
2019 Graduate Outcomes
Survey – Longitudinal

medium-term graduate
outcomes in australia

October 2019

i2019 GOS–L  Medium-term graduate outcomes

The QILT survey program, including the 2019 Graduate Outcomes Survey – Longitudinal (GOS-L), is funded by the Australian Government
Department of Education and Training. Without the active support of Dr Andrew Taylor, Phil Aungles, Dr Sam Pietsch, Gabrielle Hodgson,
Dr Michael Gao, Wayne Shippley and Ben McBrien this research would not be possible.

The Social Research Centre would especially like to thank the higher education institutions that contributed to the Graduate Outcomes
Survey (GOS) in 2016 and the GOS-L in 2019.

We are also very grateful to the graduates who took the time to provide valuable feedback about their employment and further study
experiences.

The 2019 GOS-L was led by Graham Challice and the project team consisted of Shane Compton, Lisa Bolton, Florence Le Guyader, David
Haysom, Rastko Antic, Cynthia Kim, Gimwah Sng, Dinah Lope, Alistair Wilcox, Benjamin Desta, Evie Eker, Dean Pennay, Paddy Tobias, Joe
Feng, Bobby Hoque and Amida Cumming.

For more information on the conduct and results of the QILT survey program see the Quality Indicators for Learning and Teaching (QILT)
website. The QILT team can be contacted by email at qilt@srcentre.com.au

Acknowledgements

ii2019 GOS–L  Medium-term graduate outcomes

Contents

Acknowledgements	 i

List of tables and figures	 iii

	 Overview	 1

	 Undergraduate results	 1

	 Postgraduate coursework graduate results	 4

	 Postgraduate research graduate results	 5

	 Results by study area	 7

	 Results by institution	 11

	 Skills utilisation	 13

	 Further study	 16

Appendix

1	 Participating institutions and response
characteristics	 17

2	 Definitions	 22

3	 GOS-L 2019 methodological summary	 23

4	 GOS-L 2019 item summary	 24

5	 Additional tables	 37

iii2019 GOS–L  Medium-term graduate outcomes

List of tables and figures
Tables

1	 Short-term and medium-term full-time
employment rate for all 2007 to 2016 graduates	 2

2	 Short-term and medium-term outcomes for
undergraduates	 3

3	 Short-term and medium-term outcomes for
undergraduates by gender	 3

4	 Short-term and medium-term outcomes for
postgraduate coursework graduates	 4

5	 Short-term and medium-term outcomes for
postgraduate coursework graduates by gender	 5

6	 Short-term and medium-term outcomes for
postgraduate research graduates	 6

7	 Short-term and medium-term outcomes for
postgraduate research graduates by gender	 6

8	 Short-term and medium-term full-time
employment outcomes by level of study and study
area		 8

9	 Short-term and medium-term full-time
employment outcomes by university and level of
study	 11

10	 Proportion of employed undergraduates working in
occupational groups by study area	 14

11	 Undergraduate main reason for working in job that
didn’t fully use skills and education in 2019	 15

12	 Broad field of education (BFOE) destinations of
graduates undertaking further full-time study (%) –
undergraduate	 16

Figures

1	 Undergraduate medium-term full-time employment
rate by university, 2019 (%)	 9

2	 Postgraduate coursework medium-term full-time
employment rate by university, 2019 (%)	 10

12019 GOS–L  Medium-term graduate outcomes

The 2019 Graduate Outcomes Survey – Longitudinal (GOS-L) measures the medium-term outcomes of higher education graduates based
on a cohort analysis of graduates who responded to the 2016 Graduate Outcomes Survey (GOS). Prior administrations of the GOS-L
had instead relied on the Australian Graduate Survey (AGS) for ‘establishment year’ data. The GOS-L is an ongoing part of the Quality
Indicators for Learning and Teaching (QILT) survey suite.

Participation in the GOS-L was open to any higher education institution which participated in the 2016 GOS. In total, at all study levels 75
institutions chose to participate, including 40 Table A and B universities and 35 non-university higher education institutions (NUHEIs).
The GOS-L achieved an overall 55.9 per cent response rate, representing 42,466 completed surveys, up from 43.3 per cent and 39,744
completed surveys in 2018.

The following report provides high level results from the GOS-L 2019. Further detail is available from www.qilt.edu.au

Undergraduate results

The 2019 GOS-L confirms the findings from previous reports, that, since the Global Financial Crisis (GFC), it has taken graduates longer to
successfully establish themselves in their careers. In 2016, 72.6 per cent of graduates who completed both the Graduate Outcomes Survey
(GOS) and Graduate Outcomes Survey (Longitudinal) (GOS-L) were in full-time employment, four months after completing their course.
However, three years later in 2019, the proportion of the same cohort of graduates in full-time employment had risen to 90.1 per cent
which represents an increase of 17.5 percentage points from 2016-2019 compared to the difference of 22.1 percentage points from 2015-
2018.

Notwithstanding changes in the economy which may have affected the full-time employment rates for 2016 graduates, the difference
between the 2015 full-time employment rate compared to 2016 full-time employment rate, as reported in the 2018 GOS-L and 2019 GOS-L
of 5.5 percentage points may, in part, be explained by the difference in the method of collection and definition of full-time work which
occurred in 2016 with the introduction of the Graduate Outcomes Survey which was based on Australian Bureau of Statistics Labour Force
Survey concepts unlike the previous Australian Graduate Survey. Also, the 2018 GOS-L included all AGS graduates for which contact data
existed, whereas the 2019 GOS-L only surveyed GOS respondents who agreed to be contacted for further research.

Overview

22019 GOS–L  Medium-term graduate outcomes

For more information on the methodological and definitional changes from the GOS to the AGS, please refer to the discussion in the 2016
GOS National Report and 2016 GOS Methodological reports available on the QILT website under the 2016 GOS Report tab.

The proportion of undergraduates in employment in 2016, four months after completing their course was 87.4 per cent, while three years
later 93.3 per cent of the same cohort of graduates had secured employment. The labour force participation rate measures the proportion
of all graduates available for employment. The labour force participation rate of graduates shortly after course completion was 91.9
per cent which increased over the medium-term to 92.6 per cent. Three years out the median salary level among graduates in full-time
employment had increased from $58,700 to $72,800, an increase of 24 per cent.

Table 1  Short-term and medium-term full-time employment rate for all 2007 to 2016 graduates

Short-term outcome Medium-term outcome
Number of participating

institutions

2007i 83.6 2010i 92.6 31

2008i 83.2 2011i 92.8 34

2009i 79.3 2012i 92.2 39

2010i 76.3 2013i 90.2 36

2011i 76.0 2014i 89.2 40

2012i 76.2 2015i 88.5 19

2013ii 70.9 2016ii 88.4 51

2014ii 67.5 2017ii 89.3 54

2015ii 67.1 2018ii 89.2 60

2016ii 72.6 2019ii 90.1 73

Sources: Beyond Graduation Survey 2010–2015i and Graduate Outcomes Survey – Longitudinal 2016–2019.ii

NB Results from the GOS-L are consistent with standard ABS labour force definitions unlike previous results presented in the BGS. Using the previous
methodology from the BGS, the full-time employment rate in 2015 immediately upon graduation was 68.8 per cent in comparison with 67.1 per cent using
the ABS/GOS-L methodology as shown above

Overall full-time employed

90.1%

Medium-term

72.6%

Short-term

https://www.qilt.edu.au/about-this-site/graduate-employment

32019 GOS–L  Medium-term graduate outcomes

Table 2  Short-term and medium-term outcomes for undergraduates

Short-term outcomes
2016

Medium-term outcomes
2019

In full-time employment (as a percentage of those available for full-time work) 72.6 90.1

Overall employed (as a percentage of those available for any work) 87.4 93.3

Labour force participation rate (as a percentage of all graduates) 91.9 92.6

Median salary (of those employed full-time) $58,700 $72,800

Undergraduate results by gender

Table 3 shows that high level undergraduate labour market outcomes are broadly similar for males and females with the notable exception
that female graduates earn less than male graduates. In 2016, the gender gap in graduate median salaries was $2,500 or 4.2 per cent. In 2019,
for the same cohort of graduates three years later, the gender gap in graduate median salaries had increased to $4,900 or 6.5 per cent.

Previous research suggests that one of the key factors contributing to the gender gap in graduate median salaries is that females tend to
graduate from fields of education that achieve lower salaries e.g. Humanities, whereas males tend to graduate from more highly remunerated
fields e.g. Engineering. However, female graduates often earn less than their male graduates within the same field of education. For example,
undergraduate study areas with large gender gaps in salaries three years out include Architecture and built environment, $12,900 or 17 per
cent, Agriculture and environmental studies, $7,000 or 10 per cent, Nursing, $7,500 or 9 per cent, Health services and support with $7,200 or 9
per cent, and the largest study area, Business and management where the gender gap is $6,400 or 8 per cent. There are exceptions to this rule
where females are paid more than males such as in Computing and information systems $2,100 or 3 per cent, Social work $1,600 or 2 per cent,
Psychology $1,300 or 2 per cent and Engineering $1,000 or 1 per cent.

