CANADIAN GRADUATE AND PROFESSIONAL STUDENT SURVEY

2019

Summary Report
All Students

Prepared for:

UNIVERSITY OF REGINA

Contents

1. Educational Status	3
2. General Statisfaction	5
3. Satisfaction with Program, Quality of Interactions, and Coursework	5
4. Professional Skills Development	6
5. Research Experience	7
6. Presentations and publications	7
7. Advisor and Thesis/Dissertation/Research Paper	8
8. Financial Support	9
9. University Resources and Student Life	10
10. Social Life	12
11. General Assessment	13
12. Personal Demographics	14
13. Project Summary	17

ASSIGNMENT OF THE QUESTIONNAIRE VERSION

[THESIS] 1. Is your program research-based, under the supervision of a research director/advisor, or is it more course-based without the same level of supervision? * << Response Required Student Response Response 1. Mostly research-based, and I already have a research director/advisor << LONG STREAM 45,4 440 2. Mostly research-based, but I still do not have a research director/advisor << MEDIUM STREAM 2,8 27 3. Mainly course-based (may include an essay or internship) << SHORT STREAM 51,9 503 Total respondents 100 970

1. EDUCATIONAL STATUS

2. At which degree level are you currently enrolled?		[DEGREE_S	ELF_REPORT]	[UNIV_PROGRAM_LEVEL]		
		Student	Response	University Data		
Response		%	N	%	N	
1. Master's		82,4	798	83,0	805	
2. Doctoral		17,7	171	17,0	165	
	Total respondents	100	969	100	970	
	Missing data	0,1	1			
	Total		970			

3. In what disciplinary area are you pursuing your degree? [DISCIPLINE_COMBINED]

Response	%	N
1. Humanities (Long & Medium)	3,6	34
2. Fine and Applied Arts (Long & Medium)	2,4	23
3. Social Sciences (Long & Medium)	9,0	86
4. Business/Management (All)	9,6	92
5. Education (All)	15,9	152
6. Engineering (All)	19,1	183
7. Physical and Mathematical Sciences (Long & Medium)	4,2	40
8. Environmental Science (All)	1,3	12
9. Biological Sciences (Long & Medium)	3,8	36
10. Health Science (All)	6,6	63
11. Library & Information Sciences (Short)	0,0	0
12. Architecture/Landscape Architecture/Urban Design/Planning (Short)	0,0	0
13. Journalism (Short)	0,0	0
14. Public Administration/Public Policy/International Relations (Short)	11,0	105
15. Social Work (Short)	3,3	32
16. Law (Short)	0,0	0
17. Arts & Culture (Short)	0,5	5
18. Finance/Mathematics/Computing (Short)	3,0	29
19. Other (specified) (Short)	6,8	65

 Total respondents
 100
 957

 Missing data
 1,3
 13

 Total
 970

4. What is your current year of study?		[YEAI	RSTUDY]	[UNIV_YEARSTUDY]		
		Studen	t response	University Data		
Response		%	N	%	N	
1. 1st year		29,8	286	41,7	404	
2. 2nd year		38,2	367	28,0	272	
3. 3rd year		16,3	157	16,6	161	
4. 4th year		7,5	72	7,0	68	
5. 5th year		4,7	45	3,2	31	
6. 6th year or more		3,5	34	3,5	34	
	Total respondents	100	961	100	970	
	Missing data	0,9	9			
	Total		970			

5. What is your current status in your graduate program? [STATUS]

Response		%	N
1. I am still taking courses (All)		64,1	619
2. I have completed coursework (All)		19,7	190
3. I have passed qualifying exams/paper (Long & Medium)	2,5	24	
4. I have had my thesis/dissertation proposal accepted (Long & I	Medium)	9,2	89
5. I have defended my thesis/dissertation/research paper (Long &	& Medium)	4,6	44
	Total respondents	100	966
	Missing data	0,4	4
	Total		970

6. What was your primary reason for enrolling in your program? [PRIM_REASON_2]

Response		%	N
To equip me to start a carreer in academia		16,8	163
2. To equip me to advance an existing career in academia		14,8	143
3. To equip me to start a career outside of academia		15,7	152
4. To equip me to advance an existing career outside of academia		30,7	297
5. To satisfy my interest in the field, regardless of career prospects		20,1	195
6. Other (Please specify)		1,9	18
	Total respondents	100	968
	Missing data	0,2	2
	Total		970

7. When do you expect to graduate? [GRADUATE_2]

Response		%	N
0. This year		45,0	434
1. Next year		27,2	262
2. In two years		14,9	144
3. In three years		8,7	84
4. In four or more years		3,2	31
5. I may not pursue till graduation		1,0	10
	Total respondents	100	965
	Missing data	0,5	5
	Total		970

Other: Program/Degree Level, for Reporting (calculated, utilizing combined data) [UNIV_DEGREE]

Response		%	N
1. Doctoral		17,0	165
2. Master's - With Thesis		31,2	303
3. Master's - Without Thesis		51,8	502
	Total respondents	100	970

Other: Academic Load [UNIV_ACADLOAD]

Response		%	N
1. Full-Time		60,5	587
2. Part-Time		39,5	383
	Total respondents	100	970

2. GENERAL SATISFACTION

8. Please select your response to the following statements.

		Definitely (5)	Probably (4)	Maybe (3)	Probably not (2)	Definitely not (1)	Mean out of 5	N total
I. If you were to start your graduate/ professional career again, would you select this same university? [StartOver Univ]	N	293	332	224	78	41	3 79	968
* Response included if this question (or later) has been answered.	%	30,3	34,3	23,1	8,1	4,2	3,78	
2. If you were to start your graduate/ professional career again, would you	N	510	270	111	61	16	4.24	968
select the same field of study? [StartOver_Field]	%	52,7	27,9	11,5	6,3	1,7	4,24	
Would you recommend this university to someone considering your	N	407	283	167	71	40	3,98	968
program? [StartOver_Program]	%	42,1	29,2	17,3	7,3	4,1		
Would you recommend this university to someone in another field?	N	248	320	284	83	29	3,70	964
[StartOver_OtherField]	%	25,7	33,2	29,5	8,6	3,0	3,70	
5. If you were to start your graduate career again, would you select the same	N	277	73	42	21	24	4,28	437
faculty supervisor? (Long) [StartOver_Supervisor]	%	63,4	16,7	9,6	4,8	5,5	4,20	

