

 GRADUATE
STUDENT EXIT

SURVEY REPORT

Fall 2018

THE OFFICE OF STRATEGY MANAGEMENT AND INSTITUTIONAL EFFECTIVENESS

Graduate Student Exit Survey Report | 2

STUDY OVERVIEW
INTRODUCTION
The Graduate Student Exit study is administered every semester to all graduating students from MA/MS and PhD
programs. The study aims to ensure the continuing quality of education provided by AUC to its graduate students,
as well as get a feel for future graduate enrollments whether through student recommendations or pursuits of
further post-graduate studies. The Graduate Student Exit study is typically mandatory to all students expecting to
graduate each semester.

METHODOLOGY
This survey has been designed and administered by the Office of Strategy Management and Institutional
Effectiveness in cooperation with the Office of the Dean of Graduate Studies. All 193 students on the expected to
graduate list for Summer and Fall 2018 were invited to participate in the survey on the 6th of January, followed by
reminder on the 10th after the survey had been open for a week. Six more reminders were sent every couple of
days before the survey was closed on the 31st of January, yielding a total response rate of 68.4%. Findings from this
achieved sample size can be applicable to the total intended population with a ±5% margin of error at a 95%
confidence level.

REPORT STRUCTURE
This report is divided into the following sections:

01 – Executive Summary
A brief summary of the main take-away messages and evaluations in this report as a quick preview of the data,
which goes into greater detail in the subsequent sections.

02 – Analysis of Findings
Divided into the following sub-sections:

2.1 Student Information
An overview of represented schools, academic programs, and undergraduate backgrounds.

2.2 Overall Graduate Experience on Campus
An evaluation of the overall graduate student quality of experience, with PhD potential among MA/MS students.

2.3 Academic Experience
An in-depth assessment of all factors governing academics at AUC, including thesis and workshops.

2.4 Student Recommendations & Suggestions
A presentation of student recommendations of AUC and suggestions for improvement.

03 – Trends
Student evaluations trended over past Fall semesters on key metrics

04 – Appendix

Graduate Student Exit Survey Report | 3

01 – Executive Summary

Graduate Student Representation
Demographics
Students sampled in this Fall 2018 survey were mostly graduating from SSE and GAPP programs, namely Journalism
& Mass Communication, Global Affairs, Mechanical Engineering, Biotechnology, and Physics. Around 75% are first-
time AUC graduates, the majority having obtained their undergraduate degrees from other universities in Egypt.
More than half are 29 years of age or younger with less than six years of work experience at the time they began
their program. Most have continued to work full-time, 54% of which have also enrolled as full-time students with
three courses this semester.

Future Plans
Almost 50% indicate an intention to enroll in a doctoral program, specifically in the US (22%) or in the UK (20%).
Out of these 59 students, only 8% are considering AUC, mostly coming from science backgrounds (Nanotechnology,
Physics, and Environmental Engineering). Still, 25% are undecided about institution and/or program despite their
PhD plans. While institutions reported are fragmented, Harvard and Imperial College top the list at an institutional
level (7% and 5% of responses, respectively), the former being considered for law and education; the latter for
engineering and economics.
An equivalent 41% are still undecided about whether to pursue a doctoral program, which presents a conducive
opportunity for AUC to target and attract its own students. Undecided students come from these top three
programs: MBA (10%), MPA (8%), MA in Journalism & Mass Communication (8%).

Evaluation of Graduate Experiences at AUC
Recommendations of AUC
84% of graduate students sampled would definitely or probably recommend AUC to colleagues considering
graduate degrees in their respective fields of study, driven mostly by program-specific factors such as curriculum
or interdisciplinary courses and quality of education through expert faculty.

Strengths & Weaknesses
While only around 36% have given open-ended feedback about their graduate experience, most cite an outstanding
learning experience and quality of education as the main strength of their time at AUC, complemented by a
supportive environment and expert faculty in their respective fields. Students specifically mention the value
derived from their interdisciplinary courses, which have added to exposure in their respective careers.

Weaknesses reported, on the other hand, revealed several areas surrounding learning environment (mainly from
availability of courses, and financial difficulties faced – either from insufficient grants or fellowships compared to
program requirements. This comes in light of the fact that most students (around 80%) rely on AUC-provided aid,
namely fellowships in conjunction with personal funds, to finance their graduate degrees.