Table 3  Short-term and medium-term outcomes for undergraduates by gender

Short-term outcomes 2016 Medium-term outcomes 2019

Male Female Total Male Female Total

Full-time employment (as a percentage of the full-
time labour force i.e. those available for full-time work)

71.4 73.2 72.6 90.0 90.2 90.1

Overall employment (as a percentage of the labour
force i.e. those available for any work)

84.3 88.9 87.4 92.6 93.7 93.3

Labour force participation rate
(as a percentage of all graduates)

90.8 92.4 91.9 92.4 92.7 92.6

Median salary (of those employed full-time) $60,000 $57,500 $58,700 $75,900 $71,000 $72,800

93.3%
of undergraduates in overall
employment (medium-term)

92.6%
undergraduate labour force
participation rate (medium-term)

$72,800
undergraduate median salary
(medium-term)

42019 GOS–L  Medium-term graduate outcomes

Postgraduate coursework graduate results

In 2016, 86.0 per cent of postgraduate coursework graduates were in full-time employment four months after completing their course, as
shown by Table 4. Three years later in 2019, the proportion in full-time employment had risen to 93.0 per cent which was higher than for those
who had completed undergraduate qualifications. The proportion of graduates in employment in 2016, four months after completing their
course was 93.0 per cent, and three years later remained strong with 95.3 per cent having secured employment. The labour force participation
rate measures the proportion of all graduates entering the labour force. The labour force participation rate of graduates shortly after course
completion was 95.9 per cent which decreased slightly to 95.4 per cent over the medium-term. Three years out, the median salary level of
postgraduate coursework graduates in full-time employment increased from $80,000 to $95,000, an increase of 18.8 per cent. The salary
outcomes for postgraduate coursework graduates are much higher than for undergraduates, being $22,300 in the short-term and $22,200 in
the medium-term. In part, this reflects the fact many postgraduate coursework graduates are well established in their careers before they
commence further study. This is demonstrated by the higher proportion of postgraduate coursework graduates who study externally as they
combine careers and study.

Table 4  Short-term and medium-term outcomes for postgraduate coursework graduates

Short-term
outcomes 2016

Medium-term
outcomes 2019

In full-time employment (as a percentage of those available for full-time work) 86.0 93.0

Overall employed (as a percentage of those available for any work) 93.0 95.3

Labour force participation rate (as a percentage of all graduates) 95.9 95.4

Median salary (of those employed full-time) $80,000 $95,000

Postgraduate coursework graduate results by gender

The gender gap in salaries is more pronounced at postgraduate coursework level. In 2016, four months after completion of their studies,
the median salary of male postgraduate coursework graduates was $15,500 or 17.0 per cent higher than females, as shown by Table 5. This
gap increases to $20,300 or 18.5 per cent, three years after graduation in 2019. The gender gap in salaries among postgraduate coursework
graduates persists across all study areas, in particular, in Health services and support, Medicine and, Agriculture and environmental studies,
with gender pay gaps in excess of 20 per cent three years after course completion. This is likely due to a range of factors such as occupation,
age, experience, personal factors and possible inequalities within workplaces.

86.0%
of postgraduate coursework
graduates employed full-time
(short-term)

93.0%
of postgraduate coursework
graduates employed full-time
(medium-term)

52019 GOS–L  Medium-term graduate outcomes

Table 5 � Short-term and medium-term outcomes for postgraduate coursework graduates by gender

Short-term outcomes 2016 Medium-term outcomes 2019

Male Female Total Male Female Total

Full-time employment
(as a percentage of the full-time labour force i.e. those
available for full-time work)

87.8 84.9 86.0 93.6 92.6 93.0

Overall employment (as a percentage of the labour
force i.e. those available for any work)

92.2 93.4 93.0 94.9 95.4 95.3

Labour force participation rate
(as a percentage of all graduates)

96.3 95.7 95.9 95.6 95.3 95.4

Median salary (of those employed full-time) $91,300 $75,800 $80,000 $110,000 $89,700 $95,000

Postgraduate research graduate results
In 2016, 80.9 per cent of postgraduate research graduates were in full-time employment compared with 72.6 per cent of those who had
completed undergraduate qualifications and 86.0 per cent of those who had completed postgraduate coursework qualifications, four
months after completing their course. However, three years later in 2019, the gap in full-time employment rates between these groups of
graduates had narrowed with 91.0 per cent of postgraduate research graduates in full-time employment compared with 90.1 per cent of
undergraduates and 93.0 per cent of postgraduate coursework graduates.

The proportion of postgraduate research graduates in employment in 2016, four months after completing their course was 91.5 per cent
and three years later this had increased slightly to 93.7 per cent, as shown by Table 6. The labour force participation rate of postgraduate
research graduates shortly after course completion was 93.3 per cent which was slightly lower in the medium-term at 93.0 per cent.
Three years out the median salary level among postgraduate research graduates in full-time employment had increased from $85,000 to
$100,400, an increase of 18 per cent. This is slightly lower than growth in postgraduate coursework graduate salaries of 19 per cent and
lower than growth in undergraduate salaries of 24 per cent.

The gender gap in postgraduate research graduate salaries was $4,800 or 5.5 per cent in 2016 four months after graduation. Three years
later this gap had narrowed to $3,900 or 3.8 per cent.

80.9%

Short-term

91.0%

Medium-term

Postgraduate research
graduates employed full-time

62019 GOS–L  Medium-term graduate outcomes

Table 6  Short-term and medium-term outcomes for postgraduate research graduates

Short-term
outcomes 2016

Medium-term
outcomes 2019

In full-time employment (as a percentage of those available for full-time work) 80.9 91.0

Overall employed (as a percentage of those available for any work) 91.5 93.7

Labour force participation rate (as a percentage of all graduates) 93.3 93.0

Median salary (of those employed full-time) $85,000 $100,400

Table 7  Short-term and medium-term outcomes for postgraduate research graduates by gender

Short-term outcomes 2016 Medium-term outcomes 2019

Male Female Total Male Female Total

Full-time employment (as a percentage of the full-time
labour force i.e. those available for full-time work)

80.6 81.2 80.9 92.2 90.0 91.0

Overall employment (as a percentage of the labour
force i.e. those available for any work)

90.6 92.1 91.5 94.6 93.1 93.7

Labour force participation rate (as a percentage of
all graduates)

93.4 93.2 93.3 93.8 92.4 93.0

Median salary (of those employed full-time) $87,800 $83,000 $85,000 $103,900 $100,000 $100,400

72019 GOS–L  Medium-term graduate outcomes

Results by study area

In 2016, the proportion of undergraduates in full-time employment across study areas ranged from 98.8 per cent for Medicine, 97.6 per
cent for Pharmacy to 56.6 per cent for Creative arts, 62.5 per cent for Science and mathematics, 63.1 per cent for Humanities, culture and
social sciences and 63.5 per cent for Communications with a range between the highest and lowest full-time employment rates of 42.2
percentage points.

By 2018, this range had contracted to 18.9 percentage points with full-time employment rates of 98.6 per cent for Dentistry, 98.2 per cent
for Medicine, 97.5 per cent for Rehabilitation and 95.6 per cent for Veterinary science down to 79.7 per cent for those who had completed
courses in Creative arts and 82.4 per cent who had completed courses in Tourism, hospitality, personal services, sport and recreation. This
continues to demonstrate an important point that while undergraduates from some fields of education, in particular those with generalist
degrees, have weaker employment outcomes soon after completing their course, the gap in employment outcomes across fields of
education tends to narrow over time.

In general terms, trends in employment outcomes for postgraduate coursework and postgraduate research graduates over time are similar
to those observed for undergraduates. That is, graduates from more vocationally oriented programs such as Medicine tend to have higher
rates of full-time employment in the short-term than more generalist study areas such as Science and mathematics, and Humanities,
culture and social sciences. However, the gap in employment rates between those with vocational and generalist degrees diminishes over
time.

98.6%
highest medium-term proportion
of undergraduates in full-time
employment (Dentistry)

79.7%
lowest medium-term proportion
of undergraduates in full-time
employment (Creative arts)

82019 GOS–L  Medium-term graduate outcomes

Table 8  Short-term and medium-term full-time employment outcomes by level of study and study area

Study area

Undergraduate Postgraduate coursework Postgraduate research

2016 2019 2016 2019 2016 2019

Science and mathematics 62.5 87.8 77.6 91.5 75.9 91.1

Computing and information
systems

75.3 91.4 83.8 92.5 88.9 88.9

Engineering 78.4 95.4 84.0 93.7 77.6 93.2

Architecture and built
environment

75.0 91.9 88.6 92.4 n/a n/a

Agriculture and environmental
studies

64.1 92.4 71.9 89.2 80.3 89.7

Health services and support 71.7 90.7 83.7 92.5 92.6 96.2

Medicine 98.8 98.2 95.2 97.2 82.8 94.4

Nursing 83.2 93.0 93.9 95.0 93.5 100.0

Pharmacy 97.6 93.5 85.2 100.0 n/a n/a

Dentistry 86.3 98.6 87.9 96.7 n/a n/a

Veterinary science 86.8 95.6 97.0 100.0 n/a n/a

Rehabilitation 85.3 97.5 94.6 95.7 n/a n/a

Teacher education 81.4 93.3 83.9 91.7 89.1 91.3

Business and management 77.8 93.6 91.2 95.0 88.7 92.0

Humanities, culture and social
sciences

63.1 86.2 82.1 93.0 73.1 89.5

Social work 69.0 87.4 79.8 89.5 n/a n/a

Psychology 63.7 84.0 86.4 93.4 84.3 91.0

Law and paralegal studies 74.5 95.2 86.2 93.2 93.1 92.6

Creative arts 56.6 79.7 73.1 81.6 79.0 86.7

Communications 63.5 85.1 76.5 88.7 66.7 77.5

Tourism, hospitality, personal
services, sport and recreation

78.0 82.4 88.5 87.5 n/a n/a

All study areas 72.6 90.1 86.0 93.0 80.9 91.0

Note: Cells marked with n/a had too few responses for meaningful analysis.

