

Engineering Edition

The European Student Barometer 2009 Partner Report

Welcome to the European Student Barometer Partner Report 2009.

First of all we would like to thank you for your participation in the European Student Barometer. Through cooperation with institutions like yours, this year has been our most successful yet, with more than 195 000 students taking part in the survey: Twice as many participants as the previous survey.

Over the years, **trendence** has become Europe's leading research institute conducting online student surveys. The results of these surveys are used by employers and universities to learn more about students, making our data an important bridge between higher education and the labour market. We look forward to many more years of cooperation with your institution.

We hope you find this report interesting and useful, and welcome any comments or requests you may have.

Yours sincerely

Ryan King

Research Manager - Europe

Contents

About the survey	4
Europe wide participation in the European Student Barometer 2009	5
Cockpit	6
Chapter I: Education and university evaluation.....	7
Important factors when choosing a university course	8
Evaluation of university performance.....	9
Importance vs. evaluation - university level	11
Interest in studying a master course abroad	12
Desired master course destination	13
Students wanting to study a master course in Finland	14
Chapter II: Career.....	15
Job application process	16
Estimated timeframe to find first position (months).....	16
Estimated number of applications to find first position	17
Expectations of first position	18
Expected gross annual salary.....	18
Desired weekly working hours.....	19
Desired time in first position	19
Mobility	20
Chapter III: Employer attractiveness	21
Employer attractiveness	22
Chapter VI: The students.....	23
Student sample profile.....	24
Age and gender.....	24
Subject	25
Expected length of education and academic achievement	26
Experience and highly advanced English language skills.....	27
Opinions	29
Appendix	31
About trendence	38

About the survey

The European Student Barometer has grown to be the largest survey on career, education and employer topics in Europe. More than 775 institutions in 22 countries took part and over 195 000 students answered the survey.

The survey was conducted in the following countries: Austria, Belgium, Czech Republic, Denmark, Finland, France, Germany, Greece, Hungary, Ireland, Italy, the Netherlands, Norway, Poland, Portugal, Slovakia, Spain, Sweden, Switzerland, the United Kingdom and in two new countries: Romania and Russia.

The field phase of the survey took place from 15.09.2008 – 31.01.2009. The students were asked about their preferences and expectations in their future career, their satisfaction with their university, and the attractiveness of future employers.

The main target group for the survey was business/economics and engineering/IT students. However, we are of course interested in hearing the opinions of all students. Therefore we have three editions of the ESB Partner Report: business, engineering and total.

The survey was conducted online and the students were invited by the universities by email, web page banner or newsletter.

The report is divided into four chapters: Education and university evaluation, Career, Employer attractiveness and the Students.

Europe wide participation in the European Student Barometer 2009

Country	Answers
Austria	5031
Belgium	11878
Czech Republic	8379
Denmark	2228
Finland	5997
France	22015
Germany	2848
Greece	1005
Hungary	23529
Ireland	5415
Italy	8627

Country	Answers
Netherlands	4914
Norway	3237
Poland	8856
Portugal	7744
Romania	8396
Russia	1247
Slovakia	4694
Spain	33971
Sweden	2174
Switzerland	5438
United Kingdom	18396
Total	196019

Cockpit

Europe

Numbers of answers for the engineering/IT edition: 74558

Finland

Numbers of answers for the engineering/IT edition: 1698

Helsingin yliopisto

Numbers of answers for the engineering/IT edition: 185

Chapter I:
Education and university
evaluation

Important factors when choosing a university course

Question: Which are the most important factors for you when choosing a university / university course?
 The diagram shows the % of students who selected the factor as important when choosing a university course.

Evaluation of university performance

Question: How does your university perform on these factors?

The diagram shows the % of students who evaluated the performance of your university as good for each of the above factors.

Evaluation of university performance - overall satisfaction in Europe

Country	Average overall satisfaction
Europe	4.8
Austria	5.0
Belgium	5.2
Czech Republic	5.0
Denmark	5.1
Finland	4.8
France	4.8
Germany	4.8
Greece	4.8
Hungary	4.8
Ireland	5.3
Italy	4.5

Country	Average overall satisfaction
Netherlands	4.9
Norway	5.1
Poland	5.3
Portugal	4.9
Romania	4.8
Russia	5.4
Slovakia	4.7
Spain	4.4
Sweden	5.4
Switzerland	
United Kingdom	
Helsingin yliopisto	5.1

Question: Overall how satisfied are you with your university / course? (1 = very dissatisfied and 7 = very satisfied). This question was not asked in France, Switzerland and the United Kingdom.

