STUDENT FOCUS


Our tagline says it all: Today's students. Tomorrow's techs. The students *Tomorrow's Technician* reaches are between the ages of 17 to 25 years old, have a passion for automotive and are attending an ASE accredited program.

Many of these students don't fit the four-year college mold and excel in the hands-on learning automotive technology encourages. They may have grease on their shirts, but these students are training for a highly specialized and technical career that keeps the cars and trucks on the road rolling, that keeps life moving.


of schools have students participating in SkillsUSA!

Other contests include National Automotive Technology Competition, Hot Rodders of Tomorrow, UTI Top Tech Challenge and more.


Average age of reader is

years old

female male


Students are buying parts online, but they still rely on parts stores first


Our readers are ready to work!

According to our recent Tomorrow's Tech Instructor Survey, 1/4 of instructors said more than

of their students have jobs after graduation.

Plans after graduation

24.3%

Continue education in automotive, collision or diesel

Other

14.9% Work at an independent repair shop

12.7% Work outside of auto field

11.6%

Join the military

Work at a new car dealership

4.5%

Work at a heavy-duty/truck shop

3%

Work at a collision repair shop

3%

Work at a parts store


0.04%

Work at a tire dealership

Work at a service chain (Sears, Midas, etc.)


Our readers have diverse plans after graduation, with most readers planning to continue their education in automotive.


STUDENT FOCUS


54% of students said they purchase parts and/or tools online


Tomorrow's Tech student readers are making brand decisions early.


84%

perform their own repairs for their vehicle and/or family and friends' vehicles


student spend an average of \$344 a year on tools


post or watch automotive videos online


Social media sites they frequently visit:


The **Tomorrow's Tech** student is using social media.


65%


Instagram SnapChat

Facebook

Twitter Don't use social media

LinkedIn