

Student Barometer

Autumn Wave 2013

Introducing i-graduate

www.i-graduate.org

- Benchmarking student and stakeholder perceptions
- Delivering comparative insights to the education sector worldwide
- Informing and encouraging institutional enhancement

Strictly copyright © IGI Services 2014

www.i-graduate.org

The global benchmark for the student experience Implemented by the world's best universities

Established in

2005 | 885

Implemented by

institutions

Used in

countries

Feedback from

28 | 2 million

students

i-graduate Chairman: Professor Sir Drummond Bone

Former President, Universities UK

Overview

Summary

Survey Overview

National Trends

Headline Results

Survey Response

Pre - Arrival

Decision Factors

Key Influences

Application

Funding

Experience

Arrival

Learning

Living

Support

Appendix

Deliverables

About i-graduate

Questionnaire

Additional Info

Survey Overview

Process Summary & Scale

- © Core questionnaire covering arrival, learning, living, support, recommendation, application and choice of institution
- Semi-standardised online questionnaire format, adapted and customised for each partner institution
- Students invited to feedback from October to December 2013
- 227,519 students responded from 178 institutions in 13 countries
- Institution-specific results compared against comparator groups, national and international benchmarks
- Reporting: in person, confidential and customised to each institution

All Participating Institutions

ISB (143,952), SB (83,567), ISBSB (125,788)										
Aberystwyth University	Centennial College	Johnson & Wales University								
Australian Catholic University	Chalmers University of Technology	Karolinska Institute								
The University of Adelaide	University of Chichester	The University of Kansas								
Algonquin College	College of New Caledonia	La Trobe University								
Anglia Ruskin University	Colorado State University	Lancaster University								
The Australian National University	College of the Rockies	Lappeenranta University of Technology								
Asia Pacific University of Technology & Innovation (APU)	Coventry University	Université Laval								
Aston University	CQUniversity Australia	Lane Community College								
Arizona State University	University of Colorado Denver	Leeds Metropolitan University								
University of Auckland	Chinese University of Hong Kong	Leiden University								
Auckland University of Technology	Curtin University	Linköping University								
University of Bedfordshire	Curtin Singapore	Liverpool John Moores University								
University of Birmingham	Deakin University	London South Bank University								
Bond University	DePaul University	Lund University								
University of Bradford	University of Dundee	Macquarie University								
University of Bristol	Durham University	The University of Manchester								
Brunel University	Durham College	Massey University								
Brandenburgische Technische Universität Cottbus - Senftenberg	Edith Cowan University	Miami University								
University of Canberra	The University of Edinburgh	University of Minnesota								
University of Canterbury	Erasmus University Rotterdam	University of Missouri								
Cardiff Metropolitan University	University of Exeter	Manchester Metropolitan University								
Charles Darwin University	Fanshawe College	Murdoch University								

All Participating Institutions

ISB (143,952), SB (83,567), ISBSB (125,788)										
University College Dublin	The University of Northampton	University of Southern Queensland								
University College London	Northeastern University	Utah State University								
University of Central Lancashire	Northumbria University	University of Tasmania								
University of Central Missouri	Northwestern University	Universiti Teknologi PETRONAS								
Universita Cattolica del Sacro Cuore	University of Nottingham	University of Technology, Sydney								
UCSI University	Nova Scotia Community College	The University of Western Australia								
University of East London	University of Otago	University of the West of England, Bristol								
University of the Fraser Valley	University of Oxford	University of Wisconsin-Milwaukee								
University of Illinois, Urbana-Champaign	University of Pittsburgh	University of Western Sydney								
University of Ulster	Plymouth University	Valencia College								
Umeå University	The Hong Kong Polytechnic University	The Vocational Training Council								
Ruhr-Universität Bochum	Queen Margaret University	VU University Amsterdam								
Heinrich Heine Universität Düsseldorf	Queen Mary University of London	Victoria University of Wellington								
Universität Konstanz	University of Reading	Wageningen University								
Universität Tübingen	Robert Gordon University	University of Waikato								
University of South Australia	Royal Holloway, University of London	University of Warwick								
University of Newcastle	University of Roehampton	University of Waterloo								
University of Nebraska–Lincoln	Radboud University Nijmegen	Western Michigan University								
University of New Mexico	The Royal Veterinary College	University of Wollongong								
The University of New South Wales	University of California, Santa Cruz	University of York								
University of Guelph	Saxion University of Applied Sciences	Flinders University								
Newcastle University	University of the Sunshine Coast	Fresno State								