92019 GOS–L  Medium-term graduate outcomes

Figure 1  Undergraduate medium-term full-time employment rate by university, 2019 (%)

102019 GOS–L  Medium-term graduate outcomes

Figure 2  Postgraduate coursework medium-term full-time employment rate by university, 2019 (%)

112019 GOS–L  Medium-term graduate outcomes

Results by institution

Three years after graduation there has been substantial improvement in full-time employment rates across universities so that all
universities have full-time employment rates for undergraduates above 81 per cent with twelve institutions full-time employment rates
increasing by more than 20 percentage points over this period.

It is important to acknowledge that factors beyond the quality of teaching, careers advice and the like, such as course offerings, the
composition of the student population and variations in state/territory and regional labour markets, might also impact on employment
outcomes. Nevertheless, it appears there is differentiation among universities with some achieving higher rates of full-time employment
over the medium-term than others.

Three years after graduation, universities with high full-time employment rates for undergraduates include the University of Sydney, 93.2
per cent, University of Notre Dame Australia, 92.7 per cent, University of Queensland, 92.5 per cent, Australian Catholic University, 92.4 per
cent, the University of New South Wales and University of Technology Sydney, both 92.1 per cent, and the University of Wollongong with
92.0 per cent.

At postgraduate coursework level, universities with high full-time employment rates three years after graduation include the University of
Divinity, 100 per cent, University of Wollongong, 96.8 per cent, Australian Catholic University and James Cook University both 95.6 per cent
and the University of New South Wales, 95.5 per cent.

Institutional results are not available at postgraduate research graduate level as there are too few survey responses. Table 9 shows 90%
confidence intervals to assist in interpreting results.

Table 9  Short-term and medium-term full-time employment outcomes by university and level of study

University

Undergraduate Postgraduate coursework

Short-term

outcomes 2016

Medium-term

outcomes 2019

Short-term

outcomes 2016

Medium-term

outcomes 2019

Australian Catholic University 78.5 (74.7, 81.9) 92.4 (89.8, 94.3) 89.7 (86.1, 92.4) 95.6 (92.8, 97.2)

Bond University 71.6 (63.3, 78.5) 91.3 (85.5, 94.8) 88.1 (77.8, 93.8) 90.2 (80.1, 95.4)

Central Queensland University 80.5 (76.4, 83.9) 91.3 (88.1, 93.5) 88.2 (82.3, 92.2) 94.9 (90.1, 97.4)

Charles Darwin University 83.7 (78.1, 87.9) 86.3 (81.0, 90.1) 86.8 (80.4, 91.1) 89.5 (83.2, 93.4)

Charles Sturt University 85.5 (82.9, 87.7) 91.8 (89.7, 93.5) 89.8 (87.1, 91.9) 94.1 (91.9, 95.7)

Curtin University 72.5 (69.3, 75.4) 89.9 (87.7, 91.7) 85.5 (82.2, 88.2) 91.3 (88.6, 93.4)

Factors beyond the

quality of teaching,

careers advice and

the like, such as

course offerings, the

composition of the

student population

and variations in state/

territory and regional

labour markets,

might also impact on

employment outcomes.

Nevertheless, it

appears there is

differentiation among

universities with

some achieving higher

rates of full-time

employment over the

medium-term than

others

122019 GOS–L  Medium-term graduate outcomes

University

Undergraduate Postgraduate coursework

Short-term

outcomes 2016

Medium-term

outcomes 2019

Short-term

outcomes 2016

Medium-term

outcomes 2019

Deakin University 72.6 (69.9, 75.1) 91.8 (90.1, 93.2) 82.3 (79.4, 84.8) 91.6 (89.4, 93.3)

Edith Cowan University 64.1 (59.9, 68.1) 86.4 (83.2, 89.0) 80.2 (76.3, 83.6) 85.9 (82.4, 88.6)

Federation University Australia 78.0 (65.9, 86.7) 87.8 (76.8, 94.1) 86.5 (74.8, 93.2) 91.4 (80.2, 96.7)

Flinders University 69.6 (64.3, 74.4) 88.2 (84.3, 91.2) 85.6 (81.0, 89.1) 94.6 (91.0, 96.8)

Griffith University 63.0 (59.8, 66.2) 87.1 (84.8, 89.1) 86.1 (83.3, 88.5) 93.5 (91.4, 95.1)

James Cook University 78.5 (73.7, 82.6) 90.5 (86.9, 93.1) 95.0 (90.3, 97.4) 95.6 (90.6, 97.9)

La Trobe University 70.8 (67.4, 73.9) 89.4 (87.2, 91.3) 84.4 (80.4, 87.6) 92.3 (88.9, 94.7)

Macquarie University 76.9 (73.1, 80.3) 90.4 (87.7, 92.5) 87.8 (84.6, 90.3) 92.7 (89.9, 94.7)

Monash University 73.8 (71.4, 76.1) 91.3 (89.8, 92.5) 80.7 (77.8, 83.2) 93.2 (91.2, 94.7)

Murdoch University 64.7 (59.4, 69.7) 88.6 (84.9, 91.4) 81.6 (73.5, 87.5) 87.2 (80.4, 91.8)

Queensland University of Technology 72.3 (69.2, 75.2) 90.8 (88.7, 92.5) 85.8 (82.7, 88.4) 92.4 (90.0, 94.3)

RMIT University 66.8 (63.7, 69.8) 87.3 (85.2, 89.2) 84.3 (81.0, 87.0) 92.9 (90.4, 94.8)

Southern Cross University 72.2 (66.4, 77.3) 87.3 (82.8, 90.7) 81.6 (73.8, 87.2) 89.6 (82.8, 93.7)

Swinburne University of Technology 69.9 (66.1, 73.4) 91.1 (88.6, 93.1) 83.3 (79.4, 86.5) 93.6 (90.6, 95.5)

The Australian National University 67.9 (62.8, 72.6) 90.6 (87.4, 93.0) 91.0 (88.0, 93.2) 94.1 (91.3, 95.9)

The University of Adelaide 65.6 (61.9, 69.1) 91.1 (89.1, 92.8) 80.6 (75.4, 84.8) 91.2 (87.2, 93.9)

The University of Melbourne 62.8 (58.6, 66.8) 87.5 (85.1, 89.5) 86.0 (84.3, 87.5) 94.4 (93.3, 95.3)

The University of Notre Dame Australia 82.5 (78.0, 86.2) 92.7 (89.2, 95.1) 96.8 (90.7, 99.1) 88.3 (80.0, 93.4)

The University of Queensland 74.7 (72.4, 76.9) 92.5 (91.0, 93.7) 81.3 (77.9, 84.1) 92.3 (89.7, 94.2)

The University of South Australia 75.6 (71.6, 79.2) 88.7 (85.6, 91.1) 84.9 (80.1, 88.6) 92.6 (88.7, 95.2)

The University of Sydney 77.7 (74.9, 80.2) 93.2 (91.5, 94.6) 86.9 (84.7, 88.8) 94.2 (92.5, 95.4)

The University of Western Australia 67.3 (62.8, 71.5) 90.6 (88.0, 92.6) 84.5 (79.2, 88.5) 92.9 (88.8, 95.4)

University of Canberra 73.0 (68.6, 77.1) 91.8 (88.8, 94.0) 87.7 (81.9, 91.7) 93.3 (88.2, 96.1)

University of Divinity n/a n/a 93.3 (81.6, 97.9) 100.0 (91.1, 100.0)

University of New England 77.0 (73.2, 80.5) 91.5 (88.7, 93.5) 86.3 (82.5, 89.3) 94.9 (92.2, 96.6)

132019 GOS–L  Medium-term graduate outcomes

University

Undergraduate Postgraduate coursework

Short-term

outcomes 2016

Medium-term

outcomes 2019

Short-term

outcomes 2016

Medium-term

outcomes 2019

University of New South Wales 78.5 (75.5, 81.2) 92.1 (90.0, 93.7) 88.6 (86.0, 90.7) 95.5 (93.5, 96.8)

University of Newcastle 75.1 (72.0, 77.9) 91.6 (89.5, 93.3) 91.5 (89.1, 93.4) 92.8 (90.4, 94.6)

University of Southern Queensland 80.3 (77.3, 82.9) 91.6 (89.3, 93.4) 88.6 (85.5, 91.0) 94.4 (92.0, 96.0)

University of Tasmania 67.8 (64.0, 71.3) 91.0 (88.5, 92.9) 89.5 (86.0, 92.1) 94.0 (91.0, 95.9)

University of Technology Sydney 78.0 (74.5, 81.2) 92.1 (89.7, 94.0) 85.7 (81.8, 88.8) 91.1 (87.6, 93.6)

University of the Sunshine Coast 64.6 (59.9, 69.0) 85.7 (81.9, 88.7) 81.0 (72.0, 87.3) 88.1 (80.7, 92.5)

University of Wollongong 72.6 (68.1, 76.6) 92.0 (89.2, 94.1) 93.3 (88.4, 96.1) 96.8 (92.2, 98.7)

Victoria University 67.5 (61.2, 73.3) 81.2 (76.2, 85.2) 88.4 (82.1, 92.6) 90.5 (84.5, 94.3)

Western Sydney University 64.5 (61.1, 67.8) 87.3 (85.0, 89.3) 76.6 (70.6, 81.6) 88.1 (83.2, 91.6)

All Universities 72.7 (72.1, 73.3) 90.3 (89.9, 90.6) 86.0 (85.4, 86.5) 93.0 (92.6, 93.4)

Note: Cells marked with n/a had too few responses for meaningful analysis.

Skills utilisation

In terms of whether graduates are fully utilising their skills, the 2019 GOS-L survey finds that over time, many more of those who have
completed undergraduate qualifications find work in managerial and professional occupations. These are occupations defined by the ABS
as being commensurate with requiring bachelor level or higher qualifications.

