

POLYTECHNIC GRADUATES CONTINUE TO FIND JOBS AMIDST COVID-19 PANDEMIC

Close to 9 in 10 graduates are employed within 6 months upon graduation

Singapore, 12 January 2021 – The 2020 Polytechnic Graduate Employment Survey (GES), jointly conducted by Nanyang Polytechnic, Ngee Ann Polytechnic, Republic Polytechnic, Singapore Polytechnic and Temasek Polytechnic, showed that polytechnic graduates continue to be in demand by industry, despite the COVID-19 pandemic.

Among the 7,360 polytechnic graduate survey respondents in the labour force, 87.4% were employed within six months of graduation (see **Table 1**). Another 2.9% had either accepted a job offer or were actively starting a business venture. Of those in the labour force, 52.0% were in full-time permanent employment, while 31.6% were in part-time/temporary employment, including those on the SGUnited Traineeships Programme which made up 5.2%. Consistent with previous years, about half the polytechnic graduates in part-time/temporary employment indicated that they were concurrently pursuing or preparing to begin further studies.

Table 1: Employment Indicators from 2018 to 2020

Proportion of	Fresh Graduates			Post-NS (PNS)			Combined		
Respondents in the				Graduates			(Fresh and PNS		
Labour Force who							Graduates)		
were:	2018	2019	2020	2018	2019	2020	2018	2019	2020
Employed	89.0%	89.1%	85.4%	90.5%	94.1%	91.9%	89.5%	90.7%	87.4%
In Full-Time									
Permanent	55.9%	56.6%	45.8%	65.7%	70.7%	65.5%	59.0%	61.1%	52.0%
Employment									
Freelancing	2.7%	2.9%	2.8%	7.3%	6.7%	6.0%	4.1%	4.1%	3.8%
In Part-									
Time/Temporary	30.5%	29.6%	36.8 ¹	17.5%	16.7%	20.4 ²	26.4%	25.5%	31.6% ³
Employment	30.3%	29.0%	30.6	17.5%	10.7 /0	20.4	20.47	25.5%	31.0%
Voluntary	28.0%	27.3%	32.8%	15.9%	14.6%	17.1%	24.2%	23.2%	27.9%
Involuntary	2.5%	2.3%	3.9%	1.5%	2.1%	3.3%	2.2%	2.3%	3.8%
Unemployed	11.0%	10.9%	14.6%	9.5%	5.9%	8.1%	10.5%	9.3%	12.6%
Unemployed but									
starting work	2.4%	2.8%	3.4%	2.1%	1.4%	1.9%	2.3%	2.3%	2.9%
soon									

¹ Of these, 6.6%-points include graduates on the SGUnited Traineeships Programme.

1

² Of these, 2.2%-points include graduates on the SGUnited Traineeships Programme.

³ Of these, 5.2%-points include graduates on the SGUnited Traineeships Programme.

Unemployed and still looking for a job	8.6%	8.1%	11.2%	7.4%	4.6%	6.2%	8.2%	7.0%	9.6%
Median Gross Monthly Salary of those who are in Full- Time Permanent Employment (S\$)	2,270	2,300	2,350	2,501	2,540	2,500	2,350	2,400	2,400

Note: The percentages may not add up due to rounding off.

The list of definitions for the employment indicators are available in Annex A.

The median gross monthly salary among graduates in full-time permanent employment remained at \$2,400 in 2020. Over the last three years, the median gross monthly salaries of graduates from Engineering, Health Sciences, and Information & Digital Technologies have been consistently higher than the overall median for all graduates (see Table 2).