3. SATISFACTION WITH PROGRAM, QUALITY OF INTERACTIONS, AND COURSEWORK

9. Please rate the following dimensions of your program.

		Excellent (5)	Very good (4)	Good (3)	Fair (2)	Poor (1)	Mean out of 5	N total
The intellectual quality of the faculty	N	364	379	158	42	10	4,10	953
[ProgRate_Faculty]	%	38,2	39,8	16,6	4,4	1,1	4,10	
2. The intellectual quality of my fellow students	N	192	412	256	73	17	3,73	950
[ProgRate_Students]	%	20,2	43,4	27,0	7,7	1,8	0,10	
. The relationship between faculty and graduate students ProgRate_Relation]	N	255	372	210	82	32	3,77	951
	%	26,8	39,1	22,1	8,6	3,4	0,11	
4. Overall quality of graduate level teaching by faculty	N	215	394	237	79	25	3,73	950
ProgRate_Teaching]	%	22,6	41,5	25,0	8,3	2,6	5,75	
5. Advice on the availability of financial support	N	84	192	272	235	149	2,81	932
ProgRate_FundingAdv]	%	9,0	20,6	29,2	25,2	16,0	2,01	
Quality of academic advising and guidance [ProgRate_Advising]	N	186	290	249	135	87	3,37	947
	%	19,6	30,6	26,3	14,3	9,2		
7. Support received from non-academic staff members (Dept/Program	N	196	330	251	114	51	3,54	942
admin, tech, etc.) [ProgRate_Staff]	%	20,8	35,0	26,7	12,1	5,4		
8. Availability of area courses I needed to complete my program	N	154	273	241	178	103	3,21	949
[ProgRate_CourseAvail]	%	16,2	28,8	25,4	18,8	10,9	0,21	
9. Relationship of program content to my research/professional goals	N	218	343	239	107	42	3,62	949
[ProgRate_Fit]	%	23,0	36,1	25,2	11,3	4,4	0,02	
10. Opportunities for student collaboration or teamwork	N	194	312	279	110	57	3,50	952
[ProgRate_Teamwork]	%	20,4	32,8	29,3	11,6	6,0	5,50	
11. Opportunities to take coursework outside my own department	N	95	241	262	170	162	2,93	930
[ProgRate_CourseOut]	%	10,2	25,9	28,2	18,3	17,4	2,00	
12. Opportunities to engage in interdisciplinary work	N	110	246	295	168	111	3,08	930
[ProgRate_Interdiscipline]	%	11,8	26,5	31,7	18,1	11,9	0,00	
13. Amount of coursework	N	129	359	357	89	17	3,52	951
[ProgRate_Workload]	%	13,6	37,8	37,5	9,4	1,8	0,02	

4. PROFESIONNAL SKILLS DEVELOPMENT

10. How would you rate the quality of the support and training you received in these areas? (Long and Medium Streams only [except 14;15;16;17 = Short and 18;19 = All])

(<u>Long and Medium Streams only</u> [except 14;15;16;1	7 = Snort a	na 18;19 = Alij)							
		Excellent (5)	Very good (4)	Good (3)	Fair (2)	Poor (1)	Mean out of 5	Did not use (6)	Not applicable (7)	N total
Courses, workshops, or orientation on	N	71	110	116	44	23	3,45	61	19	444
teaching [ProfSkill_Teaching]	%	19,5	30,2	31,9	12,1	6,3	0,40			
Advice/workshops/tools on preparing for	N	50	79	75	32	34	2 20	101	74	445
candidacy examinations [ProfSkill_Exams]	%	18,5	29,3	27,8	11,9	12,6	3,29			
Feedback on your research	N	106	127	103	45	19	2.64	19	21	440
[ProfSkill_Feedback]	%	26,5	31,8	25,8	11,3	4,8	3,64			
Advice/workshops/tools on standards for	N	79	108	101	47	27	0.40	69	10	441
academic writing in your field [ProfSkill_WriteSTD2]	%	21,8	29,8	27,9	13,0	7,5	3,46			
Advice/workshops/tools on writing grant	N	50	79	80	44	45		116	29	443
proposals [ProfSkill_WriteGrant]	%	16,8	26,5	26,8	14,8	15,1	3,15			
Advice/workshops /toolson publishing your	N	60	79	82	52	42		103	24	442
work [ProfSkill_Publish]	%	19,0	25,1	26,0	16,5	13,3	3,20			
7. Advice/workshops/tools on job searching (CV	N	41	75	69	57	42		120	39	443
prep, interview skills, etc.) [ProfSkill_JobHunt]	%	14,4	26,4	24,3	20,1	14,8	3,06			
Advice/workshops/tools on career options	N	41	70	73	57	50		117	35	443
inside academia [ProfSkill_CareerAcad]	%	14,1	24,1	25,1	19,6	17,2	2,98			
Advice/workshops/tools on career options	N	30	67	66	70	60		113	36	442
outside academia [ProfSkill_CareerOth]	%	10,2	22,9	22,5	23,9	20,5	2,78			
		Farallant	V	O I	F-1-		Mana	Didt	Not	
		Excellent (5)	Very good (4)	Good (3)	Fair (2)	Poor (1)	Mean out of 5	Did not use (6)	applicable (7)	N total
10. Advice/workshops/tools about research	N	41	74	96	54	47	2.02	98	33	443
positions [ProfSkill_ResPos]	%	13,1	23,7	30,8	17,3	15,1	3,03			
11. Advice/workshops/tools about research	N	56	86	76	44	16	0.44	84	78	440
ethics in human subject research [ProfSkill_HumanEthic]	%	20,1	30,9	27,3	15,8	5,8	3,44			
12. Advice/workshops/tools about research	N	34	45	41	31	19		120	152	442
ethics in the use of animals [ProfSkill_AnimEthic]	%	20,0	26,5	24,1	18,2	11,2	3,26			
13. Advice/tools on intellectual property issues	N	55	83	80	51	29		94	48	440
[ProfSkill_IP]	%	18,5	27,9	26,8	17,1	9,7	3,28			
14. Advice/workshops/tools on the standards for	N	50	117	112	44	19		127	11	480
writing in your profession (Short) [ProfSkill_WriteSTD]	%	14,6	34,2	32,7	12,9	5,6	3,39			
15. Advice/workshops/tools on career options	N	48	76	102	62	34		129	26	477
(Short) [ProfSkill_Career]	%	14,9	23,6	31,7	19,3	10,6	3,13			
16. Advice/workshops/tools on professional	N	69	110	105	45	21		104	22	476
ethics (Short) [ProfSkill_ProfEthic]	%	19,7	31,4	30,0	12,9	6,0	3,46			
17. Advice/workshops/tools on job preparation	N	55	91	96	51	34		117	34	478
and professional practice (Short) [ProfSkill_ProfPractice]	%	16,8	27,8	29,4	15,6	10,4	3,25			
18. Opportunities for internships, practicum, and	N	126	186	179	105	82		158	83	919
experiential learning as part of the program (All) [ProfSkill_Internship]							3,25	.50	- 55	010
	%	18,6	27,4	26,4	15,5	12,1				
19. Opportunities for contact (lectures, seminars, discussion) with practicing	N	141	217	212	105	92	3,27	108	41	916
professionals (All) [ProfSkill_Contact]	%	18,4	28,3	27,6	13,7	12,0				