Still, mentions surrounding quality of teaching faculty reveals the importance of high caliber faculty in the overall
strength of the program, which is an improvement area for some programs. Other improvements call on offering
more courses and improving the coherence of programs (courses to be interrelated). This is in addition to an
increased stipend and/or increasing the duration of the fellowship to match the requirements needed.

Campus Life
Graduate students have reported remarkably high satisfaction with their overall experience at AUC at 87%, driven
by widely-used elements of their life on campus such as Wi-Fi connectivity, email and internet services, and
photocopying/printing. Satisfaction with the athletics department is also among the highest, along with extended
learning services such as workshops, support grants, and seminars. Services that have received a comparatively

Graduate Student Exit Survey Report | 4

below average rating all pertain to socializing opportunities on campus or through the GSA as well as employment,
specifically internship opportunities, which is the lowest rated at a 3.57 average out of 6.00.

Academic Experience
Graduate students found their overall academic experience to be good, particularly feeling enabled to conduct
their research through availability of resources (average: 4.11/5.00) made possible through convenient library
hours, which is the highest rated factor at 4.31. In addition, they have found value in quality interactions with
faculty (3.95/5.00) and academic advising (3.89). However, students have found some difficulty with finding
available courses they need, rating this factor the lowest (3.14).

Thesis
With 78% of graduate students enrolled in master’s programs with a thesis option, the process contributes a major
role in their overall academic experience. All steps in the process of thesis development and submission appear to
have been smooth as students reported an average of 4.2 satisfaction across factors. This is led by positive
experiences with their supervisors in terms of availability for consultation (4.47/5.00) as the highest rated factor,
timely feedback (4.34), and quality of supervision (4.33).

Lowest rated factors, however, pertain to execution and review, namely availability of readers and support in data
collection (4.00 each). Students also seem to have struggled with finding information on IRB, where they felt
somewhat unsupported by supervisors in that regard (helpfulness of supervisor on finding IRB information:
3.18/4.00).

Workshops
Workshop attendance was reportedly the highest at 56% for the academic integrity and research ethics workshop,
followed by library research guidance at 48%. On the other hand, workshops on statistical package, how to apply
to PhD, and grant proposal writing were the lowest attended, reported at 26%, 18%, and 15%, respectively.
Graduate students have found all sessions attended to have been quite useful, yet ratings noticeably drop for the
lowest attended sessions, specifically how to apply for a PhD (3.05/4.00), statistical package (3.13).

While only 26 students gave their recommendations for workshops, most students highly recommend the
academic integrity workshop and the three workshops directly relating to thesis writing (thesis proposal writing,
literature review, and research methodology).

Skill Enhancement
While students reportedly felt AUC enhanced most skills pertaining to academia and research to a great extent,
skills involving interaction with juniors such as teaching and supervising were among the lowest rated. Around 95%
of those who found that writing grant proposals as a skill has not been enhanced (1.96/3.00 – significantly lowest
of all skills evaluated) have not attended this workshop.

Recommendations
¶ Ensure required courses are available for each student (a concern mostly for smaller programs) to avoid

disturbances to schedule planning.

¶ Hire more experienced faculty, with focus on giving constructive feedback and mentorship.

¶ Raise awareness for all workshops and consider introducing mandatory sessions for most, if not all, specifically

grant writing.

¶ Encourage thesis uploads to the AUC DAR system, currently at 76%.

¶ Ensure fellowship and work-study payments are being made in time

Graduate Student Exit Survey Report | 5

02 – Analysis of Findings
2.1 Administrative Data
Glossary
GAPP: School of Global Affairs and Public Policy
GSE: Graduate School of Education
HUSS: School of Humanities and Social Sciences
BUS: School of Business
SGS: School of Graduate Studies
SSE: School of Sciences and Engineering
IRB: Institutional Review Board
GSA: Graduate Students Association

Student Information
School
Graduates of the SSE and GAP constitute the majority of the sample.

