

Presentationresults

Participants

- 74 students filled in the questionnaires.
 - 48% femail
 - 52% mail
- They are 15-16 years old.(60%)
- Vocational High School Students (35%)
- There are some one under 15 years and over 18 (5%)

- The most of them live in a village (73%) and the balance (21%) live in town.
- The parents' qualifications are usually base or vocational training.
- The studenst live with their family.
- The income of the families are average (70%) but below average (30%)

- 55% of the father and 25% of the mothers of the students work employed.
- 90% of the students both parents live and live together.
- The respondents are brought up by the parents.

Information about the training

- The most of the questionniaries were answered by classes of 9 and fewer students from the 10, 11 classes.
- Respondents take part in vocational training: building, catering fields.
- The most popular subjects are: P.E., Music, Computer studies.

- The students are less interested in Maths, Arts subjects.
- 82% of the students have taken part in field trainings during their studies.
- During their studies 97% of the respondents took part in competency survey.
- 76% of the students filled some kind of questionnaires related to the trade.

- Most of them are keen on doing sports in school time.
- They like listening to music and regularly use community medias.
- Most of them think they can make decisions themselves.

Choosing a trade

- 82% of the students between 12-14 have decided on choosing a trade.
- The rest of them chose the trade between the age of 15-17.
- From the list in the questionnaire the following influenced the students in the choice of trade.

- 64% of the students choose their trade conciously.
- 82% of the students received appropriate information before choosing a profession.
- 64% of the students had information about the possible salary.
- 79% of them got help to choose the trade that fits them.

- Forthejoborientationtheywereinfluencedthemost:
- -bythefamily
- -teachers
- -communicationmedias
- -financialfactors

Training results

- 63% of them were satisfied with their choice according to the survey.
- 24% of them would change their jobs.
- 94% took part in vocational guidance at school.

- What are the benefits of the career for you?
- These are the most important factors:

According to the students opinions: Their trade is ideal for their personality They will be successful in their career. They like the vocational lessons They are satisfied with their jobs. Their profession promises more certain future. They will work in their own trade. The vocational training is effective Their trade keeps up with the technological progress. The school and the teachers contribute to their professional advance.