All Participating Institutions

	/ / / / /	
	ISB (143,952), SB (83,567), ISBSB (125,788)	
University College Birmingham	Southern Cross University	HU University of Applied Sciences Utrecht
Uppsala University	Seneca College of Applied Arts and Technology	Humber Institute of Technology and Advanced Learning
George Brown College	The University of Sheffield	International Medical University Malaysia
Georgian College	Sheridan College	Iowa State University
University of Glasgow	Sheffield Hallam University	James Cook University
Glasgow Caledonian University	Simon Fraser University	James Cook University (Singapore)
University of Gloucestershire	University of St Andrews	Jönköping University
Gonzaga University	Stockholm University	Teesside University
University of Greenwich	University of Strathclyde	Tilburg University
Griffith University	University of Surrey	University of Twente
University of Groningen	Swinburne University of Technology (Sarawak Campus)	University of Alberta
The George Washington University	The University of Sydney	University of Cincinnati
Hanze University of Applied Sciences, Groningen	Taylor's University, Lakeside Campus	University for the Creative Arts
Heriot-Watt University	Taylor's College	University College Birmingham
The Hong Kong University of Science and Technology	Trinity College Dublin	

Propensity to recommend – all students

Hong Kong (9150)		ISBSB (163899)
28%	I would actively encourage people to apply	39%
49%	If asked, I would encourage people to apply	44%
18%	I would neither encourage nor discourage people to apply	13%
4%	If asked, I would discourage people from applying	2%
1%	I would actively discourage people from applying	1%

Survey Response

Response range – all participating institutions

	Response	Population	Response Rate
Hong Kong ISBSB 2013	10,973	71,155	15%
Global ISBSB 2013	125,788	557,663	23%

Choice of Destination

Top 10 factors in study decision (% important) – mainland/international students

Top 10 key influences (choice of institution) – mainland/international students

Funding breakdown – local students

Funding breakdown – international students

Agent Rating – international students

Benchmarking arrival – mainland/international students (sorted by satisfaction difference)

	Hong Kong	ISB %	Asia %	ISB +/-	Asia +/-	% p
ARRIVAL AVERAGE	82.6%	84.7%	81.5%	-2.1%	1.1%	
ARRIVAL OVERALL	90.2%	88.7%	83.9%	1.5%	6.3%	0.56
Home friends	92.7%	86.3%	86.8%	6.4%	6.0%	0.00
Accommodation Office	89.5%	84.1%	81.3%	5.4%	8.2%	0.02
Finance Office	93.6%	90.7%	89.8%	2.9%	3.7%	0.00
Meeting staff	92.2%	90.5%	87.1%	1.7%	5.1%	0.85
University orientation	90.1%	88.4%	86.4%	1.7%	3.7%	0.45
Study sense	85.9%	84.3%	85.8%	1.6%	0.1%	0.34
Social activities	84.7%	83.4%	79.9%	1.3%	4.8%	0.42
Accommodation conditi	83.3%	82.2%	72.1%	1.0%	11.1%	0.93
Registration	87.9%	87.7%	89.0%	0.2%	-1.1%	0.06
Internet access	79.0%	79.6%	72.7%	-0.6%	6.2%	0.63
Formal welcome	88.1%	88.8%	80.1%	-0.7%	8.0%	0.22
First night	83.0%	84.9%	80.4%	-1.9%	2.7%	0.01
Local orientation	83.6%	86.2%	82.0%	-2.6%	1.6%	0.15
Host friends	68.5%	74.1%	78.3%	-5.6%	-9.8%	0.00
Welcome	71.1%	79.8%	76.0%	-8.7%	-4.9%	0.00
Bank account	63.1%	81.4%	73.2%	-18.4%	-10.1%	0.00
Other friends	68.7%	87.7%	85.4%	-19.0%	-16.8%	0.00