5. RESEARCH EXPERIENCE

11. How would you rate the quality of the support and opportunities you received in these areas?

		Excellent (5)	Very good (4)	Good (3)	Fair (2)	Poor (1)	Mean out of 5	Did not participate (6)	Not applicable (7)	N total
Conducting independent research since starting your graduate program	N	164	188	175	81	50	3,51	112	141	911
[ResExp_Independent]	%	24,9	28,6	26,6	12,3	7,6	3,31			
Training in research methods before	N	121	172	186	123	79	3,20	98	135	914
beginning your own research [ResExp_Method]	%	17,8	25,3	27,3	18,1	11,6	3,20			
Faculty guidance in formulating a research	N	150	185	165	105	70	3,36	95	141	911
topic [ResExp_Guidance]	%	22,2	27,4	24,4	15,6	10,4	3,30			
Research collaboration with one or more faculty members	N	88	103	78	57	43	3,37	44	26	439
(Long & Medium) [ResExp_Collboration]	%	23,8	27,9	21,1	15,4	11,7	3,37			
5. Collaboration with faculty in writing a grant	N	59	58	61	52	52	2.07	108	50	440
proposal (Long & Medium) [ResExp_WriteGrant]	%	20,9	20,6	21,6	18,4	18,4	3,07			

6. PRESENTATIONS ET PUBLICATIONS

12. Please select if the following occurs in your involved when appropriate.	departme	nt, and the nun	nber of times	s you were	If OCC	CURRENCE =	YES ; indicate	e the N of tin	nes you parti	cipated
		Yes (1)	No (2)	N total	0	1	2	3	4+	N total
Seminars/colloquia at which students present their research	N	510	379	889	110	124	97	35	113	479
OCCURRED = [PresPub_Seminar] # TIMES = [PresPubNum_Seminar]	%	57,4	42,6		23,0	25,9	20,3	7,3	23,6	
Departmental funding for students to attend national or regional meetings	N	275	605	880	114	63	38	9	17	241
OCCURRED = [PresPub_DeptFundMeet] #TIMES= [PresPubNum_DeptFundMeet]	%	31,3	68,8		47,3	26,1	15,8	3,7	7,1	
Other institutional funding for students to attend sholarly/scientific meetings (not from supervisor grant)	N	236	645	881	108	49	32	9	11	209
OCCURRED = [PresPub_OtherFundMeet] # TIME = [PresPubNum_OtherFundMeet]	%	26,8	73,2		51,7	23,4	15,3	4,3	5,3	
Scholarly meetings OCCURRED = [PresPub_NatlMeet]	N	321	551	872	67	59	61	18	72	277
#TIME = [PresPubNum_NatlMeet]	%	36,8	63,2		24,2	21,3	22,0	6,5	26,0	
Deliver any papers of present a poster at scholarly/scientific meetings (Long)	N	208	197	405	40	61	34	14	35	184
OCCURRED = [PresPub_PresMeet] # TIME = [PresPubNum_PresMeet]	%	51,4	48,6		21,7	33,2	18,5	7,6	19,0	
Co-authored in refereed journals with your program faculty (Long)	N	136	269	405	24	46	22	9	17	118
OCCURRED = [PresPub_CoAuth] # TIME = [PresPubNum_CoAuth]	%	33,6	66,4		20,3	39,0	18,6	7,6	14,4	
7. Published as sole or first author in a refereed journal (Long)	N	124	281	405	31	52	15	5	8	111
OCCURRED = [PresPub_Author] # TIME = [PresPubNum_Author]	%	30,6	69,4		27,9	46,9	13,5	4,5	7,2	

7. ADVISOR AND THESIS / DISSERTATION / RESEARCH PAPER (Long stream only)

13. Thesis / Dissertation advisors engage in a variety of mentoring activities. For each of the following statements, indicate the extent that it DESCRIBES THE BEHAVIOUR of your advisor.