Table 2: Median Gross Monthly Salary by Course Clusters for Fresh Graduates and Post-NS Graduates (Full-Time Permanent Employed only) from 2018 to 2020

Course Cluster	Fre	sh Gradua	ites	Post	-NS Gradu	iates	All			
	2018	2019	2020	2018	2019	2020	2018	2019	2020	
Arts, Design and	\$2,050	\$2,200	\$2,000	\$2,500	\$2,400	\$2,500	\$2,200	\$2,200	\$2,100	
Media	\$2,030	\$2,200	\$2,000	\$2,300	\$2,400	\$2,300	\$2,200	\$2,200	\$2,100	
Built	¢2.200	\$2.200	¢2 220	¢2 E00	¢2 E00	¢2 E00	\$2.260	\$2.200	\$2,345	
Environment	\$2,200	\$2,300	\$2,230	\$2,500	\$2,500	\$2,500	\$2,260	\$2,300	Ş 2,34 5	
Business	\$2,100	\$2,155	\$2,100	\$2,600	\$2,500	\$2,500	\$2,200	\$2,270	\$2,200	
Engineering	\$2,300	\$2,350	\$2,300	\$2,600	\$2,550	\$2,500	\$2,400	\$2,470	\$2,450	
Health Sciences	\$2,500	\$2,580	\$2,550	\$2,689	\$2,627	\$2,698	\$2,523	\$2,600	\$2,553	
Humanities &	¢2.200	¢2.400	¢2.500	\$2,607	\$2,656	¢2.500	\$2,300	¢2.4F0	¢2.500	
Social Sciences	\$2,300 \$2,400	\$2,400	\$2,500	\$2,607	\$2,050	\$2,580	\$2,300	\$2,450	\$2,500	
Information &										
Digital	\$2,200	\$2,300	\$2,300	\$2,500	\$2,600	\$2,600	\$2,390	\$2,450	\$2,500	
Technologies										
Sciences	\$2,100	\$2,023	\$2,120	\$2,500	\$2,500	\$2,500	\$2,150	\$2,125	\$2,250	
Total	\$2,270	\$2,300	\$2,350	\$2,501	\$2,540	\$2,500	\$2,350	\$2,400	\$2,400	

Note: The list of diploma courses under each course cluster is available in Annex B.

Fresh Graduates

8,946 out of 11,909 fresh graduates in 2020 responded to the survey. As at 1 Oct 2020, around six months after the completion of their final examinations, 56.4% of the respondents were in the labour force. 42.9% were pursuing or preparing to begin further studies and hence not looking for jobs. This was an increase from 38.9% in 2019. Most of the remaining 0.7% said they were taking a break and not seeking employment.

Post-National Service Graduates

5,461 out of 9,619 graduates from 2017, who completed their full-time National-Service (NS) between 1 Apr 2019 and 31 Mar 2020, responded to the survey. 42.3% of respondents were in the labour force. 57.2% were pursuing or preparing to begin further studies and hence not looking for jobs; same as 2019. Similar to the fresh graduates, most of the remaining 0.5% said that they were taking a break and not seeking employment.

Polytechnics' Support for their Graduates

The polytechnics have stepped up efforts to support their graduates amidst the COVID-19 pandemic. On top of providing extensive career guidance and support which includes job matching, personalised career coaching and planning, and complimentary continuing education and training courses, the polytechnics have also tapped on their network of industry partners to curate suitable job placement and apprenticeship opportunities for graduates, such as the SGUnited Traineeship and SkillsFuture Work-Study Programmes. Examples of how graduates have benefitted from these opportunities are listed in Annex C.

Speaking on behalf of the Polytechnic GES Committee on the outcomes of the 2020 Polytechnic GES, Mr Clarence Ti, Principal of Ngee Ann Polytechnic, said: "This year's polytechnic graduates are entering the job market in an unprecedented time. COVID-19 has had a major impact on our economy. We are glad that many of our polytechnic graduates have been resilient and managed to secure a job despite the challenging times. Although the pandemic has been disruptive, there are exciting opportunities in sectors such as healthcare, infocomm technology, cybersecurity and e-commerce. The polytechnics will continue to provide career guidance and support to graduates to help them find a job in the area of their training or pivot to the new job roles that are being created."