Learning

Benchmarking learning - mainland/international students (sorted by satisfaction difference

	Hong Kong	ISB %	Asia %	ISB +/-	Asia +/-	%р
LEARNING AVERAGE	85.9%	86.2%	81.6%	-0.3%	4.4%	
LEARNING OVERALL	84.8%	87.0%	82.8%	-2.2%	2.0%	0.00
Opportunities to teach**	83.0%	72.5%	88.3%	10.5%	-5.3%	0.00
Learning spaces	95.2%	89.7%	84.9%	5.5%	10.3%	0.00
Physical library	94.1%	89.0%	84.0%	5.1%	10.1%	0.00
Course organisation	89.3%	85.2%	80.4%	4.1%	8.9%	0.00
Technology	92.4%	88.9%	77.6%	3.4%	14.8%	0.00
Virtual learning	93.6%	90.7%	84.9%	2.9%	8.7%	0.00
Topic selection**	90.8%	88.1%	87.4%	2.7%	3.4%	0.01
Online library	92.4%	90.5%	82.9%	2.0%	9.5%	0.00
Careers advice	73.0%	71.2%	69.5%	1.8%	3.5%	0.00
Learning support	90.1%	88.9%	84.6%	1.2%	5.5%	0.54
Assessment	89.1%	88.0%	79.9%	1.1%	9.2%	0.47
Marking criteria	84.5%	83.8%	78.8%	0.7%	5.7%	0.49
Expert lecturers	93.0%	93.1%	85.5%	-0.1%	7.5%	0.00
Performance feedback	83.4%	83.9%	76.3%	-0.5%	7.1%	0.15
Laboratories	89.9%	90.6%	83.4%	-0.7%	6.4%	0.02
Work experience	66.2%	67.8%	67.7%	-1.6%	-1.5%	0.32
Course content	87.2%	88.8%	85.5%	-1.6%	1.7%	0.00
Quality lectures	87.1%	88.7%	80.7%	-1.6%	6.4%	0.00
Good teachers	86.2%	88.1%	79.0%	-1.9%	7.2%	0.00
Class size	86.1%	88.4%	85.1%	-2.2%	1.1%	0.00
Research	83.5%	86.8%	80.1%	-3.3%	3.4%	0.00
Managing research**	85.3%	90.0%	87.0%	-4.7%	-1.7%	0.00
Employability	72.9%	77.9%	75.9%	-5.0%	-3.0%	0.00
Academics' English	86.6%	92.0%	81.7%	-5.4%	4.9%	0.00
Language support	80.9%	88.6%	81.1%	-7.7%	-0.2%	0.00
Multicultural	78.8%	90.2%	88.1%	-11.4%	-9.3%	0.00

Learning matrix

Elements in the top right quadrant are important to students and perform well. Those in the bottom right quadrant are important, but do not perform as well and should be improved.

Elements in the top and bottom left quadrants are of lower priority. These elements should be reviewed and monitored to ensure that we focus on the most important issues for students. Institution Satisfaction

MONITOR MAINTAIN REVIEW IMPROVE

Institution Derived Importance

Learning matrix – all students

Benchmarking living – mainland/international students (sorted by satisfaction difference)