Primary Programs by School

Primary Program Count Percentage

SSE 38 100%
Mechanical Engineering 6 16%

Biotechnology 6 16%

Physics 5 13%

Construction Engineering 4 11%

Environmental Engineering 4 11%

PhD in Applied Science 3 8%

Nanotechnology 3 8%

PhD in Engineering 2 5%

Electronics & Communications Engineering 2 5%

Chemistry 2 5%

Computer Science 1 3%

GAPP 36 100%
Journalism & Mass Communication 8 22%

Global Affairs 6 17%

Public Administration 5 14%

Middle East Studies 4 11%

Migration and Refugee Studies 3 8%

TV. & Digital Journalism 3 8%

Public Policy 3 8%

Gender & Women's Studies in MENA 2 6%

International & Comparative Law 2 6%

HUSS 23 100%
Sociology Anthropology 6 26%

29% 27%
17% 14% 7% 5%

SSE GAPP HUSS BUS GSE SGS

Schools Represented
n=132

Graduate Student Exit Survey Report | 6

Teaching Arabic as a Foreign Language 6 26%

Community Psychology 5 22%

Political Science 2 9%

Arabic Studies 2 9%

English & Comparative Literature 2 9%

BUS 19 100%
Business Administration (MBA) 7 37%

Economics in International Development 5 26%

Finance 3 16%

Economics 3 16%

Executive MBA 1 5%

GSE 9 100%

International & Comparative Education 7 78%

Educational Leadership 2 22%

SGS 7 100%
Sustainable Development 7 100%

Primary Program + Secondary
Only eight graduate students were pursuing a dual degree:

Serial Primary Program Secondary Program
1 Sociology Anthropology Political Science

2 Migration and Refugee Studies Gender and Women's Studies in ME

3 TV & Digital Journalism Journalism & Mass Communication

4 Economics Finance

5 Chemistry Nanotechnology

6 Migration and Refugee Studies International Human Rights Law

7 MA in Public Administration Migration and Refugee Studies

8 PhD in Applied Science Biotechnology

Undergraduate Degree
Around three-quarters of graduate students have obtained their Bachelor’s from other universities in Egypt, with
47% coming from public universities and 22% from private universities.1
Only around 9% have reported that they are AUC Staff, held equally by AUC Alum and non-AUCians. However, none
of the 5% who reported being Faculty are AUC Alum.

1 24% have not provided their alma mater. For a full list of universities and provided undergraduate majors, please refer to the Appendix.

15% 13%

10% 5% 5%
27%

59%

13%

Universities for Bachelor Degrees
n=132

Universities abroad

Other universities in
Egypt

AUC

Public Universities

Private Universities

Graduate Student Exit Survey Report | 7

2.2 Overall Graduate Experience on Campus
Overall Satisfaction
Close to 90% of graduate students are very satisfied or satisfied with their overall experience at AUC, for a 4.2
average rating. Students report positively on several aspects of academia, including personal and professional
development and mentorship.

Quality of Support Services
A list of 19 support services classified into the following categories were rated on a 6-point scale.2

2 Questions rated on a scale from 1 – 6: 6-Excellent, 5-Very Good, 4-Good, 3-Average, 2-Fair, 1-Poor

Student life experience

Personal development opportunities

Professional development opportunities

Academic mentoring support 3.91

3.93

3.98

4.02

1 2 3 4 5

Average Ratings
n=124

33%

54%

9%

3% 1%

Overall Satisfaction
n=123

Very satisfied

Satisfied

Neutral

Dissatisfied

Very dissatisfied

Support Services

n=123

Extended
Learning

Social &
Mentoring

Employment Campus Life

Graduate Student Exit Survey Report | 8

Incidence of Service Use
Aside from services directly pertaining to student life such as Wi-Fi and photocopying/printing, graduate students
reported a high exposure to academic and extended learning services led by lectures and seminars. They appear,
however, largely uninvolved with student life support services such as the Counseling Center and Mentoring Unit.

Graduate students find their overall experience on campus to have been very good, particularly pertaining to widely
used services such as Wi-Fi and internet, photocopying, athletics, food services, all of which have the highest ratings
among sampled students. Positive evaluations follow for extended learning opportunities, led by academic
workshops and support grants, whereas internship opportunities and social activities were the lowest rated.

4.09
4.54 4.39

3.90

Social activities
for Graduate

students

Student
counseling center

Student
mentoring unit

Graduate Student
Association

Social & Mentoring

5.23 5.20 4.98
4.61

4.09
4.45

5.03

3.85

E-mail &
internet

WiFi Photocopy
& printing

Bus
schedule

Food
service

Medical
dept.

Athletics
dept.