		Strongly agree (4)	Agree (3)	Disagree (2)	Strongly disagree (1)	Mean out of 4	Not applicable (5)	N total
My advisor was knowledgeable about formal degree requirements	N	237	136	16	9	3,51	4	402
[Advisor_DegReq]	%	59,5	34,2	4,0	2,3	0,01		
My advisor served as my advocate when necessary [Advisor_Advocate]	N	231	120	18	11	3,50	21	401
2. My advisor served as my advocate when necessary [Advisor_Advocate]	%	60,8	31,6	4,7	2,9	3,30		
3. My advisor gave me constructive feedback on my work	N	241	120	19	13	3,50	10	403
[Advisor_Feedback]	%	61,3	30,5	4,8	3,3	3,30		
My advisor returned my work promptly	N	223	116	32	16	3,41	15	402
[Advisor_Promptly]	%	57,6	30,0	8,3	4,1	5,41		
My advisor promoted my professional development [Advisor ProfDev]	N	220	119	27	15	3,43	23	404
5. My advisor promoted my professional development [Advisor_i Torbev]	%	57,7	31,2	7,1	3,9	3,43		
6. My advisor overall, performed the role well	N	231	116	35	15	3,42	6	403
[Advisor_Role]	%	58,2	29,2	8,8	3,8	3,42		
7. My advisor was available for regular meetings. [Advisor, Available]	N	242	119	22	12	3,50	8	403
My advisor was available for regular meetings [Advisor_Available]	%	61,3	30,1	5,6	3,0			
8. My advisor was very helpful to me in preparing for written qualifying exams	N	113	73	21	7	3,36	187	401
[Advisor_WrittenEx]	%	52,8	34,1	9,8	3,3	3,30		
9. My advisor was very helpful to me in preparing for the oral qualifying exam	N	109	78	23	6	3,34	182	398
[Advisor_OralEx]	%	50,5	36,1	10,6	2,8	3,34		
10. My advisor was very helpful to me in selecting a dissertation topic	N	181	126	32	13	3,35	51	403
[Advisor_DissTop]	%	51,4	35,8	9,1	3,7	3,33		
11. My advisor was very helpful to me in writing a dissertation prospectus or	N	163	112	34	8	3,36	84	401
proposal [Advisor_ResProp]	%	51,4	35,3	10,7	2,5	3,30		
12. My advisor was very helpful to me in writing the dissertation	N	133	104	24	13	3 30	127	401
[Advisor_DissWrite]	%	48,5	38,0	8,8	4,7	3,30		
13. My advisor was very helpful to me in selecting the dissertation committee	N	161	112	15	4	3,47	109	401
[Advisor_DissCmtee]	%	55,1	38,4	5,1	1,4	3,47		
14. My advisor encouraged discussions about current job market and various	N	122	103	53	33	3,01	89	400
career prospects [Advisor_JobMarket]	%	39,2	33,1	17,0	10,6	3,01		

14. On average, how often per month do you meet or communicate with your dissertation advisor about		[DisF	Results]	[DisDraft]		
			oing research results?	Your writing of the dissertation draft?		
Response		%	N	%	N	
1. Less than once a month	•	16,1	64	24,5	92	
2. One to three times (at least once a month)		41,1	163	45,7	172	
3. Four or more times (at least once a week)		42,8	170	29,8	112	
	Total respondents	100	397	100	376	
	Missing data	9,8	43	14,5	64	
	Total		440		440	

15. Do you have an advisory committee? [AdvCmtte]

Response		%	N
1. Yes		47,3	190
2. No		52,7	212
	Total respondents	100	402
	Missing data	8,6	38
	Total		440

16. Please specify which statement(s) best describe your situation (check all that apply). (If [AdvCmtte] = Yes)

Response		%	N		
My advisory committee expects to receive from me a written ponce a year [AdvCmtte_ProgRep]	progress report, at least	41,0	73		
I am expected to meet at least annually with my advisory com [AdvCmtte_AnnMeet]	mittee	38,2	68		
 I have already interacted at least once with my advisory comm [AdvCmtte_Met] 					
	Total respondents		178		
	Missing data	6,3	12		
	Total		400		

17. How have you interacted with your advisory committee?
(If previous question = I have already interacted at least once with my advisory committee)
[AdvCmtte_Interact]

%	N
80,3	98
19,7	24
ondents 100	122
ing data 1,6	2
Total	124
	80,3 19,7 ondents 100 ing data 1,6

18. Up to now, I have found my advisory committee's feedback constructive and useful. (If previous question = I have already interacted at least once with my advisory committee) [AdvCmtte_Useful]

Response		%	N
Stronglee disagree		0,0	0
2. Disagree		2,4	3
3. Agree		47,2	58
Strongly agree		50,4	62
	Total respondents	100	123
	Missing data	0,8	1
	Total		124

8. FINANCIAL SUPPORT

19. Please check all of the following forms of support you received while you have been enrolled in your program. (Please

check if you received support from this source)			
Response		%	N
Federal Granting Council Scholarship/Fellowship fédéral [FinSup_Fed]		8,1	61
Provincial Government Scholarship/Fellowship [FinSup_Prov]		13,5	102
Support from a Foreign Government [FinSup_Foreign]		1,9	14
External (to university) non-government fellowship [FinSup_External]		6,5	49
5. Provincial bursary (non-refundable) [FinSup_ProvBursary]		3,4	26
6. University-funded bursary [FinSup_UnivBursary]		20,4	154
7. University-funded fellowships [FinSup_UnivFellowship]		12,3	93
8. Full tuition scholarships or waivers [FinSup_FullWaiver]		3,3	25
Partial tuition scholarships or waivers [FinSup_PartWaiver]		8,6	65
10. Graduate research assistantship [FinSup_RA]		17,5	132
11. Graduate teaching assistanceship [FinSup_TA]		35,6	269
12. Other part-time research employment [FinSup_PTResearch]		5,6	42
13. Other part-time teaching employment [FinSup_PTTeaching]		8,7	66
14. Residence Donship [FinSup_ResDonship]		0,3	2
15. Other campus employment [FinSup_OthCampusJob]		9,0	68
16. Off campus employment [FinSup_OffCampusJob]		24,1	182
17. Employee benefit or employer funding [FinSup_Benefit]		17,8	134
18. Loans, savings, or family assistance [FinSup_LoanAssist]		43,3	327
Tot	al respondents		755
	Missing data	22,2	215
	Total		970