	Hong Kong	ISB %	Asia %	ISB +/-	Asia +/-	% p
LIVING AVERAGE	79.2%	78.5%	71.8%	-0.1%	7.4%	
LIVING OVERALL	84.4%	87.5%	82.6%	-3.1%	1.7%	0.00
Sport facilities	88.6%	81.5%	71.6%	7.1%	16.9%	0.00
Visa advice	90.0%	83.2%	66.0%	6.8%	24.0%	0.00
Safety	96.1%	90.1%	77.9%	5.9%	18.2%	0.00
Home friends	92.7%	86.8%	88.7%	5.9%	4.0%	0.00
Transport links	84.0%	79.1%	61.3%	4.8%	22.7%	0.00
Living cost	66.0%	62.5%	67.4%	3.6%	-1.3%	0.00
Social facilities	85.0%	81.6%	74.0%	3.5%	11.0%	0.00
Worship facilities	89.4%	86.2%	82.5%	3.2%	6.9%	0.00
Accommodation cost	60.1%	57.3%	57.2%	2.8%	2.9%	0.00
Transport links uni	85.1%	82.4%	63.4%	2.7%	21.7%	0.00
Campus environment	94.0%	91.4%	81.0%	2.6%	13.0%	0.00
Good place to be	91.4%	88.9%	74.7%	2.5%	16.7%	0.00
Campus buildings	89.1%	88.3%	78.6%	0.8%	10.5%	0.10
Financial support	53.4%	54.4%	49.4%	-0.9%	4.0%	0.12
Social activities	81.0%	82.0%	78.3%	-1.0%	2.7%	0.12
Internet access	78.1%	79.6%	67.5%	-1.5%	10.6%	0.08
Good contacts	77.5%	79.1%	77.1%	-1.5%	0.5%	0.00
Host culture	82.4%	85.0%	82.9%	-2.6%	-0.5%	0.00
Eco-friendly attitude	87.3%	90.2%	81.6%	-2.9%	5.8%	0.00
Accommodation quality	79.2%	83.9%	75.0%	-4.6%	4.2%	0.00
Host friends	68.8%	73.7%	77.8%	-4.9%	-9.0%	0.00
Earning money	34.1%	49.8%	31.3%	-15.7%	2.8%	0.00
Other friends	69.4%	87.8%	86.7%	-18.3%	-17.3%	0.00

