58.7	6.5	32.6	2.2	10.0	85.2	5	490	78.3
59.8	3.7	34.6	1.9	5.9	84.4	5	598	61.1
		00		0.0	•			• • • • • • • • • • • • • • • • • • • •
73.2	11.1	13.1	2.6	13.2	94.9	5	674	79.7
76.0	5.8	12.6	5.6	7.1	84.4	5	507	78.0
74.2	9.2	12.9	3.7	11.0	91.0	5	619	79.1
78.5	7.3	12.0	2.3	8.5	94.3	3	669	81.4
78.0	5.9	11.2	4.9	7.1	84.4	5	501	68.0
78.3	6.7	11.6	3.4	7.9	90.0	4	602	76.0
55.1	3.7	39.6	1.5	6.4	89.4	6	689	78.8
64.7	2.3	30.8	2.2	3.4	83.9	5	613	86.1
61.1	2.9	34.2	1.9	4.5	85.8	5	640	83.5
74.3	8.6	14.6	2.5	10.4	90.1	6	662	71.4
76.8	5.2	13.2	4.7	6.4	83.9	6	549	70.5
75.6	6.9	13.9	3.6	8.4	86.9	6	606	71.0
70.4	16.0	7.1	4.0	10.0	00.1	C	700	70.7
72.4	16.2	7.1 6.8	4.3 7.1	18.3	93.1 77.2	6 5	739 566	79.7
76.9 74.5	9.3 12.9	6.9	7.1 5.6	10.8 14.7	77.2 85.2	5 6	663	84.5 81.9
72.8	8.1	11.4	7.6	10.0	91.2	8	811	67.1
64.3	9.9	13.6	12.3	13.3	76.1	7	621	64.2
68.0	9.1	12.7	10.3	11.8	83.0	7	723	65.6
79.8	5.2	13.3	1.7	6.1	91.1	6	741	83.1
81.5	2.9	9.8	5.7	3.4	83.1	5	692	91.5
81.0	3.7	11.0	4.4	4.3	85.7	5	708	88.6
77.9	11.6	6.4	4.1	12.9	92.1	8	770	74.7
79.3	7.2	5.8	7.7	8.4	83.5	6	629	79.1
78.7	9.2	6.1	6.0	10.5	87.4	7	694	77.0

Observations and long-term forecasts for total full-time enrollments (public and private sectors), by administrative region for French-language students, and for Québec as a whole for English-language and Aboriginal school boards Observations from 2006-2007 to 2009-2010 and forecasts from 2010-2011 to 2018-2019 (Base case, Québec as a whole)

		Observ	ations				
	2006 2007	2007 2008	2008 2009	2009 2010	2010 2011	2011 2012	
French-language enrollments							
01 Bas-Saint-Laurent	25 802	24 991	24 145	23 311	22 895	22 444	
02 Saguenay-Lac-Saint-Jean	36 956	35 605	34 232	33 172	32 281	31 921	
03 Capitale-Nationale	77 718	76 112	74 377	72 838	71 938	71 413	
04 Mauricie	31 151	30 121	29 018	28 246	27 498	26 907	
05 Estrie	36 874	36 170	35 626	34 761	34 365	34 008	
06 Montréal	170 017	167 350	166 325	167 201	168 153	169 257	
07 Outaouais	44 178	43 205	42 173	41 294	40 811	40 486	
08 Abitibi-Témiscamingue	20 762	19 957	19 144	18 597	18 069	17 790	
09 Côte-Nord	11 505	11 127	10 712	10 526	10 296	10 158	
10 Nord du Québec	2 156	2 102	2 033	1 957	1 885	1 833	
11 Gaspésie–Îles-de-la-Madeleir	ne 10 798	10 287	9 705	9 319	8 922	8 682	
12 Chaudière-Appalaches	54 403	53 206	51 806	50 794	50 135	50 084	
13 Laval	48 332	47 966	47 669	47 476	47 399	47 550	
14 Lanaudière	63 847	62 654	61 212	59 681	58 365	57 493	
15 Laurentides	77 708	76 876	75 225	73 977	72 823	71 987	
16 Montérégie	183 047	179 928	176 605	173 274	170 596	169 077	
17 Centre-du-Québec	31 764	31 191	30 478	29 836	29 416	29 221	
Total French-language							
enrollments	928 714	910 149	891 428	877 597	867 164	861 625	
English-language							
school boards	116 182	113 602	110 879	108 088	105 532	103 194	
Aboriginal school boards	7 590	7 799	7 726	7 848	7 960	0.040	
						8 049	
All of Québec	1 052 486	1 031 550	1 010 033	993 533	980 656	972 868	

Source: MELS, Prévisions à long terme des effectifs de l'ensemble des commissions scolaires.DRSI, DGS0F calculations, 2010.