Fellow
stipend

payment

Campus Life

4.35

3.57
4.10 4.23

Career Center Internship
opportunities

Teaching
assistantship
opportunities

Work study
opportunities

Employment

4.84 4.70 4.50

Graduate
Students
Academic

Workshops

Conference,
Research and
Study Abroad

Support Grants

Public lectures
and Seminars

Extended Learning

99%
98%
98%

97%
82%

76%
75%

74%
74%

72%
72%

67%
63%

62%
61%
61%

59%
46%

37%

Wi-Fi
Email & internet

Photocopy & printing
Food

Lectures & seminars
TA opportunities

Fellow stipend payments
Support grants
Social activities
Athletics Dept.
Career Center

Academic workshops
GSA

Medical Dept.
Bus schedule

Work-study opportunities
Internships opportunities

Counseling Center
Mentoring Unit

% Students Using Services
n=123

Graduate Student Exit Survey Report | 9

Employment Impact
Around 70% of graduate students had 5 years of work experience or less, with the majority of those holding entry-
level jobs. Most students continued to pursue their graduate studies while working full time, as indicated through
their reported current employment status.

Work Experience at Program Start (n=132)

Current employment status (n=132)

Salary impact (n=132)

PhD Outlook
Intention to Enroll in PhD Program
While almost half of MA/MS students plan to pursue a PhD degree, an almost equivalent percentage are still
undecided, which still indicates potential for consideration.

Among students planning to pursue a postdoctoral degree, around a quarter are still undecided about institution
or program, whereas US- and UK-based universities take the lead at 22% and 20%, respectively, followed by AUC
at 8%.

Primary MA/MS Program Intended PhD Program Intended Institution

SSE

Mechanical Engineering

Mechanical Engineering

Imperial College (US)
Virginia Tech (US)

Caltech (US)
UCLA (US)

UC-Berkeley (US)

Material Science
Caltech (US)
UCLA (US)

UC-Berkeley (US)

MIT (US)

Cambridge (UK)

Biotechnology

Industrial Biotechnology Strathclyde (UK)

Biomedical Engineering

Bioengineering

42% 27% 19% 8% 4%

< 3 years 3 - 5 years 6 - 10 years 11 - 15 years > 15 years

61% 11% 22% 7%

Employed full time Employed part time Seeking employment Unemployed

33% 33% 35%

Yes No Not Applicable

47%

12%

41%

n=126

Yes

No

Don't know

Graduate Student Exit Survey Report | 10

Cancer Genetics University of British Columbia (Canada)

Nanotechnology

Biotechnology

Physics

Engineering Toronto (Canada)

Nanotechnology

Physics

Construction Engineering Imperial College (UK)

Environmental Engineering AUC

Nanotechnology

Biomedical Engineering Johns Hopkins (US)

Chemistry Tufts (US)

Analytical Chemistry Purdue (US)

Nanotechnology AUC

Electronics & Communications Eng. Systems & Computer Engineering Carleton (Canada)

GAPP

Journalism & Mass Communication

Media, Communication, & Culture
Universitat Autònoma de Barcelona

(Spain)

Communication
Universitat Pompeu Fabra (Spain)

Cambridge (UK)

Migration and Refugee Studies

York (UK)
Stanford (US)

Arizona State (US)
Edinburgh (UK)

University of Melbourne (Australia)

Gender & Women's St. in MENA Anthropology
UCL (UK)

UC Irvine (US)
University of Chicago (US)

MA of Laws LLM in International &
Comparative Law

Law
Harvard (US)

Freie Universitat Berlin (Germany)

Law & Economics Harvard (US)

HUSS

Teaching Arabic as a Foreign
Language

Middle Eastern Studies
Arabic Language & Linguistics

University of Michigan (US)

Linguistics
Arizona University (US)

Georgetown (US)

English & Comparative Literature Literature
Oxford (UK)

King’s College (UK)

BUS

Master of Business Administration
(MBA)

Public Administration
Harvard (US)

LSE (UK)

Electrical Engineering

Leadership – Sloan Fellow

Economics Economics

Oxford (UK)
LSE (UK)

Reading (UK)
King’s College (UK)

Imperial College (UK)

GSE
Educational Leadership Education Harvard (US)

SGS

Sustainable Development
Exeter (UK)

George Washington (US)

Graduate Student Exit Survey Report | 11

2.3 Academic Experience
Quality of Academic Factors
Overall ratings for factors3 pertaining to the academic journey of graduate students were good, particularly with
regards to library hours and resources available for research as well as other academic interactions through
advising, faculty, and peers. Nevertheless, course availability considerably falls behind this trend.