20. Please estimate the amount of undergraduate educational debt you will have to repay when you have completed your graduate degree here. [UGDebt]

Response		%	N
1. 0 \$		70,3	512
2. 1 - 9 999 \$		7,0	51
3. 10 000 - 19 999 \$		6,3	46
4. 20 000 - 29 999 \$		6,3	46
5. 30 000 - 39 999 \$		2,9	21
6. 40 000 - 49 999 \$		1,7	12
7. 50 000 - 59 999 \$		1,9	14
8. 60 000 - 69 999 \$		1,2	9
9. 70 000 - 79 999 \$		0,8	6
10. 80 000 \$ ou plus		1,5	11
	Total respondents	100	728
	Missing data	24,9	242
	Total		970

21. Please estimate the amount of graduate educational debt you will have to repay when you have completed your graduate degree here. [GDebt]

Response		%	N
1. 0 \$		37,9	315
2. 1 - 9 999 \$		19,5	162
3. 10 000 - 19 999 \$		17,6	146
4. 20 000 - 29 999 \$		11,4	95
5. 30 000 - 39 999 \$		6,3	52
6. 40 000 - 49 999 \$		3,3	27
7. 50 000 - 59 999 \$		1,9	16
8. 60 000 - 69 999 \$		0,8	7
9. 70 000 - 79 999 \$		0,4	3
10. 80 000 \$ ou plus		1,0	8
	Total respondents	100	831
	Missing data	14,3	139
	Total		970

9. UNIVERSITY RESOURCES AND STUDENT

22. Please rate the following university resources based on the quality you have experienced while using them. Please answer regarding your most recent year's experience in the graduate school at this university.

		Excellent (5)	Very good (4)	Good (3)	Fair (2)	Poor (1)	Mean out of 5	Did not participate (6)	Not applicable (7)	N total
Library facilities [UnivLibrary]	N	238	297	186	51	15	3,88	41	39	867
1. Library facilities [Offiverbrary]	%	30,2	37,7	23,6	6,5	1,9	3,00			
Graduate student office space	N	120	165	148	77	57	3,38	171	126	864
[UnivGradOffice]	%	21,2	29,1	26,1	13,6	10,1	3,30			
2 December laboratoriae (Uluiul ah)	N	85	107	102	53	27	3,45	212	272	858
Research laboratories [UnivLab]	%	22,7	28,6	27,3	14,2	7,2	3,45			
4 Health core convices [Heist Leelth]	N	86	121	130	65	29	3,39	270	161	862
Health care services [UnivHealth]	%	20,0	28,1	30,2	15,1	6,7	3,39			
5 Child ages consists [University]	N	36	31	35	16	18	3,38	348	375	859
5. Child care services [UnivChild]	%	26,5	22,8	25,7	11,8	13,2	3,30			
C Financial aid office Flinis Fin Aid1	N	47	64	82	53	51	3,01	347	214	858
6. Financial aid office [UnivFinAid]	%	15,8	21,5	27,6	17,8	17,2	3,01			
7 Occasional Makedoward	N	56	76	113	66	33	3,16	333	182	859
7. Career services [UnivCareer]	%	16,3	22,1	32,8	19,2	9,6	3,10			
Student counselling & resource center	N	75	110	105	54	25	2.42	341	150	860
[UnivCounsel]	%	20,3	29,8	28,5	14,6	6,8	3,42			

(CONTINUATION...)

		Excellent (5)	Very good (4)	Good (3)	Fair (2)	Poor (1)	Mean out of 5	Did not participate (6)	Not applicable (7)	N total
9. Athletic facilities	N	113	144	146	48	21	3,59	252	132	856
[UnivAthletic]	%	23,9	30,5	30,9	10,2	4,4	3,39			
10. Services to international students attending	N	100	89	87	44	35	3,49	187	318	860
this university [UnivInternatIN]	%	28,2	25,1	24,5	12,4	9,9	3,49			
11. Services to students from this university	N	51	57	45	28	14	0.50	268	393	856
studying abroad (or preparing to) [UnivInternatOUT]	%	26,2	29,2	23,1	14,4	7,2	3,53			
12. Housing assistance	N	35	37	56	23	31	3,12	308	370	860
[UnivHousing]	%	19,2	20,3	30,8	12,6	17,0	5,12			
13. Ombudsperson's office (or similar office)	N	34	31	40	15	18	3,35	353	358	849
[UnivOmbud]	%	24,6	22,5	29,0	10,9	13,0	0,00			
14. Public/Campus transportation service	N	86	118	106	69	41	3,33	223	212	855
[UnivTransport]	%	20,5	28,1	25,2	16,4	9,8	0,00			
15. Food services	N	42	80	185	156	100	2,66	142	149	854
[UnivFood]	%	7,5	14,2	32,9	27,7	17,8	2,00			
16. University bookstore	N	88	129	269	125	48	3,13	115	88	862
[UnivBooks]	%	13,4	19,6	40,8	19,0	7,3	0,10			
17. Student government office	N	47	56	88	44	31	3,17	356	226	848
[UnivGovt]	%	17,7	21,1	33,1	16,5	11,7	0,17			
18. Registrarial processes	N	118	190	247	101	38	3,36	81	86	861
[UnivRegistrar]	%	17,0	27,4	35,6	14,6	5,5	0,00			
19. Information technology services [UnivITS]	N	110	188	235	87	26	3,42	121	94	861
	%	17,0	29,1	36,4	13,5	4,0	0,72			
20. Disability/Access services office	N	53	52	41	16	12	3,68	301	382	857
[UnivDisabl]	%	30,5	29,9	23,6	9,2	6,9	3,00			
21. Indigenous Student Center	N	52	47	42	10	10	3,75	309	386	856
[UnivFirstNation]	%	32,3	29,2	26,1	6,2	6,2	5,75			

23. In some universities, resources are offered in multiple locations. To distinguish between resources or services that are offered by a "local office", for example based in a school, department or faculty, as opposed to a "central office" location offering their services campus-wide, please indicate if your rating applies to services received from a "local office" or from a "central office", or applies to both. Please answer regarding your most recent year's experience in the graduate school at this university.