Media Release Issued by:

Ngee Ann Polytechnic

Ms Lea Wee Corporate Communications Office

Tel: 6460 7977

Email:

Lea wee@np.edu.sg

Ms Chan Yee Chun Corporate Communications Office Tel: 6460 7269/ 9739 4215

Email:

Chan Yee Chun@np.edu.sg

Other Media Contacts:

Nanyang Polytechnic

Mr Chung Wen Hua Communication & Outreach Tel: 6550 0234 / 9833 7677

Email:

chung wen hua@nyp.edu.sg

Republic Polytechnic

Mr Patrick Seng / Mr Julian Soh Office of Corporate Communications

Tel: 9767 6701 / 9018 0719

Email:

patrick seng@rp.edu.sg /
julian soh@rp.edu.sg

Singapore Polytechnic

Mr Frank Chua
Department of Communications
Tel: 9771 7871

Email:

frank chua@sp.edu.sg

Temasek Polytechnic

Ms Vimala Christie Corporate Communications Tel: 6780 5019 / 9790 0319

Email:

Vimala CHRISTIE@tp.edu.sg

DEFINITION OF EMPLOYMENT INDICATORS

Employment refers to graduates working in full-time permanent, part-time, temporary employment and freelancing. The employment rate is the number of employed graduates, as a proportion of graduates in the labour force (i.e. those who were working or not working but actively looking and available for work).

Full-time Permanent Employment refers to employment of at least 35 hours a week and where the employment is not temporary. It includes those on contracts of one year or more.

Freelancing refers to those who operate their own business without employing any paid worker in the conduct of their business or trade.

Part-time Employment refers to employment of less than 35 hours a week.

Temporary Employment refers to casual, interim or seasonal employment, including those on contracts of less than one year.

Involuntary part-time/temporary employment refers to those who indicated that they were in part-time/temporary employment as they had tried but were unable to obtain a full-time permanent job offer so far.

Voluntary part-time/temporary employment refers to those who indicated that they were in part-time/temporary employment as they were pursuing/ preparing to commence further studies, taking active steps to start a business venture, due to personal choice and other reasons.

Gross Monthly Salary comprises basic salary, fixed allowances, over-time pay, commissions and other regular cash payments, before deduction of the employee's CPF contributions and personal income tax. Employer's CPF contributions, bonuses, stock options, other lump sum payments and payments-in-kind are excluded.

LIST OF DIPLOMA COURSES SURVEYED

ARTS, DESIGN AND MEDIA

Diploma in 3D Interactive Media Technology Diploma in Advertising & Public Relations

Diploma in Animation

Diploma in Animation & 3D Arts

Diploma in Apparel Design & Merchandising Diploma in Arts and Theatre Management

Diploma in Arts Business Management

Diploma in Chinese Media & Communication Diploma in Communication Design

Diploma in Communications & Media Management

Diploma in Creative Writing for TV & New Media

Diploma in Design for Interactivity

Diploma in Design for User Experience

Diploma in Digital Animation Diploma in Digital Film & Television

Diploma in Digital Game Art & Design Diploma in Digital Visual Effects

Diploma in Environment Design

Diploma in Experience & Product Design

Diploma in Film, Sound & Video

Diploma in Game Design

Diploma in Games Design & Development

Diploma in Industrial Design

Diploma in Interaction Design Diploma in Interactive and Digital Media

Diploma in Interior Architecture & Design

Diploma in Interior Design

Diploma in Mass Communication

Diploma in Mass Media Management

Diploma in Media & Communication

Diploma in Media Production and Design Diploma in Motion Graphics & Broadcast Design Diploma in Music & Audio Technology

Diploma in New Media

Diploma in Product & Industrial Design

Diploma in Product Design & Innovation

Diploma in Retail & Hospitality Design

Diploma in Sonic Arts

. Diploma in Space & Interior Design

Diploma in Spatial Design

Diploma in Technology and Arts Management

Diploma in Visual Communication Diploma in Visual Communication & Media Design

Diploma in Visual Effects

Diploma in Visual Effects & Motion Graphics

BUILT ENVIRONMENT

Diploma in Architecture

Diploma in Civil Engineering with Business Diploma in Green Building & Sustainability