Skill Enhancement
While students reportedly felt AUC enhanced most skills pertaining to academia and research to a great extent4,
skills involving interaction with juniors such as teaching and supervising, in addition to writing grant proposals were
significantly the lowest rated.

3 Questions rated on a scale from 1 – 5: 5-Excellent, 4-Very Good, 3-Good, 2-Fair, 1-Poor
4 Questions rated on a scale from 1 – 3: 3-To a great extent, 2-To some extent, 1-Not at all

Library hours

Resources for research

Opportunities for interaction with faculty

Your academic advising

Opportunities to do research in your area of interest

Academic standard of your peers in the program

Opportunities to work with diverse groups in team projects

Scheduling of your graduate courses

The graduate program curriculum

Availability of courses you needed 3.14

3.56

3.66

3.75

3.77

3.82

3.89

3.95

4.11

4.31

1 2 3 4 5

Average Ratings
n=124

1.96

2.12

2.26

2.34

2.43

2.45

2.49

2.51

2.52

2.59

2.68

Write grant proposals

Supervise others

Become a qualified teacher

Be up to date with the latest methods

Write quality papers ready for publication

Become a team leader

Present research results to an audience of peers or at a conference

Become an expert in your field

Keep up with current advances in your field

Collaborate with a team

Understand the principles of ethical conduct in research

Graduate Student Exit Survey Report | 12

Thesis
Writing a thesis is largely a requirement for the degree program among this semester’s sample, where 78% have
reported pursuing a thesis track for their graduate studies.

Satisfaction
Graduate students report no dissatisfaction5 with factors surrounding their thesis requirement. In fact, almost all
steps in the process appear to have gone by smoothly, particularly with supervisor availability and feedback,
including resources needed for thesis writing.

Helpful supervisors
Further deep diving into supervisor helpfulness6 revealed graduate students felt supported throughout their thesis
submission, despite a noticeable drop with regards to provision of information about the IRB.

Submission Support
As for submission support, almost all students had submitted a pre-final draft at the time this survey was taken,
yet turnitin.com submissions are significantly lower.

5 Questions rated on a scale from 1 – 5: 5-Very satisfied, 4-Satisfied, 3-Neutral, 2-Dissatisfied, 1-Very dissatisfied
6 Questions rated on a scale from 1 – 4: 4-Very helpful, 3-Helpful, 2-Not very helpful, 1-Not helpful at all

4.00

4.00

4.03

4.1

4.21

4.33

4.34

4.34

4.47

Availability of readers

Support in data collection

Information about copyright

Information about IRB for the Protection of Human subjects requirements

Availability of suitable thesis supervisors

Quality of thesis supervision

Supervisor feedback provided in a timely manner

Resources availability

Availability of your thesis supervisor for consultation

3.18

3.39

3.45

3.48

3.48

3.53

Information about IRB

Support in research methodology

Support in writing a thesis/dissertation proposal

Evaluation of thesis progress

Mentoring and academic advising

Identification of a thesis/dissertation research topic

98%
Submitted Copies
of Pre-final Draft

n=95

76%
Uploaded to

AUC DAR
n=95

66%
Submitted to

turnitin
n=95

Graduate Student Exit Survey Report | 13

Workshops
The most attended workshops were academic integrity and research ethics and library guidance. Interestingly only
15% attended grant proposal writing workshops, which explains the low reported rating for this skill. Around 95%
of those who found that writing grant proposals as a skill has not been enhanced during their time as a graduate
student have not attended this workshop.

Usefulness
Understandably, the most attended workshops were deemed more useful7, whereas the bottom three workshops
in terms of attendance were also rated noticeably lower than the rest. Nevertheless, students still found the
workshops they attended useful overall.

7 Questions rated on a scale from 1 – 4: 4-Very useful, 3-Useful, 2-Not useful, 1-Not useful at all

Thesis proposal writing

Library research guidance

Research methodology

Literature review and abstract

Presentation skills

Academic integrity and research ethics

Grant proposal writing

Statistical package (SPSS, survey monkey, etc ...)

How to apply for Ph.D 3.05

3.13

3.22

3.36

3.4

3.41

3.41

3.42

3.44

1 2 3 4

Average Ratings
n=124

56%

48%

37%

34%

31%

30%

26%

18%

15%

Academic integrity and research ethics

Library research guidance

Literature review and abstract

Presentation skills

Thesis proposal writing

Research methodology

Statistical package (SPSS, SurveyMonkey, etc)

How to apply for Ph.D

Grant proposal writing

% of Students Attending Workshops
n=124

Graduate Student Exit Survey Report | 14

Workshop Recommendation
Although only 26 students gave their workshop recommendations, most agreed that the academic integrity and
research ethics workshop was the most recommended, in addition to thesis proposal writing, literature review
abstract, and research methodology.