		Local office (1)	Central office (2)	Both (3)	N total
Library facilities [UnivLibraryLOC]	N	160	390	188	738
1. Elbrary racinites [Offiveibrary200]	%	21,7	52,9	25,5	
Graduate student office space [UnivGradOfficeLOC]	N	305	120	106	531
2. Graduate student onice space [Universationice200]	%	57,4	22,6	20,0	
Research laboratories [UnivLabLOC]	N	200	79	74	353
3. Research laboratories [University of	%	56,7	22,4	21,0	
Health care services [UnivHealthLOC]	N	108	211	81	400
4. Health care services [Univitedifficor]	%	27,0	52,8	20,3	
5. Child care services [UnivChildLOC]	N	46	41	32	119
5. Critic care services [UniversideOC]	%	38,7	34,5	26,9	
6. Financial aid office [UnivFinAidLOC]	N	86	125	68	279
o. I mancial aid office [Offive manuacoc]	%	30,8	44,8	24,4	
7. Career services [UnivCareerLOC]	Ν	94	155	68	317
7. Career services [Universeer LOC]	%	29,7	48,9	21,5	
Student counselling & resource center [UnivCounselLOC]	N	113	154	75	342
o. Student counselling a resource center [only counseled]	%	33,0	45,0	21,9	
Athletic facilities [UnivAthleticLOC]	Ν	100	258	81	439
5. Attrictic facilities [Univertification]	%	22,8	58,8	18,5	
10. Services to international students attending this university	N	84	160	83	327
[UnivINLOC]	%	25,7	48,9	25,4	

(CONTINUATION...)

		Local office (1)	Central office (2)	Both (3)	N total
11. Services to students from this university studying abroad	Ν	54	76	45	175
(or preparing to) [UnivOUTLOC]	%	30,9	43,4	25,7	
12. Housing assistance [UnivHousingLOC]	Ν	56	69	37	162
12. Flousing assistance [GINVIOUSINGEOO]	%	34,6	42,6	22,8	
13. Ombudsperson's office (or similar office)	Ν	46	47	29	122
[UnivOmbudLOC]	%	37,7	38,5	23,8	
14. Public/Campus transportation service	Ν	85	222	90	397
[UnivTransportLOC]	%	21,4	55,9	22,7	
15. Food services [UnivFoodLOC]	Ν	125	291	115	531
io. Food services [Univi Odd200]	%	23,5	54,8	21,7	
16. University bookstore [UnivBooksLOC]	Ν	147	363	106	616
To. Onliversity bookstore [Onliverous Coo]	%	23,9	58,9	17,2	
17. Student government office [UnivGovtLOC]	Ν	61	126	57	244
17. Student government onice [onivgovizoc]	%	25,0	51,6	23,4	
18. Registrarial processes	Ν	177	324	149	650
[UnivRegistrarLOC]	%	27,2	49,9	22,9	
19. Information technology services	Ν	145	318	137	600
[UnivITSLOC]	%	24,2	53,0	22,8	
20. Disability/Access services office [UnivDisablLOC]	Ν	49	63	47	159
20. Disability/Access services office [UTIVDISABILOC]	%	30,8	39,6	29,6	
Od Indiana Od Indiana Control Film Front Made 1 00	Ν	49	62	37	148
21. Indigenous Student Center [UnivFirstNationLOC]	%	33,1	41,9	25,0	

10. SOCIAL LIFE

24. How often do the following social activities occur on ca how often do you attend them, when appropriate?	mpus and	% of o	ccurrence of a	ctivities on o	campus	% of your attendence (if applicable)			
		Frequent (3)	Occasional (2)	Never (1)	N total	Frequent (3)	Occasional (2)	Never (1)	N total
Organized university-wide social activities	N	247	332	258	837	38	284	168	490
PARTICIPATION = [SocATT_Univ]	%	29,5	39,7	30,8		7,8	58,0	34,3	
Organized social activities within your department = [SocACT_Dept]	N	162	432	245	839	94	313	95	502
PARTICIPATION = [SocATT_Dept]	%	19,3	51,5	29,2		18,7	62,4	18,9	
Organized social activities within your advisor/research group	N	97	290	432	819	111	152	45	308
% = [SocACT_Group] PARTICIPATION = [SocATT_Group]	%	11,8	35,4	52,8		36,0	49,4	14,6	
4. Organized social activities within your residence % = [SocACT_Residence]	N	69	145	575	789	37	79	42	158
PARTICIPATION = [SocATT_Residence]	%	8,8	18,4	72,9		23,4	50,0	26,6	

25. In the current academic year, have you been physically present on campus (or affiliated institute) on a regular basis, or have you been away most of the time (out of town, out of the country, field work, distance program, working at a separate location, etc.)? [PRESENT]

Response		%	N
Physically pressent		65,8	556
2. Away most of the time		34,2	289
	Total respondents	100	845
	Missing data	12,9	125
	Total		970

26. How many hours, on average, do you spend each week on your studies and/or your research? [STUDY_TIME]

Response		%	N
1. Less than 10 hours		12,6	108
2. At least 10 hours but less than 20 hours		36,1	309
3. At least 20 hours but less than 30 hours		24,3	208
4. 30 hours or more		27,0	231
	Total respondents	100	856
	Missing data	11,8	114
	Total		970