Diploma in Green Building Energy Management

Diploma in Hotel & Leisure Facilities Management

Diploma in Integrated Facility Management

Diploma in Landscape Architecture Diploma in Real Estate Business

Diploma in Renewable Energy Engineering

Diploma in Sustainable Urban Design & Engineering

BUSINESS

Diploma in Accountancy

Diploma in Accountancy & Finance

Diploma in Accounting & Finance

Diploma in Aviation Management & Services

Diploma in Banking & Finance

Diploma in Banking & Financial Services

Diploma in Business

Diploma in Business & Social Enterprise

Diploma in Business Administration Diploma in Business Innovation & Design

Diploma in Business Management

Diploma in Business Studies

Diploma in Consumer Behaviour and Research

Diploma in Culinary & Catering Management

Diploma in Customer Experience Management with Business

Diploma in Customer Relationship and Service Management Diploma in Food & Beverage Business

Diploma in Fund Management & Administration

Diploma in Hospitality & Tourism Management

Diploma in Hotel and Hospitality Management Diploma in Human Resource Management with Psychology

Diploma in Integrated Events & Project Management

Diploma in Integrated Events Management

Diploma in International Business

BUSINESS (cont.)

Diploma in International Logistics & Supply Chain Management

Diploma in Law & Management

Diploma in Leisure & Events Management Diploma in Leisure & Resort Management

Diploma in Logistics & Operations Management

Diploma in Maritime Business

Diploma in Marketing

Diploma in Restaurant and Culinary Operations

Diploma in Retail Management

Diploma in Social Enterprise Management Diploma in Tourism & Resort Management

Diploma in Wellness, Lifestyle and Spa Management

ENGINEERING

Diploma in Aeronautical & Aerospace Technology

Diploma in Aeronautical Engineering

Diploma in Aerospace Avionics

Diploma in Aerospace Electronics

Diploma in Aerospace Engineering

Diploma in Aerospace Systems & Management

Diploma in Aerospace Technology

Diploma in Audio-visual Technology

Diploma in Automation & Mechatronic Systems

Diploma in Aviation Management

Diploma in Bioengineering
Diploma in Biomedical Engineering

Diploma in Business Process & Systems Engineering

Diploma in Chemical & Biomolecular Engineering

Diploma in Chemical Engineering

Diploma in Clean Energy

Diploma in Clean Energy Management

Diploma in Computer Engineering

Diploma in Digital & Precision Engineering

Diploma in Electrical & Electronic Engineering Diploma in Electrical and Electronic Engineering

Diploma in Electrical Engineering

Diploma in Electrical Engineering with Eco-design Diploma in Electronic & Computer Engineering

Diploma in Electronic Systems Diploma in Electronics

Diploma in Electronics, Computer & Communications Engineering

Diploma in Energy Systems & Management Diploma in Engineering Design with Business

Diploma in Engineering Science

Diploma in Engineering Systems

Diploma in Engineering Systems and Management Diploma in Engineering with Business

Diploma in Environmental & Water Technology

Diploma in Environmental Management & Water Technology Diploma in Industrial and Operations Management

Diploma in Infocomm & Network Engineering

Diploma in Marine & Offshore Technology

Diploma in Marine Engineering Diploma in Mechanical Engineering

Diploma in Mechatronics

Diploma in Mechatronics & Robotics

. Diploma in Mechatronics Engineering Diploma in Media & Communication Technology

Diploma in Microelectronics

Diploma in Multimedia & Infocomm Technology Diploma in Nanotechnology & Materials Science

Diploma in Nautical Studies Diploma in Supply Chain Management Diploma in Telematics & Media Technology

LIST OF DIPLOMA COURSES SURVEYED (CONT'D)

HEALTH SCIENCES

Diploma in Dental Hygiene & Therapy

Diploma in Health Sciences (Nursing)