In the short-term, 73.1 per cent of undergraduates working full-time upon graduation were employed in managerial and professional
occupations. This figure increased by 7.6 percentage points to 80.7 per cent three years after graduation consistent with the figure of 80.7
per cent in 2018, higher than 80.0 per cent in 2017 but lower than 82.3 per cent in 2016.

60.6 per cent of all employed graduates who had completed an undergraduate qualification were working in professional and managerial
occupations immediately upon graduation rising by 16.1 percentage points to 76.7 per cent three years later, as shown by Table 10.

Study areas that showed large gains in the proportion of undergraduates employed in managerial or professional occupations after three
years, that is increases of over 20 percentage points, were Psychology, Humanities, culture and social sciences, Science and mathematics,
Law and paralegal studies, and Agriculture and environmental studies.

Undergraduates employed
full-time working in
managerial or professional
occupations

80.7%

Medium-term

73.1%

Short-term

142019 GOS–L  Medium-term graduate outcomes

Table 10  Proportion of employed undergraduates working in occupational groups by study area

Study area

Managers Professionals All other occupations All employed

2016 2019 2016 2019 2016 2019 2016 2019

Science and mathematics 2.9 4.9 42.7 65.3 54.4 29.8 100.0 100.0

Computing and Information Systems 5.5 7.3 72.9 77.6 21.7 15.1 100.0 100.0

Engineering 7.2 7.8 68.3 79.3 24.5 13.0 100.0 100.0

Architecture and built environment 9.8 12.3 48.1 58.2 42.0 29.5 100.0 100.0

Agriculture and environmental studies 7.2 12.2 33.6 49.9 59.1 37.9 100.0 100.0

Health services and support 2.7 4.7 47.5 62.4 49.8 32.9 100.0 100.0

Medicine 0.5 1.4 94.5 93.7 5.0 4.8 100.0 100.0

Nursing 0.8 1.8 88.7 92.5 10.5 5.7 100.0 100.0

Pharmacy 0.0 3.3 94.6 91.0 5.4 5.7 100.0 100.0

Dentistry 0.0 0.0 55.8 62.0 44.2 38.0 100.0 100.0

Veterinary science 1.0 0.8 67.6 80.2 31.4 19.0 100.0 100.0

Rehabilitation 0.0 2.2 87.3 93.0 12.7 4.9 100.0 100.0

Teacher education 3.4 4.1 83.3 87.9 13.3 8.0 100.0 100.0

Business and management 13.2 18.1 49.8 60.2 36.9 21.7 100.0 100.0

Humanities, culture and social
sciences

4.5 8.4 37.2 59.4 58.4 32.3 100.0 100.0

Social work 4.9 9.4 56.8 62.8 38.3 27.9 100.0 100.0

Psychology 5.1 8.0 38.9 65.7 56.0 26.3 100.0 100.0

Law and paralegal studies 5.4 8.1 48.3 69.4 46.3 22.5 100.0 100.0

Creative arts 4.1 8.8 47.7 60.9 48.1 30.3 100.0 100.0

Communications 8.2 13.2 44.7 58.2 47.1 28.6 100.0 100.0

Tourism, hospitality, personal Services,
sport and recreation

15.8 11.1 29.8 50.0 54.4 38.9 100.0 100.0

All fields 5.4 8.3 55.2 68.4 39.4 23.3 100.0 100.0

Note: Cells marked with n/a had too few responses for meaningful analysis.

152019 GOS–L  Medium-term graduate outcomes

The proportion of graduates reporting they are not utilising their skills or education in their current job is an important indicator of the
underutilisation of graduate skills and as such it is important to monitor this over time. Immediately following graduation 41.9 per cent
of employed undergraduates reported their skills and qualifications were not fully utilised. This declined to 27.1 per cent three years after
graduation in 2019. This is a slight improvement in medium-term outcomes from 27.2 per cent in 2018, 28.6 per cent in 2017 and 28.1 per
cent in 2016. Of those who were employed full-time, 22.4 per cent felt that they were not fully using their skills or education in their current
positions three years after graduation in 2019, down slightly from 22.6 per cent in 2018, 23.6 per cent in 2017 and 23.2 per cent in 2016.

While the most commonly cited reason for working in a job that did not fully utilise their skills and education was because the graduate
was satisfied with their current job, 19.8 per cent, a sizeable proportion, 19.1 per cent said this was because there were no suitable jobs in
their area of expertise. A further 13.6 per cent said they were not fully utilising their skills or education because there were no suitable jobs
in their local area. Other employed respondents gave personal reasons for working in jobs that did not fully utilise their skills or education
such as the 16.6 per cent who were engaged in further full-time study.

Table 11 � Undergraduate main reason for working in job that didn’t fully use skills and education in 2019

Reason Full-time employment Overall employment

Studying 6.3 16.6

I’m satisfied with my current job 25.3 19.8

Changing jobs/careers 1.7 1.4

Entry level job/career stepping stone 3.0 2.1

Caring for children or family member 1.9 3.4

Sub total – personal factors 38.1 43.2

No suitable jobs in my area of expertise 20.6 19.1

No suitable jobs in my local area 14.5 13.6

Considered to be too young by employers 6.9 4.9

Not enough work experience 4.0 3.6

No jobs with a suitable number of hours 1.5 1.9

Cannot find a job 1.4 1.6

My job is temporary/casual 0.7 0.7

Sub total – labour market factors 49.6 45.5

Other 12.2 11.3

Extent to which skills and education are not fully utilised 22.4 27.1

Note: The 2019 GOS-L questionnaire included for the first time a specific response category ‘I’m satisfied with my current job’ whereas in previous years
these persons may have responded to the ‘other’ category.

Proportion of employed
undergraduates reporting
their skills and qualifications
were not fully utilised

27.1%

Medium-term

41.9%

Short-term

162019 GOS–L  Medium-term graduate outcomes

Further study

Around a fifth, or 21.7 per cent, of undergraduate respondents were engaged in further study four months after completing their
qualification. Fewer students, 15.3 per cent, had subsequently moved into further study three years following graduation. Health,
Society and culture and Natural and physical sciences were the most popular fields of education for further study immediately following
graduation. Among graduates who were engaged in further full-time study three years after completion of their undergraduate award in
2019 the most popular field of education was Health, attracting 39.4 per cent of these respondents, as shown by Table 12.

Table 12 � Broad field of education (BFOE) destinations of graduates undertaking further full-time study (%) –
undergraduate

Study area Current study 2016 Current study 2019

Natural and physical sciences 15.1 15.3

Information technology 1.8 2.1

Engineering and related technologies 4.8 3.9

Architecture and building 2.0 1.4

Agriculture, environmental and related studies 1.8 2.2

Health 27.8 39.3

Education 10.0 7.5

Management and commerce 5.8 4.9

Society and culture 22.3 16.4

Creative arts 7.1 4.9

Food, hospitality and personal services 0.3 0.2

Mixed field programmes 1.3 1.7

Other (please specify) 0.1 0.2

All fields 100.0 100.0

172019 GOS–L  Medium-term graduate outcomes

Participation in the 2019 GOS-L was open to any higher education institution which participated in the 2016 Graduate
Outcomes Survey (GOS). 75 institutions in total chose to participate, including 40 universities and 35 non-university
higher education institutions (NUHEIs). The GOS-L achieved an overall 55.9 per cent response rate, representing 42,466
completed surveys compared to the response rate in 2018 of 43.3 per cent.

When broken down by study level, the undergraduate response rate was 55.7 per cent, postgraduate coursework, 55.5 per
cent and postgraduate research, 63.2 per cent of the usable sample after data was cleaned and opt-outs and out of scope
were removed.

GOS-L 2019 operational summary

Operational summary Universities NUHEIs Total

Number of participating institutions 40 35 75

GOS responses 104,438 3,352 107,790

Final in-scope 73,630 2,403 76,033

Number of completed surveys 41,257 1,209 42,466

Response rate (%) -Prior to 2019 56.0 50.3 55.9

Appendix 1 
Participating
institutions
and response
characteristics

182019 GOS–L  Medium-term graduate outcomes

2019 GOS-L university response rates (all study levels)

Institution
GOS

responses
Final in-

scope - old
Final in-

scope - new Completed
Response
rate (%)

Australian Catholic University 2,329 1,553 1,645 862 55.5

Bond University 778 384 428 207 53.9

Central Queensland University 2,041 1,069 1,170 577 54.0

Charles Darwin University 735 589 627 350 59.4

Charles Sturt University 2,691 2,046 2,224 1,173 57.3

Curtin University 3,825 2,776 3,053 1,392 50.1

Deakin University 3,832 2,949 3,167 1,872 63.5

Edith Cowan University 2,232 1,550 1,713 962 62.1

Federation University Australia 369 264 303 140 53.0

Flinders University 1,647 1,174 1,254 653 55.6

Griffith University 3,634 2,874 3,069 1,600 55.7

James Cook University 1,185 882 919 489 55.4

La Trobe University 2,754 2,018 2,154 1,212 60.1

Macquarie University 3,248 2,374 2,604 1,171 49.3

Monash University 7,917 4,288 4,790 2,555 59.6

Murdoch University 1,129 855 925 510 59.6

Queensland University of Technology 3,191 2,373 2,521 1,397 58.9

RMIT University 3,980 2,719 2,935 1,521 55.9

Southern Cross University 891 656 719 355 54.1

Swinburne University of Technology 2,306 1,760 1,930 955 54.3

The Australian National University 2,189 1,773 1,878 919 51.8

The University of Adelaide 2,699 2,019 2,205 1,177 58.3

The University of Melbourne 6,741 4,948 5,274 3,015 60.9

The University of Notre Dame Australia 868 649 702 339 52.2

192019 GOS–L  Medium-term graduate outcomes

Institution
GOS

responses
Final in-

scope - old
Final in-

scope - new Completed
Response
rate (%)