			Forecast	s				Variation
	2012 2013	2013 2014	2014 2015	2015 2016	2016 2017	2017 2018	2018 2019	2009-2010 to 2018-2019
'	'							
	22 318	22 166	22 267	22 434	22 676	22 813	23 004	-1.3%
	31 478	31 454	31 523	31 780	32 060	32 349	32 485	-2.1%
	71 624	72 379	73 817	75 321	77 042	78 777	80 375	10.3%
	26 464	26 309	26 457	26 670	26 940	27 255	27 621	-2.2%
	33 810	33 943	34 040	34 341	34 657	34 959	35 286	1.5%
	171 288	173 979	176 663	179 859	182 946	185 830	188 467	12.7%
	40 631	41 193	42 112	43 075	44 064	45 075	46 096	11.6%
	17 557	17 601	17 541	17 731	17 827	18 015	18 147	-2.4%
	10 117	10 057	10 062	10 029	10 085	10 105	10 148	-3.6%
	1 796	1 761	1 728	1 705	1 681	1 664	1 622	-17.1%
	8 453	8 334	8 276	8 261	8 268	8 295	8 342	-10.5%
	50 179	50 568	51 300	52 052	52 854	53 575	54 218	6.7%
	48 034	48 807	49 723	50 837	52 025	53 153	54 360	14.5%
	57 400	57 812	59 205	60 634	62 248	63 952	65 730	10.1%
	71 622	71 774	72 355	73 435	74 512	75 761	76 907	4.0%
	168 601	169 541	171 086	173 606	176 324	179 130	181 696	4.9%
	29 201	29 460	29 750	30 128	30 503	30 893	31 255	4.8%
	861 888	868 472	879 257	893 271	908 113	923 026	937 212	6.8%
	101 563	101 155	101 232	101 776	102 559	103 434	104 576	-3.2%
	8 145	8 262	8 363	8 458	8 544	8 611	8 690	10.7%
	971 596	977 889	988 852	1 003 505	1 019 216	1 035 071	1 050 478	5.7%

Observations (2009) and forecasts (2010-2019) for trends in enrollments in full-time regular college education, by administrative region (Québec as a whole, public sector)

	Obs.					Forecasts	60					Variation
	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2009 2019
01 Bas-Saint-Laurent	5 576	5 393	5 223	5 040	4 931	4 737	4 515	4 243	4 146	4 041	3 994	-28.4%
02 Saguenay-Lac-Saint-Jean	7 936	7 613	7 134	6 780	6 435	6 236	2 886	5 573	5 276	5 233	5 196	-34.5%
03 Capitale-Nationale	18 934	18 987	18 851	18 446	18 030	17 388	16 688	16 005	15 521	15 364	15 363	-18.9%
04 Mauricie	5 465	5 420	5 330	5 268	5 093	4 766	4 436	4 217	4 054	3 910	3 871	-29.2%
05 Estrie	7 360	7 181	6 957	6 897	6 711	6 228	6 289	6 071	5 913	5 848	5 723	-22.2%
06 Montréal	53 934	54 515	55 200	55 514	54 815	53 554	51 540	49 947	49 002	48 551	48 170	-10.7%
07 Outaouais	5 449	5 307	5 216	2 090	4 816	4 661	4 482	4 370	4 281	4 205	4 170	-23.5%
08 Abitibi-Témiscamingue	2 593	2 572	2 504	2 446	2 268	2 248	2 148	2 040	1 948	1 905	1 868	-28.0%
09 Côte-Nord	1 337	1 411	1 400	1 353	1 296	1 266	1 276	1 229	1 168	1 132	1 110	-17.0%
10 Nord-du-Québec	132	127	132	126	118	110	103	92	84	91	92	-28.0%
11 Gaspésie-Îles-de-la-Madeleine	1 068	1 000	914	875	839	2776	721	691	299	632	613	-42.6%
12 Chaudière-Appalaches	5 418	2 500	5 219	2 067	4 955	4 804	4 632	4 475	4 382	4 359	4 336	-20.0%
13 Laval	6 213	6 338	6 385	6 350	6 223	6 117	5 920	5 741	5 642	5 602	5 585	-10.1%
14 Lanaudière	5 113	5 192	5 1 4 4	2 008	4 904	4 627	4 360	4 161	4 050	4 030	3 942	-22.9%
15 Laurentides	8 890	9 048	9 133	080 6	8 850	8 572	8 112	7 799	7 563	7 521	7 507	-15.6%
16 Montérégie	20 830	20 906	20 745	20 455	19 731	19 073	18 144	17 304	16 736	16 522	16 395	-21.3%
17 Centre-du-Québec	3 089	3 012	2 990	2 939	2 765	2 700	2 645	2 594	2 575	2 579	2 527	-18.2%
All of Québec	159 344	159 522	158 477	156 734	152 780	148 194	141 897	136 555	133 008	131 525	130 465	-18.1%

Note: The following are excluded from the present/predictions; continuing education students (adults), part-time students and students from private or government schools.

Vocational and Technical Training in Québec: Overview

Notes	