Diploma in Nursing

Diploma in Optometry

Diploma in Oral Health Therapy

Diploma in Pharmaceutical Science Dinloma in Pharmaceutical Sciences

Diploma in Pharmacy Science

HUMANITIES AND SOCIAL SCIENCES

Diploma in Applied Drama & Psychology Diploma in Child Psychology & Early Education

Diploma in Chinese Studies

Diploma in Early Childhood Education

Diploma in Early Childhood Studies

Diploma in Gerontological Management Studies

Diploma in Health Management and Promotion

Diploma in Health Services Management Diploma in Healthcare Administration

. Diploma in NIEC (NP) - Tamil Studies with Early Education

Diploma in Outdoor and Adventure Learning

Diploma in Psychology Studies

Diploma in Social Sciences (Social Work)

Diploma in Sport & Wellness Management

Diploma in Sports and Exercise Sciences

Diploma in Sports and Leisure Management

Diploma in Sports Coaching

INFORMATION & DIGITAL TECHNOLOGIES

Diploma in Big Data Management & Governance

Diploma in Business Applications

Diploma in Business Enterprise It

Diploma in Business Informatics

Diploma in Business Information Systems

Diploma in Business Information Technology

Diploma in Business Intelligence & Analytics

Diploma in Cyber & Digital Security

Diploma in Cyber Security & Forensics

Diploma in Digital Forensics Diploma in Engineering Informatics

Diploma in Financial Business Informatics

. Diploma in Financial Informatics

Diploma in Game Design & Development

Diploma in Game Development & Technology

Diploma in Infocomm & Security

Diploma in Infocomm Security Management

Diploma in Information Security

Diploma in Information Security & Forensics

Diploma in Information Technology

Diploma in IT Service Management Diploma in Mobile & Network Services

Diploma in Mobile Software Development

Diploma in Multimedia & Animation

. Diploma in Network Systems & Security

SCIENCES

Diploma in Applied Chemistry

Diploma in Applied Chemistry with Materials Science

Diploma in Applied Chemistry with Pharmaceutical Science

Diploma in Applied Food Science & Nutrition

Diploma in Baking & Culinary Science

Diploma in Biologics & Process Technology

Diploma in Biomedical Science Diploma in Biomedical Sciences

Diploma in Biotechnology

Diploma in Chemical & Green Technology

Diploma in Chemical & Pharmaceutical Technology

Diploma in Environmental Science

Diploma in Food Science & Nutrition

Diploma in Food Science & Technology

Diploma in Landscape Design & Horticulture Diploma in Marine Science and Aquaculture

Diploma in Materials Science

Diploma in Medicinal Chemistry

Diploma in Molecular Biotechnology

Diploma in Nutrition, Health & Wellness

Diploma in Perfumery & Cosmetic Science

Diploma in Veterinary Bioscience

Diploma in Veterinary Technology

GRADUATES WHO HAVE BENEFITTED FROM THE SGUNITED TRAINEESHIP PROGRAMME AND SKILLSFUTURE WORK-STUDY PROGRAMME

Ngee Ann Polytechnic (NP), for example, created 100 job opportunities and apprenticeships under the SGUnited Traineeships Programme. One beneficiary was Diploma in Business Studies graduate Sarah Binte Kamsani. Although Sarah had initially hoped to pursue a career in human resource, she was mindful that the ideal job might take some time to come by, given the economic situation. Hence, she took up a Learning Design position under an SGUnited Traineeships opportunity provided by NP, where she helps to create learning materials for students in the Diploma in Business Studies. Sarah believes the traineeship experience will help her acquire skills which will be helpful in HR roles in future, especially in terms of curating learning packages for staff development.

Another polytechnic graduate who benefitted from the graduate support measures is Diploma in Mass Communication graduate Hayley Lee Xue Qi from Republic Polytechnic. Hayley took up a Work-Study Specialist Diploma in Digital Business which allows her to deepen her skills and passion in digital business and marketing, while placing her into a full-time job in a digital marketing company to undergo structured on-the-job training. Hayley aims to continue upskilling herself as she progresses into the workforce, with the ambition to run her own online business in future.