The University of Queensland 6,654 3,862 4,068 2,362 61.2

The University of South Australia 1,973 1,461 1,564 795 54.4

The University of Sydney 5,908 4,113 4,510 2,042 49.6

The University of Western Australia 2,349 1,933 2,241 961 49.7

University of Canberra 1,231 945 1,013 540 57.1

University of Divinity 199 126 133 89 70.6

University of New England 1,659 1,303 1,394 771 59.2

University of New South Wales 4,612 2,965 3,256 1,474 49.7

University of Newcastle 3,007 2,314 2,463 1,247 53.9

University of Southern Queensland 1,991 1,603 1,703 957 59.7

University of Tasmania 2,170 1,683 1,737 1,094 65.0

University of Technology Sydney 2,381 1,771 2,000 899 50.8

University of the Sunshine Coast 1,044 837 874 484 57.8

University of Wollongong 1,687 1,203 1,298 593 49.3

Victoria University 1,496 962 1,088 477 49.6

Western Sydney University 2,866 2,007 2,202 1,069 53.3

All Universities 104,438 73,630 79,753 41,257 56.0

202019 GOS–L  Medium-term graduate outcomes

2019 GOS-L NUHEI response rates (all study levels)

Institution
GOS

responses
Final in-

scope - old
Final in-

scope - new Completed
Response
rate (%)

Academy of Information Technology 13 11 12 4 36.4

ACAP and NCPS 362 259 298 133 51.4

Alphacrucis College 32 26 29 12 46.2

Australian College of Christian Studies 7 5 5 3 60.0

Australian College of Theology Limited 247 174 190 124 71.3

Australian Institute of Business Pty Ltd 272 209 240 116 55.5

Australian Institute of Professional
Counsellors

7 4 5 1 25.0

Avondale College of Higher Education 144 114 121 66 57.9

Box Hill Institute 43 27 34 13 48.1

Christian Heritage College 110 88 92 52 59.1

Collarts (Australian College of the Arts) 14 5 6 1 20.0

Eastern College Australia 47 35 37 22 62.9

Endeavour College of Natural Health 155 130 137 74 56.9

Excelsia College 105 66 73 37 56.1

Holmes Institute 311 236 277 70 29.7

Holmesglen Institute 72 46 51 24 52.2

International College of Management, Sydney 66 39 49 12 30.8

Jazz Music Institute 3 2 2 1 50.0

Kaplan Business School 159 125 136 52 41.6

Kaplan Higher Education Pty Ltd 140 95 115 36 37.9

Macleay College 81 39 51 18 46.2

Melbourne Institute of Technology 87 65 75 24 36.9

Melbourne Polytechnic 79 56 59 27 48.2

212019 GOS–L  Medium-term graduate outcomes

Institution
GOS

responses
Final in-

scope - old
Final in-

scope - new Completed
Response
rate (%)

National Art School 78 57 63 37 64.9

Photography Studies College (Melbourne) 26 16 19 8 50.0

SAE Institute 223 167 181 80 47.9

Study Group Australia Pty Limited 12 7 8 3 42.9

Tabor College of Higher Education 64 55 57 33 60.0

TAFE NSW 87 46 63 21 45.7

TAFE Queensland 33 19 25 15 78.9

TAFE South Australia 21 20 21 15 75.0

The Australian College of Physical Education 74 37 45 15 40.5

The Australian Institute of Music 125 83 97 38 45.8

The MIECAT Institute 27 24 25 13 54.2

William Angliss Institute 26 16 22 9 56.3

All NUHEIs 3,352 2,403 2,720 1,209 50.3

222019 GOS–L  Medium-term graduate outcomes

Labour force definitions
The following definitions of labour market indicators
have been used for the 2019 Graduate Outcomes Survey –
Longitudinal (GOS-L).

Employed

Graduates who were usually or actually in paid employment
for one or more hours in the week before the survey.

Employed full-time

Graduates who were usually or actually in paid employment
for at least 35 hours per week.

Available for employment

Graduates who were employed, looking for employment
or waiting to start a job in the week prior to the survey.

Available for full-time employment

Graduates who were employed full-time or looking for
full‑time employment in the week prior to the survey.

Overall employment rate

Employed graduates (including in full-time, part-time or
casual employment), as a proportion of those available
for employment.

Full-time employment rate

Graduates employed full-time, as a proportion of those
available for full-time work.

Labour market participation rate

Graduates available for employment, as a proportion of
all graduates.

Median salary

The median salary of graduates employed full-time,
after removing records with salaries of less than $20,000
per year and the top one per cent of recorded salaries.
No reference is made to a graduate’s age or previous
work experience.

Full-time study rate

Graduates who reported being in full-time study, as a
proportion of all graduates. Note that participation in full-
time study is not taken into account for any other indicator.

The GOS-L, like the GOS, conforms to the conceptual
framework of the standard labour force statistics model
used by the Australian Bureau of Statistics (ABS).

Other definitions
QILT – Quality Indicators for Learning and Teaching

GOS – Graduate Outcomes Survey

SES – Student Experience Survey

AGS – Australian Graduate Survey

GCA – Graduate Careers Australia

NUHEI – Non–University Higher Education Institution

CATI – Computer Assisted Telephone Interviewing

ANZIC – Australian and New Zealand Standard
Industrial Classification

ANZSCO – Australian and New Zealand Standard
Classification of Occupations

Appendix 2 
Definitions

232019 GOS–L  Medium-term graduate outcomes

Methodology overview

Graduates were invited to participate in the GOS-L via
an email survey invitation. The main online fieldwork
period ran from February 21 to March 31, 2019. The online
survey could be accessed by clicking on the link in the
email invitation or email reminders, or via the GOS-L
landing page, where after selecting the ‘Start Survey’
button, graduates were taken to a login page to enter
the username and password provided on email and non-
response letters.

Online survey presentation was informed by Australian
Bureau of Statistics standards, accessibility guidelines and
other relevant resources, with standard features including:

•	 mobile device optimisation;

•	 sequencing controls;

•	 input controls and internal logic checks;

•	 use of a progress bar;

•	 tailored error messages, as appropriate;

•	 no vertical scrolling required, with long statement
batteries split over several screens, as necessary;

•	 recording panels for free text responses
commensurate with level of detail required in the
response;

•	 ‘saving’ with progression to the next screen; and

•	 capacity to save and return to finish off at another
time, resuming at the last question completed.

A copy of the generic survey instrument (i.e. excluding
any institution specific items) and screenshots of the
survey are included in the full methodology report and a
summary of items is available in Appendix 4 of this report.

Sampling

Graduates were considered to be in-scope for the GOS-L
if they completed the 2016 Graduate Outcomes Survey
(GOS) and had agreed to be contacted for further research.
The Social Research Centre holds the file of all graduates
that had completed the GOS in 2016. Institutions were
given the option to either exclude themselves from
GOS-L, take part in GOS-L but not update any details of
the graduates in the file (i.e. graduate name, graduate
email address etc.) or to take part in GOS-L and update
graduate details where they could. Beginning in 2019,
the Social Research Centre is undertaking a program of
panel maintenance of GOS respondents to maximise the
currency of graduate contact details.

Invitation and follow-up reminder strategy

A multi-pronged approach was used in the GOS-L
response maximisation effort; utilising email, reminder
telephone calls and SMS as methods of approaching and
following up with graduates. During the course of the
survey, between February 21 and March 31, the Social
Research Centre sent one email invitation, nine email
reminders, three SMS, and conducted reminder calls
(between February 28 and March 20). In addition to
continuous improvements to messaging in the survey
invitations and reminders, a change to the methodology
from previous years was to immediately utilise alternate
email addresses on a bounce-back from the original survey
invitation, until an address did not bounce back. This
change has markedly improved early response rates to the
QILT surveys.

Appendix 3 
GOS-L 2019
methodological
summary

242019 GOS–L  Medium-term graduate outcomes

Appendix 4 
GOS-L 2019 item
summary

Question ID Question Response scale Audience

INTRO - SAMEEMP Screening and confirmation

Module B: Labour forcew

BETWEENWRK In 2018, following on from the
completion of your <course>, you told
us you were not working. At any time in
the last three years, did you do any work
at all in a job, business or farm?

1. Yes

2. No

3. Permanently unable to work

4. Permanently not intending to
work (65+)

Unemployed last
round

FIRSTWRK Following on from the completion of
your <course>, in what year did you first
obtain employment?

1. 2016 or earlier

2. 2017

3. 2018

4. 2019

5. I have not obtained
employment

Have worked
since last round

WORKED Last week, did you do any work at all in
a job, business or farm?

1. Yes

2. No

3. Permanently unable to work

4. Permanently not intending to
work (65+)

All

WWOPAY Last week, did you do any work without
pay in a family business?

1. Yes

2. No

3. Permanently not intending to
work (65+)

Not working

AWAYWORK Did you have a job, business or farm
that you were away from because of
holidays, sickness or any other reason?

1. Yes

2. No

3. Permanently not intending to
work (65+)

Not working
without pay

LOOKFTWK At any time during the last 4 weeks
have you been looking for full-time
work?

1. Yes

2. No

3. Permanently not intending to
work (65+)

Intending to work

LOOKPTWK Have you been looking for part-time
work at any time during the last 4
weeks?

1. Yes

2. No

3. Permanently not intending to
work (65+)

Intending to work

252019 GOS–L  Medium-term graduate outcomes

Question ID Question Response scale Audience

BEGNLOOK When did you begin looking for work? [Select month] and [Enter year] Working and looking for work

STARTWK If you had found a job, could you have started last week? 1. Yes

2. No

Looking for full-time or part time
work

WAITWORK You mentioned that you didn’t look for work during the last 4
weeks. Was that because you were waiting to start work you had
already obtained?