27. How many hours, on average, do you spend each week doing paid work (with little or no connection to your studies and/or your research) ? [WORK_TIME]

Response		%	N
1. Less than 10 hours		26,3	223
2. At least 10 hours but less than 20 hours		25,9	219
3. At least 20 hours but less than 30 hours		6,6	56
4. 30 hours or more		41,2	349
	Total respondents	100	847
	Missing data	12,7	123
	Total		970

11. GENERAL ASSESSMENT

28. Overall, how would you rate the quality of...

		Excellent (5)	Very good (4)	Good (3)	Fair (2)	Poor (1)	Mean out of 5	N total
Your academic experience at this university [QualAcad]	N	193	320	234	76	29	3,67	852
	%	22,7	37,6	27,5	8,9	3,4		
Your student life experience at this university [QualLife]	N	125	212	297	145	54	3,25	833
2. Your student life experience at this university [QualLife]	%	15,0	25,5	35,7	17,4	6,5		
Your graduate/professional program at this university	N	198	290	229	87	49	3.59	853
[QualProg]	%	23,2	34,0	26,9	10,2	5,7	3,59	
Your overall experience at this university	N	170	286	271	91	34	2.55	852
[QualOverall]	%	20,0	33,6	31,8	10,7	4,0	3,55	

$\ \, \textbf{29. Rate the extent to which the following factors are an obstacle to your academic progress.} \\$

		Not an obstacle (3)	A minor obstacle (2)	A major obstacle (1)	Mean out of 3	N total
Work commitments [ObsWork_2]	Ν	263	342	240	2,03	845
1. Work communents [ObsWork_2]	%	31,12	40,47	28,4	2,03	
Financial pressures [ObsFin]	N	189	310	353	1,81	852
2. Financial pressures [ObsFin]	%	22,18	36,38	41,43	1,01	
Family obligations [ObsFamily]	Ν	323	287	238	2,10	848
. I armiy obligations [Obst armiy]	%	38,1	33,8	28,1	2,10	
. Availability of faculty [ObsFaculty]	N	543	228	73	2,56	844
4. Availability of faculty [Obstraculty]	%	64,3	27,0	8,7	2,50	
Program structure or requirements [ObsProgram]	Ν	428	312	105	2,38	845
5. Program structure or requirements [ObsProgram]	%	50,7	36,9	12,4	2,30	
C. Course askeduling [OhaCahadula]	Ν	428	294	121	2,36	843
6. Course scheduling [ObsSchedule]	%	50,8	34,9	14,4	2,30	
7 Immigration laws or regulations [Obstantians]	Ν	691	99	47	2,77	837
7. Immigration laws or regulations [ObsImmigration]	%	82,6	11,8	5,6	2,11	
O Other (places specify) [ObsOther]	Ν	269	16	50	2.65	335
8. Other (please specify) [ObsOther]	%	80,3	4,8	14,9	2,65	

30. As it relates to your current program, how important is it to have the opportunity to \dots

		Not important (1)	Somewhat important (2)	Very important (3)	Mean out of 3	Not applicable (4)	N total
Study abroad [Importance_Sint]	N	303	197	204	1,86	137	841
1. Olddy abroad [importance_omit]	%	43,0	28,0	29,0	1,00		
Collaborate on research internationally [Importance RInt]	N	240	220	248	2,01	127	835
2. Collaborate of research internationally [importance_Kint]	%	33,9	31,1	35,0	2,01		
Work/collaborate with not for profit organizations	N	204	275	226	2,03	128	833
Importance_Org]	%	28,9	39,0	32,1			
A World Callaborate with horizona. Programme Book	N	221	243	260	2,05	113	837
Work/collaborate with businesses [Importance_Bus]	%	30,5	33,6	35,9	2,05		
Work/collaborate with local/provincial/federal government	N	141	227	381	2,32	88	837
[Importance_Gov]	%	18,8	30,3	50,9	2,32		
Work/collaborate with other academics / graduate students at other	N	163	263	301	2,19	108	835
research institutions in Canada [Importance_Res]	%	22,4	36,2	41,4	2,19		
Work/collaborate with other academics / graduate students in other	N	178	298	273	2.12	85	834
departments / disciplines at the same university [Importance_Disc]	%	23,8	39,8	36,4	2,13		

31. To date, as it relates to your current program, have opportunities been available to \dots

		No opportunity (1)	Yes, to some extent (2)	Yes, to a great extent (3)	Mean out of 3	Not applicable (4)	N total
Study abroad [Opport_SInt]	Ν	298	215	75	1,62	248	836
1. Stady autoda [Sphort_Sint]	%	50,7	36,6	12,8	.,02		
Collaborate on research internationally [Opport_RInt]	N	332	203	63	1,55	235	833
2. Contaborate of research internationally [Opport_Nint]	%	55,5	33,9	10,5	1,00		
3. Work/collaborate with not for profit organizations	N	308	224	82	1,63	219	833
[Opport_Org]	%	50,2	36,5	13,4			
Work/collaborate with businesses [Opport_Bus]	N	336	198	87	1,60	211	832
4. WOLN COLLADOTATE WITH DUSINESSES [Opport_Bus]	%	54,1	31,9	14,0	1,00		
F. Work/collaborate with local/provincial/federal government. [Onnext. Co.v]	N	295	237	111	1,71	187	830
5. Work/collaborate with local/provincial/federal government [Opport_Gov]	%	45,9	36,9	17,3	1,71		
Work/collaborate with other academics / graduate students at other	N	311	232	86	1,64	209	838
research institutions in Canada [Opport _Res]	%	49,4	36,9	13,7	1,04		
7. Work/collaborate with other academics / graduate students in other	N	278	279	98	4.70	181	836
departments / disciplines at the same university [Opport _Disc]	%	42,4	42,6	15,0	1,73		