Arrival section asked to all 1st year students

Living satisfaction, international/mainland student split (sorted by overall HK

Base	143953	3325	2404	76	64	63	56	53	46	45	40	37	31	26	26	21	20	17	17	13	13	13	12	12
LIVING SATISFACTION																								
	% Satisfi	ied	Region/na	tionality	,																			
	Global		Mainland					North			South								Hong					1
Living elements	ISB	HK	China	USA	Indonesia	India	Taiwan	Korea	Malaysia	Germany	Korea	France	Pakistan	Singapore	Canada	Macao	Netherlands	UK	Kong SAR	Japan	Italy	Bangladesh	Philippines	Switzerland
Safety	90%	96%	96%	100%	95%	98%	98%	92%	98%	97%	94%	100%	100%	96%	100%	84%	100%	88%	93%	92%	100%	100%	100%	100%
Campus environment	92%	94%	94%	93%	90%	98%	93%	80%	93%	100%	83%	94%	100%	87%	100%	89%	100%	94%	86%	92%	92%	100%	90%	92%
Home friends	88%	93%	94%	89%	98%	98%	96%	90%	98%	100%	92%	84%	97%	91%	95%	84%	94%	93%	92%	75%	60%	82%	NSV	90%
Good place to be	90%	91%	91%	91%	92%	98%	89%	77%	90%	92%	83%	91%	97%	92%	95%	89%	100%	94%	100%	75%	100%	100%	100%	83%
Visa advice	84%	90%	91%	66%	96%	93%	88%	82%	89%	93%	82%	96%	93%	100%	85%	72%	100%	93%	NSV	82%	77%	92%	70%	NSV
Campus buildings	89%	89%	91%	88%	88%	93%	83%	58%	86%	81%	78%	85%	100%	83%	95%	84%	94%	81%	93%	92%	62%	92%	90%	92%
Worship facilities	87%	89%	92%	72%	85%	90%	96%	48%	72%	80%	72%	NSV	79%	82%	NSV	73%	NSV	NSV	100%	NSV	NSV	82%	NSV	NSV
Sport facilities	83%	88%	89%	65%	89%	93%	82%	88%	83%	90%	82%	93%	97%	86%	74%	79%	100%	93%	91%	92%	92%	100%	NSV	90%
Eco-friendly attitude	90%	87%	91%	84%	93%	93%	60%	74%	80%	64%	81%	73%	100%	77%	48%	74%	72%	81%	77%	80%	54%	100%	NSV	55%
Social facilities	83%	85%	87%	57%	88%	93%	91%	77%	71%	82%	74%	81%	93%	87%	84%	74%	88%	67%	91%	75%	62%	100%	90%	NSV
Transport links uni	84%	85%	86%	85%	77%	91%	80%	48%	75%	81%	78%	83%	96%	93%	73%	83%	80%	100%	NSV	70%	NSV	NSV	NSV	NSV
Transport links	82%	84%	83%	90%	83%	91%	89%	48%	80%	81%	83%	91%	97%	100%	86%	74%	100%	93%	100%	75%	92%	92%	91%	73%
Host culture	84%	83%	82%	88%	88%	78%	93%	66%	88%	86%	86%	88%	66%	92%	87%	79%	100%	94%	82%	92%	77%	83%	91%	75%
Social activities	83%	81%	83%	59%	76%	88%	83%	61%	56%	78%	69%	74%	93%	86%	68%	79%	100%	87%	82%	67%	73%	75%	91%	NSV
Accommodation quality		79%	81%	62%	87%	84%	89%	80%	79%	72%	69%	88%	74%	83%	71%	83%	89%	60%	NSV	NSV	54%	58%	NSV	82%
Good contacts	79%	78%	76%	81%	86%	85%	81%	65%	82%	82%	85%	77%	90%	87%	86%	67%	94%	94%	85%	64%	83%	73%	90%	80%
Internet access	80%	78%	78%	67%	87%	88%	76%	67%	71%	89%	64%	88%	85%	79%	95%	89%	78%	53%	90%	75%	85%	92%	NSV	45%
Other friends	87%	70%	62%	93%	93%	90%	89%	77%	98%	89%	89%	94%	83%	92%	87%	67%	100%	93%	85%	100%	85%	92%	100%	100%
Host friends	72%	69%	66%	71%	85%	73%	91%	65%	86%	72%	81%	76%	76%	79%	57%	95%	83%	63%	92%	75%	58%	75%	80%	67%
Living cost	61%	66%	61%	84%	83%	81%	59%	71%	55%	76%	64%	85%	55%	88%	95%	84%	83%	88%	92%	82%	85%	73%	91%	83%
Accommodation cost	56%	60%	55%	83%	83%	79%	70%	77%	71%	78%	77%	81%	44%	78%	71%	78%	89%	87%	NSV	NSV	38%	58%	NSV	45%
Financial support	55%	54%	55%	32%	56%	46%	49%	49%	48%	38%	38%	45%	73%	NSV	60%	69%	NSV	33%	80%	NSV	80%	70%	NSV	NSV
Earning money	51%	34%	35%	19%	44%	46%	27%	36%	36%	25%	34%	21%	11%	NSV	62%	33%	NSV	25%	91%	NSV	NSV	NSV	NSV	NSV

Here you can see the spectrum of satisfaction across nationalities. Much related to expectation.

Internationalisation

Integration (Local students only)

Do you feel that you have difficulties integrating with students from Mainland China or students from other foreign countries?

Reasons for difficulties integrating (Local students only)

Do you feel you have difficulties integrating with students from Mainland China for any of the following Strictly copyright © IGI Services 2014 reasons? 33

Reasons for difficulties integrating (2) (Local students only)

Do you feel you have difficulties integrating with students from other places for any of the following reasons?

Strictly copyright © IGI Services 2014

Local student opinions on internationalisation

Local student opinions on internationalisation (cont.)