Recommended Workshops
by Frequency of Statements

9 Academic Integrity

& Research Ethics

7 Thesis Proposal

Writing

7 Literature Review

& Abstract

7 Research

Methodology

5 Statistical Package

(SPSS, SurveyMonkey)

5 Presentation

Skills

3 Library Research

Guidance

3 How to Apply

for a PhD

Graduate Student Exit Survey Report | 15

2.4 Student Recommendations and Suggestions

Recommendations of AUC for Graduate Studies
Almost 85% of graduate students sampled would definitely or probably recommend8 AUC to colleagues considering
graduate degrees in their respective fields of study, an outstanding feat.

When asked to elaborate, students mostly referred to program specifics and quality of education received at AUC.
Despite the high recommendation rate, students who would probably recommend mostly cite program-specific
improvement areas, whereas those who would definitely recommend focus more on the holistic experience and
aspects of their time at AUC, namely quality of education. As for bottom raters, reasons vary, but mostly remain
with program design and courses offered as well as length of program and finances.

Strengths, Weaknesses, and Improvement Areas
Strengths
While only around 36% have given open-ended feedback about their graduate experience, most cite an outstanding
learning experience and quality of education as the main strength of their time at AUC, complemented by a
supportive environment and expert faculty in their respective fields. Students specifically mention the value
derived from their interdisciplinary courses, which have added to their exposure in their careers.

8 Would you recommend AUC to a friend or colleague considering your field of study? (n=132)

56% 28% 12% 4%

Definitely Probably Maybe Definitely not

69%

50%

27%

15%

Quality of Education Faculty, Students, Staff Facilities / Resources Other

Strengths of AUC Grad Experience
n=48

Graduate Student Exit Survey Report | 16

Weaknesses
Weaknesses reported, on the other hand, revealed several areas surrounding learning environment (mainly from
availability of courses), quality of professors, and new mentions for financial difficulties faced – either from a
reliance on grants or fellowships that are insufficient for program requirements.

Suggestions for Improvement
Improvement areas focus mostly on caliber of faculty as well as overall strength of program, specifically through
offering more courses and improving the coherence of programs (courses to be interrelated). On the financial front,
there are several calls for an increased stipend and/or increasing the duration of the fellowship to match the
requirements needed, and increasing budget and funds for publications and conferences.

31%
28%

16% 16% 16%

Faculty Quality of Education Facilities / Resources Financials Other

Improvement Areas for the AUC Grad Experience
n=32

56%

40%

21% 21%
16%

Quality of Education Faculty, Students, Staff Facilities / Resources Financials Other

Weaknesses of AUC Grad Experience
n=43

Graduate Student Exit Survey Report | 17

03 – Trends on Key Metrics

Overall Student Satisfaction9

Recommendation

9 Reported “Very satisfied” + “Satisfied”

79.5%

90.5%
83.5%

92.4%
86.8% 87.0%

Fall 2013 Fall 2014 Fall 2015 Fall 2016 Fall 2017 Fall 2018

Overall Satisfaction with Graduate Experience

56.7%

71.3%

51.3% 51.4%
56.2% 56.1%

Fall 2013 Fall 2014 Fall 2015 Fall 2016 Fall 2017 Fall 2018

I would definitely recommend AUC to my friends considering my field of study

Graduate Student Exit Survey Report | 18

Employment Status

Intention to Pursue a PhD

57.3%

70.2%

53.0%

68.5%

67.1%

60.6%

12.4%

14.9%

13.0%

12.0%

11.0%

10.6%

22.5%

11.7%

21.7%

15.7%

17.1%

22.0%

7.9%

3.2%

12.2%

3.7%

4.8%

6.8%

Fall 2013

Fall 2014

Fall 2015

Fall 2016

Fall 2017

Fall 2018

Employment Status

Employed full-time Employed part-time Seeking employment Unemployed

38.6%

49.4%
55.8% 53.9% 56.0%

46.8%

Fall 2013 Fall 2014 Fall 2015 Fall 2016 Fall 2017 Fall 2018

% Students Intending to Pursue PhD

Graduate Student Exit Survey Report | 19

03 – Appendix
Demographics
Gender (n=132) Citizenship (n=132)