12. PERSONAL DEMOGRAPHICS

32. Gender		[GEI	NDER]	[UNIV_GENDER]	
32. Gender		Student	response	University Data	
Response		%	N	%	N
1. Male		37,3	318		
2. Female		59,6	508		
3. Another gender identity		0,1	1		
Prefer not to respond		3,1	26		
	Total respondents	100	853		
	Missing data	12,1	117		
	Total		970		

33. Which of the following best describes your sexual orientation? [ORIENT]

Response	%	N
Straight (heterosexual)	87,0	735
2. Bisexual	1,7	14
3. Gay	1,1	9
4. Lesbien	0,5	4
5. Queer	0,5	4
6. Questioning or unsure	0,4	3
7. Another sexual orientation (please specify)	0,1	1
0. I prefer not to respond	8,9	75

 Total respondents
 100
 845

 Missing data
 12,9
 125

 Total
 970

34. Age [AGE]

Response		%	N
1. 20 years old or younger		0,1	1
2. 21 - 25 years old		16,2	138
3. 26 - 30 years old		29,2	249
4. 31 - 35 years old		19,7	168
5. 36 - 40 years old		14,2	121
6. 41 - 45 years old		10,6	90
7. Over 45 years old		10,1	86
	Total respondents	100	853
	Missing data	12 1	117

Total respondents 100 853

Missing data 12,1 117

Total 970

35. Which of the following housing situations best describes your current residence? $[\mbox{RESIDENCE}] \label{eq:residence}$

Response	%	N
On-campus student housing (no responsibilities)	1,9	16
On-campus student housing (with responsibilities)	1,5	13
Off-campus housing owned by this university	0,1	1
4. Off-campus housing not owned by this university		820

Total respondents 100 850

Missing data 12,4 120

Total 970

36. What is your marital status? [MARITAL]

Response	%	N
Never married and no domestic partner	36,2	306
2. Married	47,6	403
3. Divorced	4,9	41
4. Separated	1,5	13
5. Widowed	0,5	4
6. With domestic parner	9,3	79

Total respondents 100 846

Missing data 12,8 124

Total 970

37. How many, if any, children do you have? [CHILDREN_2]

Response		%	N
0. None		66,4	560
1. 1 child		13,2	111
2. 2 children		13,7	116
3. 3 children		3,9	33
4. 4 or more		2,8	24
	Total respondents	100	844
	Missing data	13,0	126
	Total		970

38. What is your present citizenship status? [CITIZEN]

the state of the process of the state of the		
Response	%	N
Canadian Citizen	58,6	498
2. Canadian Permanent Resident	8,0	68
3. Citizen of another country with a student visa or other nonimmigrant visa		284
Total respon	ndents 100	850
Missin	g data 12,4	120
	Total	970

39. Please indicate whether you consider yourself to be a member of one or more of the following visible minority groups: (Choose all that apply)

Response		%	N
1. Black (e.g. African, African American, African Canadian, Caribbean) [gBlac	k] 11	1,5	95
2. East Asian (e.g. Chinese, Japanese, Korean, Polynesian) [gEastAsia]	11	1,2	92
3. South Asian (e.g. Indian, Pakistani, Sri Lankan, Bangladeshi) [gSouthAsia] 17	7,5	144
Southeast Asian (e.g. Burmese, Cambodian, Filipino, Laotian, Malaysian, Thai, ietnamese) [gSouthEastAsia]		2,1	17
5. West Asian (e.g. Arabian, Armenian, Iranian, Israeli, Lebanese, Palestinian, Syrian, Turkish) [gWestAsia]		1,9	40
6. Latin American (e.g. Mexican, indigenous Central and South American) [gLatinAm]		1,9	16
7. None [NONE]		2,4	432
Total r	espondents		824
N	lissing data 15	5.1	146

970

40. Do you self-identify with, or have ancestry as an Aboriginal person (status or non-status Indian, Métis or Inuit)? [ABORIGINAL_2]

Response		0/	M
Response		%	N
Yes, First Nations		4,1	34
2. Yes, Métis		2,3	19
3. Yes, Inuit/Inuk		0,2	2
4. Yes, Other		0,6	5
5. No		92,8	776
	Total respondents	100	836
	Missing data	13,8	134
	Total		970

41. Do you self-identify with any disability or impairment? [DisablSelfID]

Response		%	N
1. Yes		3,7	31
2. No		92,2	784
3. I prefer not to respond		4,1	35
	Total respondents	100	850
	Missing data	12,4	120
	Total		970

42. Please specify which one(s) (select all that apply) (If [DisablSelfID] = Yes)

Response		%	N
Sensory (vision or hearing) [Disabl_Sense]		9,7	3
2. Mobility [Disabl_Mobil]		12,9	4
3. Learning (e.g. ADHD, Dyslexia) [Disabl_Lear	n]	25,8	8
4. Mental health (e.g. Depression, Bipolar) [Disab	ol_Mental]	45,2	14
5. Autism spectrum (e.g. Autism, Asperger's) [Di	sabl_Autism]	3,2	1
6. Chronic (e.g. Crohn's, Colitis, Multiple Sclerosis) [Disabl_Chronic]	6,5	2
7. A disability or impairment not listed above, pleas	se specify [Disabl_Else]	22,6	7
8. Prefer not to respond [Disabl_NotRespond]		12,9	4
	Total respondents		31
	Missing data	0,0	0
	Total		31

43. How would you rate your institution's efforts to accommodate your disability or impairment in your graduate program? (If [Disab/SelfID] = Yes) [Disab/Rate]

Response		%	N
1. Poor		16,7	5
2. Fair		20,0	6
3. Good		23,3	7
4. Very good		20,0	6
5. Excellent		20,0	6
	Total respondents	100	30
	Missing data	3,2	1
	Total		31

13. PROJET SUMMARY

	2019	2016
Number of students invited to participate	1 856	1 695
Responses received (partially or totally completed)	970	616
Response rate	52,3%	36,3%
Survey Open Date	2019-02-05	2016-02-09
Survey Close Date	2019-03-25	2016-03-24
Number of days open for data collection	48	44