There should be more non-local students (including those from Mainland China and other places) on campus and in Hong Kong generally (n = 7242)

The Government should further promote higher education in Hong Kong to foreign students thinking of coming to study here (n = 7236)

There are no tensions between students from Hong Kong and non-local students (including those from Mainland China and other places) at my institution (n = 7232)

Non-local students (including those from Mainland China and other places) are well integrated with local students in my institution (n = 7230)

Interesting contrast with benefits of nonlocal students earlier

■ Strongly Disagree

To what extent do you agree or disagree with the following statements:

Suggestions for promoting internationalisation

- "I think hiring more non-local professors and hold more cultural activities would be better."
- "I think instead of having more international students or teachers, there could be more activities to promote understandings between local and non-local students."
- "No need to promote as the current student mix is optimal; the crux of the problem is to integrate the mix."
- "Promote more overseas exchanges, encourage foreigners to learn Chinese, building Hong Kong as a place as the most ideal place for students to learn Chinese culture, holding more international conferences, invite more visiting scholars"
- "Providing incentives to admit more non-local students is definitely the most appropriate measure..."

How do you suggest the HKSAR Government or your institution further promote the internationalisation of higher education in Hong Kong, e.g. admit more non-local students, arrange more overseas exchanges, Strictly copyright © IGI Services 2014 hire more non-local professors, etc. 37

Suggestions for Government Careers Support

- "To allow non-local students to engage in part-time jobs/internships that are related to their studies but outside of the curriculum."
- "A lot of local companies recruit local graduates only, which is extremely unfair for those excellent final-year students from other countries. Besides, as fresh graduates, we need more information about career path and prospective in HK."
- "Provide Seed Funding for Business Startups Provide Mentoring Assistance particularly on how to build, operate and manage a startup enterprise"
- "If it is possible to apply for IANG a month before the end of student visa, students
 will be able to convert internship into full-time employment, so that they can have
 less difficulty finding job after graduation."
- "To provide more internships and jobs for non Cantonese speakers"
- "Allowed to have employment whilst studying if it is a business we have created.
 The university wants entrepreneurship but having your own business and generating revenue whilst studying is not even legal..."

What employment / careers-related support or assistance would you like the HKSAR

Strictly copyright © IGI Services 2014

Government to provide? 38

Suggestions

- "By getting the Students union to hold events in English so that we can understand and participate in activities. Mostly clubs and societies are dominated by locals and internationals are not so welcome"
- "I think it will be nice to assign a local buddy, who is willing to know mainland or international friends, to each mainland or international students. Random group mates assignment in class could also helps. Exchange with local student in foreign country can definitely improve the connection between mainland students and local students, which helps us find what we have in common."
- "The government or institution can produce chances for students to exchange between HK and Mainland China, to understand each others' culture much better. It's good for inheriting our Chinese traditional culture."
- "Cantonese is one of the key factors which make the communication with local students easier, however, I can't find a Cantonese course for postgraduate students provided by professional teachers as part of the university curriculum."

How could the Government / your institution help in facilitating your integration with the local students? (international and non-local students only)39

Support

Benchmarking support (usage %) – all students

Benchmarking support – mainland/international students (sorted by satisfaction difference)

	Hong Kong	ISB %	Asia %	ISB +/-	Asia +/-	% p
SUPPORT AVERAGE	90.1%	90.1%	84.1%	0.0%	6.0%	
SUPPORT OVERALL	91.0%	89.6%	80.9%	1.5%	10.1%	0.61
Careers Service	94.1%	85.5%	81.1%	8.5%	13.0%	0.00
International Office	95.6%	91.4%	81.6%	4.2%	14.0%	0.00
Counselling	94.2%	90.2%	91.3%	4.0%	2.9%	0.00
Residential Assistants	93.0%	89.3%	84.2%	3.7%	8.8%	0.00
Finance Office	92.6%	89.2%	83.8%	3.4%	8.8%	0.00
Student Advisory	95.6%	92.7%	86.9%	2.9%	8.7%	0.04
Disability Support	95.5%	92.9%	94.8%	2.6%	0.7%	0.89
IT Support	93.8%	92.2%	82.9%	1.6%	10.9%	0.00
Personal Tutors	92.7%	92.2%	89.2%	0.6%	3.5%	0.00
Graduate School**	94.6%	94.3%	82.1%	0.3%	12.5%	0.01
Health Centre	88.9%	88.7%	72.5%	0.3%	16.4%	0.21
Faith Provision	92.9%	93.5%	95.3%	-0.6%	-2.4%	0.37
Clubs/societies	88.3%	92.8%	87.7%	-4.5%	0.6%	0.00
Accommodation Office	77.9%	82.9%	74.5%	-5.0%	3.4%	0.00
Catering	74.5%	79.5%	68.7%	-5.0%	5.8%	0.00
Students' Union	77.3%	93.6%	89.4%	-16.2%	-12.1%	0.00