1. Yes

2. No

Not looking for work

MORE1JOB Did you have more than 1 job or business last week? 1. Yes

2. No

Working or away from job

INTROSELFEMPii/
(iii)

The next few questions are about the job or business in which
you usually work the most hours (, that is, your main job.)

Has one job or (more than one job)

SELFEMP Thinking about your <main job/job>, do you work for an
employer, or in your own business?

1. Employer

2. Own business

3. Other or uncertain

Working or away from job

PAYMENT Are you paid a wage or salary, or some other form of payment? 1. Wage or salary

2. Other or uncertain

Working for an employer

PAYARRNG What are your <working/payment> arrangements? 1. Unpaid voluntary work

2. Unpaid trainee or work placement

3. Contractor or subcontractor

4. Own business or partnership

5. Commission only

6. Commission with retainer

7. In a family business without pay

8. Payment in kind

9. Paid by the piece or item produced

10. Wage or salary earner

11. Other

Other work arrangements

ACTLHRSM How many hours did you actually work in your main job last
week less time off but counting any extra hours worked?

[Enter hours] More than one job or business

USLHRSM How many hours do you usually work each week in your main
job?

[Enter hours] More than one job or business

ACTLHRS How many hours did you actually work last week less time off
but counting any extra hours worked in all jobs?

[Enter hours] Working

262019 GOS–L  Medium-term graduate outcomes

Question ID Question Response scale Audience

USLHRS How many hours do you usually work each week (in all your
jobs)?

[Enter hours] Working or away from job

PREFMHRS Would you prefer to work more hours than you usually work (in
all your jobs)?

1. Yes

2. No

3. Don’t know

Working or away from job

PREFHRS How many hours a week would you like to work? [Enter hours] Prefer work more hours

AVLMHRS Last week, were you available to work more hours than you
usually work?

1. Yes

2. No

Prefer to work more hours

OCC What is your occupation in your <main job/job/business>? [Enter occupation] Working or away from job or waiting
to start work

DUTIES What are your main tasks and duties? [Enter main tasks and duties] Working or away from job or waiting
to start work

INDUSTRY What kind of business or service is carried out by your
<employer at the place where you work/business>?

[Enter business or service] Working or away from job or waiting
to start work

EMPLOYER What is the name of your <employer/business>? [Enter employer/business name] Working or away from job or waiting
to start work

SECTOR In what sector are you wholly or mainly employed? 1. Public or government

2. Private

3. Not-for-profit

Working or away from job or waiting
to start work

INAUST Are you working in Australia? 1. Yes

2. No

3. Not sure

Working or away from job

LOCATION And what is the postcode of your <employer/business>? 1. [Enter postcode/suburb]

2. Not sure

Working or away from job and
working in Australia

EMPSTATE In which state or territory is your <employer/business> currently
located?

1. NSW

2. VIC

3. QLD

4. SA

5. WA

6. TAS

7. NT

8. ACT

9. Don’t know

Respondent skipped or unsure of
postcode

272019 GOS–L  Medium-term graduate outcomes

Question ID Question Response scale Audience

COUNTRYx In which country is your <employer/business> based? 1. [Country list] (SACC)

2. Other (specify)

Working or away from job and
working outside Australia

EMP12 Have you worked <for your employer/in your business> for 12
months or more?

1. Yes, more than 12 months

2. No, less than 12 months

Working or away from job

EMPMTHS How many months have you worked <for your employer/in your
business>?

[Enter number of months] Worked for employer for less than 12
months

EMPYRS How many years have you worked <for your employer/in your
business>?

[Enter number of years] Worked for employer for more than 12
months

FFTJOB Is this your first full-time job? 1. Yes

2. No

Usually working 35 hours or more and
worked for employer for less than 12
months and not self employed

SALARYA In Australian dollars, how much do you usually earn in <this job/
all your jobs>, before tax or anything else was taken out?

1. Amount per hour (specify)

2. Amount per day (specify)

3. Amount each week (specify)

4. Amount each fortnight (specify)

5. Amount each month (specify)

6. Amount each year (specify)

7. No earnings

8. Don’t know

Working in Australia

SALARYB Sorry but the salary you entered doesn’t fit within our range.
Please select the best option for how much you would usually
earn in all your jobs, per annum before tax or anything else was
taken out?

1. $1 – $9,999

2. $10,000 – $19,999

3. $20,000 – $29,999

4. $30,000 – $39,999

5. $40,000 – $49,999

6. $50,000 – $59,999

7. $60,000 – $79,999

8. $80,000 – $99,999

9. $100,000 – $124,999

10. $125,000 – $149,999

11. $150,000 or more

12. Don’t know

Working in Australia and out of range
salary entered

282019 GOS–L  Medium-term graduate outcomes

Question ID Question Response scale Audience

SALARYC And in Australian dollars, how much do you usually earn in your
main job, before tax or anything else was taken out?

1. Amount per hour (specify)

2. Amount per day (specify)

3. Amount each week (specify)

4. Amount each fortnight (specify)

5. Amount each month (specify)

6. Amount each year (specify)

7. No earnings

8. (Don’t know)

Working in Australia and more than
one job

SALARYD Sorry but the salary you entered doesn’t fit within our range.
Please select the best option for how much you would usually
earn in your main job, per annum before tax or anything else was
taken out?

1. $1 – $9,999

2. $10,000 – $19,999

3. $20,000 – $29,999

4. $30,000 – $39,999

5. $40,000 – $49,999

6. $50,000 – $59,999

7. $60,000 – $79,999

8. $80,000 – $99,999

9. $100,000 – $124,999

10. $125,000 – $149,999

11. $150,000 or more

12. Don’t know

Working in Australia and more than
one job and out of range salary
entered

SALCONF1 Sorry but the salary you entered for you main job is higher than
the salary you entered for all your jobs. Please select the best
option for how much you would usually earn in your main job,
per annum before tax or anything else was taken out.

1. $1 – $9,999

2. $10,000 – $19,999

3. $20,000 – $29,999

4. $30,000 – $39,999

5. $40,000 – $49,999

6. $50,000 – $59,999

7. $60,000 – $79,999

8. $80,000 – $99,999

9. $100,000 – $124,999

10. $125,000 – $149,999

11. $150,000 or more

12. Don’t know

Salary entered for main job greater
than salary entered for all jobs

292019 GOS–L  Medium-term graduate outcomes

Question ID Question Response scale Audience

SALCONF2 And which of the following would you usually earn in all your
jobs, per annum before tax or anything else was taken out?

1. $1 – $9,999

2. $10,000 – $19,999

3. $20,000 – $29,999

4. $30,000 – $39,999

5. $40,000 – $49,999

6. $50,000 – $59,999

7. $60,000 – $79,999

8. $80,000 – $99,999

9. $100,000 – $124,999

10. $125,000 – $149,999

11. $150,000 or more

12. Don’t know

Salary entered for main job greater
than salary entered for all jobs

SALARYOS What is your gross (that is pre-tax) annual salary? You can
estimate if necessary.

[Select currency] and [Enter salary] Working outside Australia

FINDJOB How did you first find out about this job? 1. University or college careers service

2. Careers fair or information session

3. Other university or college source (such as
faculties or lecturers or student society)

4. Advertisement in a newspaper or other print
media

5. Advertisement on the internet

6. Via resume posted on the internet

7. Family or friends

8. Approached employer directly

9. Approached by an employer

10. Employment agency

11. Work contacts or networks

12. Social media

13. An employer promotional event

14. Other (please specify___)

Worked for employer for less than 12
months and not self employed

302019 GOS–L  Medium-term graduate outcomes

Question ID Question Response scale Audience

SPOQ The following statements are about your skills, abilities and
education.

a) My job requires less education than I have

b) I have more job skills than are required for this job

c) Someone with less education than myself could perform well
on my job

d) My previous training is being fully utilised on this job

e) I have more knowledge than I need in order to do my job

f) My education level is above the level required to do my job

g) Someone with less work experience than myself could do my
job just as well

h) I have more abilities than I need in order to do my job

1. Strongly disagree

2. Disagree

3. Neither disagree nor agree

4. Agree

5. Strongly agree

Working or away from job

RSNOMORE You mentioned that you are not looking to work more hours.
What is the main reason you work the number of hours you are
currently working?

1. No suitable job in my local area

2. No job with a suitable number of hours

3. No suitable job in my area of expertise

4. Considered to be too young by employers

5. Considered to be too old by employers

6. Short-term illness or injury

7. Long-term health condition or disability

8. Caring for family member with a health
condition or disability

9. Caring for children

10. Studying

11. Other (Please specify___)

Working less than 35 hours and not
looking for more hours

RSMORE You mentioned that you are looking to work more hours. What is
the main reason you work the number of hours you are currently
working?

1. No suitable job in my local area

2. No job with a suitable number of hours

3. No suitable job in my area of expertise

4. Considered to be too young by employers

5. Considered to be too old by employers

6. Short-term illness or injury

7. Long-term health condition or disability

8. Caring for family member with a health
condition or disability

9. Caring for children

10. Studying

11. Other (Please specify___)

Working less than 35 hours and
looking for more hours

312019 GOS–L  Medium-term graduate outcomes

Question ID Question Response scale Audience

RSOVRQ Your previous responses indicated that you have more skills or
education than are needed to do your current job. What is the
main reason you are working in a job that doesn’t use all of your
skills or education?

1. No suitable job in my local area

2. No job with a suitable number of hours

3. No suitable job in my area of expertise

4. Considered to be too young by employers

5. Considered to be too old by employers

6. Short-term illness or injury

7. Long-term health condition or disability

8. Caring for family member with a health
condition or disability

9. Caring for children

10. Studying

11. Other (please specify___)

Perceived overqualification for
current job

UNEMP What is the main reason you are currently not working or looking
for work?