Age (n=132)

School-related Information
Degree

Primary Program Count Percentage

TOTAL 132 100%

MASTER OF ARTS 60 45%
Journalism & Mass Communication 8 6%

International & Comparative Education 7 5%

Sociology-Anthropology 6 5%

Teaching Arabic As a Foreign Language 6 5%

Econ in International Development 5 4%

Community Psychology 5 4%

Middle East Studies 4 3%

TV. & Digital Journalism 3 2%

Economics 3 2%

Migration and Refugee Studies 3 2%

Educational Leadership 2 2%

Gender & Women's Studies in MENA 2 2%

Arabic Studies 2 2%

Political Science 2 2%

English & Comparative Literature 2 2%

MASTER OF SCIENCE 43 33%
Sustainable Development 7 5%

Mechanical Engineering 6 5%

Biotechnology 6 5%

Physics 5 4%

Construction Engineering 4 3%

Environmental Engineering 4 3%

Nanotechnology 3 2%

Finance 3 2%

63%

37%

Male

Female
Egypt, 92%

USA, 4%

Uganada, 2% Ghana, 1% Other, 2%

5% 50% 21% 20% 4%

Under 25 25-29 30-34 35-45 Over 45

Graduate Student Exit Survey Report | 20

Electronics & Communications Engineering 2 2%

Chemistry 2 2%

Computer Science 1 1%

MASTER OF BUSINESS ADMINISTRATION 8 6%
Business Administration 7 5%

Executive MBA 1 1%

PhD 5 4%
Applied Science 3 2%

Engineering 2 2%

MASTER OF GLOBAL AFFAIRS 6 5%
Global Affairs 6 5%

MASTER OF PUBLIC ADMINISTRATION 5 4%
Public Administration 5 4%

MASTER OF PUBLIC POLICY 2 2%
Public Policy 2 2%

MASTER OF LAWS 2 2%
International and Comparative Law 2 2%

Semester of Graduation (n=132) Enrollment (n=132)

Tuition Coverage (n=132)

92%

8%

Fall 2018 Summer 2018

57%

43%

Full-time Part-time

70%

55%

23%

13%
8%

3% 2% 5%

AUC Fellowship Personal fund AUC Financial aid AUC Staff/Faculty
Scholarship

Outside donor Federal Student
AID

Commercial bank
loans

Other

Graduate Student Exit Survey Report | 21

Verbatim – Open-ended Responses
Q: If you are not AUC Alumni, please specify the name and the location of your Undergraduate Institution.

Undergraduate Degree from Institutions in Egypt 78 100%

Serial University / Faculty Count Percentage

1 Ain Shams University 15 19%

 Faculty of Engineering 4

 Architecture & Planning / Architecture 2

 Electrical Engineering 1

 Unspecified 1

 Faculty of Languages (ALSUN) 2

 Faculty of Science 1

 Unspecified 8

2 Cairo University 13 17%

 Faculty of Economics and Political Science 3

 Faculty of Commerce 1

 Faculty of Law ς French department 1

 Faculty of Engineering 1

 Faculty of Dentistry 1

 Unspecified 6

3 The German University in Cairo 8 10%

4 Alexandria University 7 9%

 Faculty of Science 1

 Faculty of Arts 1

 Unspecified 5

5 The British University in Egypt 4 5%

6 Misr International University 4 5%

7 Al-Azhar University 3 4%

8 6th of October University 1 1%

9 Military Academy 1 1%

10 Higher Technological Institute, 10th of Ramadan 1 1%

11 Minia University 1 1%

 Faculty of Engineering 1

12 Assiut University 1 1%

13 Skipped 19 24%

Undergraduate Degree from Institutions outside Egypt 17 100%

Serial Country / Region Count Percentage

1 United States 4 24%

 East Coast 2

 Rutgers University, New Jersey 1

 State University of New York, Stony Brook, New York 1

 West Coast 2

 Loyola Marymount University, California 1

 Portland State University, Oregon 1

2 Gulf 2 12%

 Kuwait University of Petroleum and Engineering, Kuwait 1

 American University of Sharjah, UAE 1

 Lebanese International University, Yemen 1

3 University of Auckland, New Zealand 1 6%

4 University of Ghana, Ghana 1 6%

5 Skipped 8 47%