Students Union can play a vital role in integration and internationalisation.

Some food for thought

- Excellent facilities throughout Hong Kong in relation to learning spaces and libraries
- Safety and campus environment score highly as do sports facilities
- Support infrastructure for international students is excellent, although Welcome and bank account need some thought
- The challenges are integration and the need for systems and processes to allow integration to take place
- Language and lifestyle differences appear to be a barrier
- Work opportunities and employability issues remain key
- Early days in this first cut of the data and time to explore the issues more fully!!

www.i-graduate.org

Appendix

Questionnaire

Questionnaire Flow

Background

- Accommodation
- Funding
- Level of study
- Area of study
- School/Faculty/Department
- Year of study

Pre-Arrival

- Choice of destination
- Key influences
- Application process
- Visa Satisfaction
- Agents

Internationalisation

- •Views on internationalisation
- Perceptions of integration

Arrival Experience

- Overall Satisfaction
- Rating on experience

Learning Experience

- Overall Satisfaction
- Satisfaction of learning elements

Living Experience

- Overall Satisfaction
- Satisfaction of living elements

Support Experience

- Overall Satisfaction
- Relevance of services
- Satisfaction with services used

Recommendation & Reflections

- Recommendation to others
- Perceptions of value for money
- Living up to expectations

Study Time

- Weekly hours studying and working
- Perception of time spent with academic staff

Future Plans

- Employment
- Study

Not a full list of questions

Arrival	Terminol	logy
---------	----------	------

Allival Tellilliology		
Terminology in Questionnaire	Terminology in Report	
Welcome/pickup at airport, railway, coach station	Welcome/ pick-up	
Academic registration	Registration	
First night - getting to where I would stay	First night	
Formal welcome at the university	Formal welcome	
Internet access at my accommodation	Internet access	
University orientation	University orientation	
Orientation (finding my way around the local area)	Local orientation	
University accounts/ finance department	Finance office	
Setting up a bank account	Bank account	
Accommodation office	Accommodation office	
Condition of accommodation on arrival	Accommodation condition	
The social activities	Social activities	
Making friends from my country	Home friends	
Making friends from this country	Host friends	
Making friends from other countries	Other friends	
Meeting academic staff	Meeting staff	
Understanding how my programme of study would work	Study sense	
Meeting administrative staff	Meeting administrative staff	

Learning - Terminology in Questionnaire	Learning - Terminology in Report
The quality of lectures	Quality lecturers
The subject area expertise of lecturers/ supervisors	Expert lecturers
The teaching ability of lecturers/ supervisors	Good teachers
The academic content of my course/ studies	Course content
The organization and smooth running of the programme (excluding PGR & Prof Doc students)	Course organisation
The level of research activity	Research
Academic staff whose English I can understand	Academics' English
Getting time from academic staff when I need it/ personal support with learning	Learning support
Feedback on coursework/ formal written submissions	Performance feedback
Explanation of making/ assessment criteria	Marking criteria
Fair and transparent assessment of my work	Assessment
Guidance in topic selection and refinement by my supervisor (excluding UG, FC, non-degree & other students)	Topic selection
Confidence about managing a research project as a result of my experience so far (PGR & Prof Doc students only)	Managing research
The quality of the lecture theatres and classrooms	Learning spaces
The quality of laboratories (if applicable)	Laboratories
The physical library facilities	Physical library
The online library facilities	Online library
The learning technology (PCs, networking, etc)	Technology
Virtual learning environment (Blackboard/ WebCT/ Weblearn)	Virtual learning
Advice and guidance on long-term job opportunities and careers from academic staff	Careers advice
Learning that will help me get a good job	Employability
Opportunities for work experience/ work placements as a part of my studies	Work experience
Studying with people from other cultures	Multicultural
Help to improve my English language skills	Language support
Opportunities to teach (PhD only)	Opportunities to teach
The size of classes	Size of classes
Studying with local students (asked to local, non-local and international students)	Studying with local students
Learning through extra-curricular activities	Learning through extra-curricular activities
	Help to improve my Cantonese/Putonghua language skills <i>(if</i>