[Enter reason] Not working or intending, looking for
or waiting to start work, or working
status unknown

Module H: Employment History

OTHWORKi Aside from your current role(s) have you worked anywhere else
since 2016?

1. Yes

2. No

Currently working with/without pay
or on leave/sick and previously not
working OR previously working and
same occupation and employer

OTHWORKii Aside from your <role> at <employer>, have you worked
anywhere else since 2016?

1. Yes

2. No

Not currently working with/without
pay or on leave/sick and previously
working

OTHWORKiii Aside from your <role> at <employer> and your current
occupation(s), have you worked anywhere else since 2016?

1. Yes

2. No

Currently working with/without
pay or on leave/sick and previously
working and not same occupation and
employer

OTHOCC Have you changed occupations within the same business since
2016?

1. Yes

2. No

Not worked elsewhere

NUMOCC How many other occupations (excluding your current
occupation) have you performed since 2016? If you changed
occupations within the same business, please include each
occupation separately.

[Enter number of occupations] Worked elsewhere or changed
occupation

Module C: Further study

322019 GOS–L  Medium-term graduate outcomes

Question ID Question Response scale Audience

FQUALi Since you completed your <course> have you completed another
qualification?

1. Yes – full-time

2. Yes – part-time

3. No

All

FQLOC Where did you complete this qualification? 1. Australia

2. Overseas

Completed additional qualification/s
since last round

VFQUAL What is the full title of the most recent qualification you
completed?

[Enter qualification title] Completed additional qualification/s
since last round

FQMAJ What was your major field of education for this qualification? 1. Natural and Physical Sciences

2. Information Technology

3. Engineering and Related Technologies

4. Architecture and Building

5. Agriculture Environmental and Related
Studies

6. Health

7. Education

8. Management and Commerce

9. Society and Culture

10. Creative Arts

11. Food, Hospitality and Personal Services

12. Mixed field qualification

13. Other (please specify)

Completed additional qualification/s
since last round

332019 GOS–L  Medium-term graduate outcomes

Question ID Question Response scale Audience

FQLEV What was the level of this qualification? 1. Higher Doctorate

2. Doctorate by Research

3. Doctorate by Coursework

4. Master Degree by Research

5. Master Degree by Coursework

6. Graduate Diploma

7. Graduate Certificate

8. Bachelor (Honours) Degree

9. Bachelor (Pass) Degree

10. Advanced Diploma

11. Associate Diploma

12. Diploma

13. Non-award course

14. Bridging and Enabling course

15. Certificate I-IV

16. Other

Completed additional qualification/s
since last round

VFQINST And the institution where you completed the qualification? [Enter institution name] Completed additional qualification/s
since last round

FURSTUD Are you currently a full-time or part-time student at a TAFE,
university or other educational institution?

1. Yes – full-time

2. Yes – part-time

3. No

All

FURLOC Where are you completing this qualification? 1. Australia

2. Overseas

Studying

VFURQUAL What is the full title of the qualification you are currently
studying?

[Enter qualification title] Studying

342019 GOS–L  Medium-term graduate outcomes

Question ID Question Response scale Audience

FURFOE What is your major field of education for this qualification? 1. Natural and physical sciences

2. Information technology

3. Engineering and related technologies

4. Architecture and building

5. Agriculture environmental and related studies

6. Health

7. Education

8. Management and commerce

9. Society and culture

10. Creative arts

11. Food, hospitality and personal services

12. Mixed field qualification

13. Other (please specify_____)

Studying

FURLEV What is the level of this qualification? 1. Higher Doctorate

2. Doctorate by Research

3. Doctorate by Coursework

4. Master Degree by Research

5. Master Degree by Coursework

6. Graduate Diploma

7. Graduate Certificate

8. Bachelor (Honours) Degree

9. Bachelor (Pass) Degree

10. Advanced Diploma

11. Associate Degree

12. Diploma

13. Non-award course

14. Bridging and Enabling course

Studying

VFURINST And the institution where you are currently studying? [Enter institution name] Studying

Module D: Graduate attributes

352019 GOS–L  Medium-term graduate outcomes

Question ID Question Response scale Audience

GAS For each of the following skills or attributes, to what extent do
you agree or disagree that your <final course> from <institution>
prepared you for this job?

If the skill is not required in your role, you can answer ‘Not
applicable’.

Statements

Foundation skills

a) Oral communication skills

b) Written communication skills

c) Numeracy skills

d) Ability to develop relevant knowledge

e) Ability to develop relevant skills

f) Ability to solve problems

g) Ability to integrate knowledge

h) Ability to think independently about problems

Adaptive skills and attributes

i) Broad general knowledge

j) Ability to develop innovative ideas

k) Ability to identify new opportunities

l) Ability to adapt knowledge in different contexts

m) Ability to apply skills in different contexts

n) Capacity to work independently

Teamwork and interpersonal skills

o) Working well in a team

p) Getting on well with others in the workplace

q) Working collaboratively with colleagues to complete tasks

r) Understanding of different points of view

s) Ability to interact with co-workers from different or
multicultural backgrounds

1. Strongly disagree

2. Disagree

3. Neither disagree nor agree

4. Agree

5. Strongly agree

6. Not applicable

Working or away from job

Module E: Graduate preparation

FORMREQ Is a <course> or similar qualification a formal requirement for
you to do your current job?

1. Yes

2. No

Working or away from job and
working for employer for less than 12
months

362019 GOS–L  Medium-term graduate outcomes

Question ID Question Response scale Audience

QUALIMP To what extent is it important for you to have a <course>, or
similar qualification, to be able to do your job?

1. Not at all important

2. Not that important

3. Fairly important

4. Important

5. Very important

Working or away from job and
working for employer for less than 12
months

CRSPREP Overall, how well did your <course> prepare you for your job? 1. Not at all

2. Not well

3. Well

4. Very well

5. Don’t know/Unsure

Working or away from job and
working for employer for less than 12
months

VPREP What are the main ways that <institution> prepared you for
employment in your organisation?

[Enter feedback] Working or away from job and
working for employer for less than 12
months

VBETTER What are the main ways <institution> could have better prepared
you for employment in your organisation?

[Enter feedback] Working or away from job and
working for employer for less than 12
months

STCHOICE Thinking about your original decision to complete your <course>
between 2014 and early 2016, if you had to make this choice
again, would you study…

1. The same qualification at the same institution

2. The same qualification at a different
institution

3. The same subject area(s) at the same
institution

4. The same subject area(s) at a different
institution

5. Something completely different at the same
institution

6. Something completely different at a different
institution

7. I wouldn’t study at all

All

VCHOICE What is the main reason you say that? [Enter reason] Would have chosen a different
qualification and/or institution

Module F: Additional Institution-Specific Items

Module G: Contact details

Employer Satisfaction Survey bridging

372019 GOS–L  Medium-term graduate outcomes

Appendix 5 
Additional tables

This report is accompanied by additional benchmarking tables which may be used alongside this report and data
visualisation to support institutional benchmarking and analysis. Additional tables and data visualisation can be found on
the QILT website: www.qilt.edu.au

Listed below are tables related to specific concepts relevant to the GOS-L survey as well as a listing of tables that can be
used to explore additional themes related to the GOS-Longitudinal.

List of National Report and associated tables
Table Table Title

Table 1 Short- and medium-term full-time employment rate for all 2007 to 2016 undergraduates

Table 2 Short-term and medium-term outcomes for undergraduates

Table 2a Short- and medium-term outcomes for undergraduates 2014 to 2016

Table 3 Short-term and medium-term outcomes for undergraduates by gender

Table 4 Short-term and medium-term outcomes for postgraduate coursework graduates

Table 5 Short-term and medium-term outcomes for postgraduate coursework by gender

Table 6 Short-term and medium-term outcomes of postgraduate research graduates

Table 7 Short-term and medium-term outcomes for postgraduate research by gender

Table 8 Short-term and medium-term full-time employment outcomes by level of study and study area (%)

Table 8a Short- (2016) and medium-term (2019) outcomes for undergraduates by study area

Table 8b Short- (2016) and medium-term (2019) outcomes for 2016 postgraduate coursework graduates by study
area

Table 8c Short- (2016) and medium-term (2019) outcomes for postgraduate research graduates by study area

Table 9 Short-term and medium-term full-time employment outcomes by university and level of study (%)

Table 9a Short-term and medium-term undergraduate employment outcomes by university

Table 9b Short-term and medium-term postgraduate coursework employment outcomes by university

Table 10 Proportion of employed undergraduates working in occupational groups by study area (%)

Table 10a Proportion of employed postgraduate coursework graduates working in occupational groups by study area
(%)

http://www.qilt.edu.au

382019 GOS–L  Medium-term graduate outcomes

Table Table Title

Table 10b Proportion of employed postgraduate research graduates working in occupational groups by study area (%)

Table 10c Proportion of full-time employed undergraduates working in occupational groups by study area (%)

Table 10d Proportion of full-time employed postgraduate coursework graduates working in occupational groups by
study area (%)

Table 10e Proportion of full-time employed postgraduate research graduates working in occupational groups by study
area (%)

Table 11a Undergraduate main reason for working in job in 2016-2019 that doesn’t fully use skills and education (%)

Table 11b Undergraduate main reason for working in job in 2016-2019 that doesn’t fully use skills and education by
study area (%)

Table 11c Postgraduate coursework graduate main reason for working in job in 2016-2019 that doesn’t fully use skills
and education (%)

Table 11d Postgraduate coursework graduate main reason for working in job in 2016-2019 that doesn’t fully use skills
and education by study area(%)

Table 11e Postgraduate research graduate main reason for working in job in 2016-2019 that doesn’t fully use skills and
education (%)

Table 11f Postgraduate research graduate main reason for working in job in 2016-2019 that doesn’t fully use skills and
education by study area(%)

Table 12 Broad field of education (BFOE) destinations of graduates undertaking further full-time study (%) –
undergraduate

392019 GOS–L  Medium-term graduate outcomes

Additional themes and associated tables

Additional detail relevant to National Report tables

Short-term and medium-term outcomes by demographic group

Table Table Title

Table 13 Short- and medium-term undergraduate outcomes by demographic group

Table 13a Short- and medium-term postgraduate coursework graduate outcomes by demographic group

Table 13b Short- and medium-term postgraduate research graduate outcomes by demographic group

Table 27 Short- and medium-term outcomes for all 2016 undergraduates by study area and gender

Table 27a Short- and medium-term outcomes for all 2016 postgraduate coursework by study area and gender

Short-term and medium-term labour force and median full-time salaries by university by student level

Table Table Title

Table 14 Short-term and medium-term undergraduate labour force participation rate and median full-time salaries
by university

Table 14a Short-term and medium-term postgraduate coursework graduate labour force participation rate and
median full-time salaries by university

Table 14b Short-term and medium-term postgraduate research graduate labour force participation rate and median
full-time salaries by university

402019 GOS–L  Medium-term graduate outcomes

Aggregated Short-term (2014-2016) and medium-term (2017-2019) employment outcomes by university by student
level

Table Table Title

Table 15 Short-term (2014-2016) and medium-term (2017-2019) undergraduate employment outcomes by university

Table 15a Short-term (2014-2016) and medium-term (2017-2019) postgraduate coursework employment outcomes by
university

Table 15b Short-term (2014-2016) and medium-term (2017-2019) postgraduate research employment outcomes by
university

Table 16 Short-term (2014-2016) and medium-term (2017-2019) undergraduate labour force participation rate and
median full-time earnings by university

Table 16a Short-term (2014-2016) and medium-term (2017-2019) postgraduate coursework labour force participation
rate and median full-time earnings by university

Table 16b Short-term (2014-2016) and medium-term (2017-2019) postgraduate research labour force participation rate
and median full-time earnings by university

Labour market outcomes for undergraduates in full time study

Table Table Title

Table 24 Labour market outcomes of graduates, by full-time study status – undergraduate

Table 25 Demographic profile of graduates in further full-time study (%) – undergraduate

Table 26 Employment history of graduates, by full-time study status in 2019 - undergraduate

 

412019 GOS–L  Medium-term graduate outcomes

GOS-L Methodological and Response Rate Tables

Table Table Title

Table A1.1 2019 GOS-L Operational summary

Table A1.2 2019 GOS-L university response rates – all study levels – undergraduate, postgraduate coursework and
postgraduate research

Table A1.2a 2019 GOS-L university response rates – undergraduate

Table A1.2b 2019 GOS-L university response rates – postgraduate coursework

Table A1.2c 2019 GOS-L university response rates – postgraduate research

Table A1.3 2019 GOS-L NUHEI response rates – all study levels – undergraduate, postgraduate coursework and
postgraduate research

Table A1.3a 2019 GOS-L NUHEI response rates – undergraduate

Table A1.3b 2019 GOS-L NUHEI response rates – postgraduate coursework

Table A1.3c 2019 GOS-L NUHEI response rates – postgraduate research

Table A1.4 2019 GOS-L sample characteristics – all study levels

Table A1.4a 2019 GOS-L sample characteristics – undergraduate

Table A1.4b 2019 GOS-L sample characteristics – postgraduate coursework

Table A1.4c 2019 GOS-L sample characteristics – postgraduate research

Table A1.5 2019 GOS-L combined student response characteristics and population parameters by study area

Table A1.5a 2019 GOS-L undergraduate student response characteristics and population parameters by study area

Table A1.5b 2019 GOS-L postgraduate coursework student response characteristics and population parameters by
study area

Table A1.5c 2019 GOS-L postgraduate research student response characteristics and population parameters by study
area

 

422019 GOS–L  Medium-term graduate outcomes

Additional Themes and related tables

Labour force transitions

This group of tables explores the journey of graduates from their labour force outcome in 2016 to their status in 2019. For
example, the proportion of graduates who were unemployed in 2016 and the proportion of those graduates went on to
full-time employment in 2019.

Table Table Title

Table 17 Labour force transitions of undergraduates between 2016 and 2019, as a percentage of labour market
category in 2016

Table 17a Labour force transitions of postgraduate coursework graduates between 2016 and 2019, as a percentage of
labour market category in 2016

Table 17b Labour force transitions of postgraduate research graduates between 2016 and 2019, as a percentage of
labour market category in 2016

Table 18 Labour force transitions of undergraduates by gender between 2016 and 2019, as percentage of labour
market category in 2016

Table 18a Labour force transitions of postgraduate coursework graduates by gender between 2016 and 2019, as
percentage of labour market category in 2016

Table 18b Labour force transitions of postgraduate research graduates by gender between 2016 and 2019, as
percentage of labour market category in 2016

Employment History

This group of tables presents the number of graduates who were in the labour market in 2019 and the proportion who
changed jobs (different employer), those who had worked for the same employer for more than 12 months, those who had
changed roles with the same employer and those who had changed occupation level. The tables also present the median
salary for those graduates (regardless of whether they were working full time) in 2016 compared to median salaries in
2019.

432019 GOS–L  Medium-term graduate outcomes

Table Table Title

Table 19 Employment history of undergraduate graduates in the labour market in 2019

Table 19a Employment history of postgraduate coursework graduates in the labour market in 2019

Table 19b Employment history of postgraduate research graduates in the labour market in 2019

Graduate Occupations

This group of tables presents the proportion of employed graduates and graduates employed full time in different
occupations in the short-term in 2016 and again in the medium term in 2019. These occupations are coded from graduate
description of their job and job role to a detailed ANZCO code. The results are presented here at the top ANZCO levels. In
general, a managerial or professional occupation is considered an appropriate employment outcome after completing a
higher education level qualification and a useful proxy for the “relevance” of graduates’ employment outcomes to their
qualification.

Table Table Title

Table 20 Proportion of employed graduates working in managerial or professional occupation, 2016 and 2019 (%)

Table 20a Proportion of employed postgraduate coursework graduates working in managerial or professional
occupations, 2016 and 2019 (%)

Table 20b Proportion of employed postgraduate research graduates working in managerial or professional
occupations, 2016 and 2019 (%)

Importance of the qualification to short-term or medium-term employment

This group of tables presents information on the extent to which graduates consider that it was important for them to
have their specific or similar qualification, to be able to do their job in the short-term and medium term.

442019 GOS–L  Medium-term graduate outcomes

Table Table Title

Table 21 Importance of qualification for graduates in short-term and medium-term employment 2016–2019 (%) –
undergraduate

Table 21a Importance of qualification for graduates in short-term and medium-term employment 2016–2019 (%) –
postgraduate coursework

Table 21b Importance of qualification for graduates in short-term and medium-term employment 2016–2019 (%) –
postgraduate research

Extent to which qualification prepared graduates for short-term or medium-term employment

This group of tables present information on how well the qualification prepared graduates for their current job, in the
short-term and medium term. Institutions also receive qualitative data in comment fields related to what the institution
did well and what graduates considered could have been done better to prepare them for their current employment.

Table Table Title

Table 22 Extent to which qualification prepared graduate for employment for graduates in short-term and medium-
term employment 2016–2019 (%) – undergraduate

Table 22a Extent to which qualification prepared graduate for employment for graduates in short-term and medium-
term employment 2016–2019 (%) – postgraduate coursework

Table 22b Extent to which qualification prepared graduate for employment for graduates in short-term and medium-
term employment 2016–2019 (%) – postgraduate research

Graduate Attributes

This group of tables present the scale scores of graduate ratings of how well their qualification and institution prepared
them for their current job. The graduate attributes scales include Foundation skills, Adaptive skills and attributes and
Team and interpersonal skills.

Foundation skills

a)	 Oral communication skills

b)	 Written communication skills

c)	 Numeracy skills

452019 GOS–L  Medium-term graduate outcomes

d)	 Ability to develop relevant knowledge

e)	 Ability to develop relevant skills

f)	 Ability to solve problems

g)	 Ability to integrate knowledge

h)	 Ability to think independently about problems

Adaptive skills and attributes

i)	 Broad general knowledge

j)	 Ability to develop innovative ideas

k)	 Ability to identify new opportunities

l)	 Ability to adapt knowledge in different contexts

m)	 Ability to apply skills in different contexts

n)	 Capacity to work independently

Teamwork and interpersonal skills

o)	 Working well in a team

p)	 Getting on well with others in the workplace

q)	 Working collaboratively with colleagues to complete tasks

r)	 Understanding of different points of view

s)	 Ability to interact with co-workers from different or multicultural backgrounds

Table Table Title

Table 23 Graduates average ratings of their attributes in short-term and medium-term employment 2016–2019 (%) –
undergraduate

Table 23a Graduates average ratings of their attributes in short-term and medium-term employment 2016–2019 (%) –
postgraduate coursework

Table 23b Graduates average ratings of their attributes in short-term and medium-term employment 2016–2019 (%) –
postgraduate research

Table 28 Graduates average ratings of their attributes (%) by study area – undergraduate

Table 28a Graduates average ratings of their attributes (%) by study area – postgraduate coursework

JULY 2016

	Postgraduate coursework graduate results 4
	Postgraduate research graduate results 5
	Results by study area 7
	Results by institution 11
	Skills utilisation 13
	Further study 16