Living - Terminology in Questionnaire	Living - Terminology in Report	
The quality of accommodation	Accommodation quality	
The cost of accommodation	Accommodation cost	
The cost of living	Living cost	
Feeling safe and secure	Safety	
Making friends from my home country (international and non-local students only)	Home friends	
Making friends from Hong Kong	Host friends	
Making friends from other countries	Other friends	
Opportunities to experience the culture of Hong Kong (international and non- local students only)	Host culture	
The sports facilities	Sports facilities	
The social facilities	Social facilities	
The social activities	Social activities	
Internet access at my accommodation	Internet access	
Making good contacts for the future	Good contacts	
The facilities for religious worship	Worship facilities	
The surroundings outside the university/institution	Good place to be	
The transport links to other places	Transport links (other places)	
The availability of financial support/ bursaries etc.	Financial support	
The opportunity to earn money while studying	Earning money	
Immigration and visa advice from the university/institution (international and non-local students only)	Visa advice	
Transport between university/institution locations	Transport links uni	
The university/institution's eco-friendly attitude to the environment	Eco-friendly attitude	

Support Terminology

Terminology in University Questionnaire	Terminology in Report
Students' Union clubs/societies	SU clubs/societies
Students' Union	Students' Union
Student Advice	Student Advisory
IT services	IT Support
Court Life Mentors	Halls Welfare
Guildowns University Medical Centre	Uni Medical Ctr
Chaplaincy	Faith Provision
Registry Student Centre and Cashiers	Registry Student Ctr/Cashiers
Additional Learning Support	Additional Learning Supp
Careers Service	Careers Service
Centre for Wellbeing	Ctr. for Wellbeing
Campus eating places	Catering
Accommodation Services	Accomm Serv
	Students' Union clubs/societies Students' Union Student Advice IT services Court Life Mentors Guildowns University Medical Centre Chaplaincy Registry Student Centre and Cashiers Additional Learning Support Careers Service Centre for Wellbeing Campus eating places

Contact details

- For further information about the Student Barometer contact a member of the i-graduate Research Team (info@i-graduate.org)
- For further details of any of our other research services, please contact Guy Perring (guy.perring@i-graduate.org)
- International Graduate Insight Group Offices

Mathenesserlaan 255 - NL	1025 Connecticut Avenue	Level 7, 50 Pitt Street
3021, HD	NW, Suite 1000	Sydney
Rotterdam	Washington, DC 20036	NSW 2000
		-
t +31 10 477 6553	t +1 202 455 0959	t +61 (0)2 9241 4357
f +44 207 182 7152	f +44 207 182 7152	f +44 207 182 7152
info@i-graduate.org	info@i-graduate.org	info@i-graduate.org
www.i-graduate.org	www.i-graduate.org	www.i-graduate.org
	Rotterdam t +31 10 477 6553 f +44 207 182 7152 info@i-graduate.org	3021, HD Rotterdam NW, Suite 1000 Washington, DC 20036 t +31 10 477 6553 f +44 207 182 7152 info@i-graduate.org NW, Suite 1000 F +42 20036 t +1 202 455 0959 f +44 207 182 7152 info@i-graduate.org info@i-graduate.org