Importance vs. evaluation - university level

The diagram compares what is important to students at your university and how they evaluate your university in these factors.

Interest in studying a master course abroad

Country	%
Europe	44.7%
Austria	42.3%
Belgium	39.9%
Czech Republic	26.4%
Denmark	52.5%
Finland	37.2%
France	44.2%
Germany	32.4%
Greece	75.5%
Hungary	40.9%
Ireland	47.9%
Italy	54.3%

Country	%
Netherlands	38.7%
Norway	38.5%
Poland	37.3%
Portugal	45.1%
Romania	69.0%
Russia	63.1%
Slovakia	19.0%
Spain	58.8%
Sweden	44.0%
Switzerland	
United Kingdom	
Helsingin yliopisto	35.4%

Question: Are you interested in studying a master course in a foreign country?
 The map and tables show the % of students who answered yes to this question.
 This question was not asked in Switzerland and the United Kingdom.

Desired master course destination

Question: Where would you like to study this master course?

This question was not asked in Switzerland and the United Kingdom.

Students wanting to study a master course in Finland

Country	%
Austria	8.4%
Belgium	6.9%
Czech Republic	15.4%
Denmark	2.1%
Finland	0.0%
France	5.2%
Germany	4.1%
Greece	4.7%
Hungary	12.1%
Ireland	2.0%
Italy	6.8%

Country	%
Netherlands	4.7%
Norway	1.6%
Poland	6.7%
Portugal	13.8%
Romania	5.6%
Russia	11.3%
Slovakia	13.9%
Spain	9.0%
Sweden	3.4%
Switzerland	
United Kingdom	

The map shows the percentage of students from each country who would like to study a master course in your country. This question was not asked in Switzerland and the United Kingdom.

Chapter II:

Career

Job application process

Estimated timeframe to find first position (months)

Country	Months
Europe	4.2
Austria	2.9
Belgium	3.0
Czech Republic	3.0
Denmark	3.1
Finland	3.5
France	3.4
Germany	3.4
Greece	6.0
Hungary	4.2
Ireland	4.5
Italy	6.4

Country	Months
Netherlands	2.8
Norway	2.9
Poland	4.3
Portugal	4.0
Romania	3.2
Russia	2.6
Slovakia	4.4
Spain	3.8
Sweden	4.3
Switzerland	3.4
United Kingdom	5.4
Helsingin yliopisto	2.2

Job application process (continued)

Estimated number of applications to find first position

Country	Applications
Europe	18.7
Austria	15.4
Belgium	13.6
Czech Republic	11.1
Denmark	12.1
Finland	16.5
France	20.4
Germany	18.5
Greece	17.0
Hungary	18.4
Ireland	19.3
Italy	21.4

Country	Applications
Netherlands	6.9
Norway	10.4
Poland	24.0
Portugal	20.4
Romania	16.9
Russia	13.4
Slovakia	17.1
Spain	18.9
Sweden	17.9
Switzerland	19.2
United Kingdom	17.4
Helsingin yliopisto	11.8

Expectations of first position

Expected gross annual salary

Country	Gross annual salary €
Europe	€26,129
Austria	€35,037
Belgium	€28,848
Czech Republic	€13,475
Denmark	€53,319
Finland	€32,477
France	€35,761
Germany	€42,356
Greece	€17,549
Hungary	€12,216
Ireland	€32,760
Italy	€20,536

Country	Gross annual salary €
Netherlands	€29,943
Norway	€44,012
Poland	€11,768
Portugal	€14,417
Romania	€12,230
Russia	€16,633
Slovakia	€11,737
Spain	€21,017
Sweden	€30,684
Switzerland	€46,943
United Kingdom	€30,664
Helsingin yliopisto	€37,978

Expectations of first position (continued)

Mobility

Imagine you received an attractive job offer. To what extent would you relocate? I would...

Interest in working abroad

The second graph "Interest in working abroad" adds the % of students who would relocate world wide to the % of those who would relocate within Europe.

Chapter III:

Employer attractiveness

Employer attractiveness

Rank	Company	Finland	Helsingin yliopisto
1	Nokia	25.3%	30.8%
2	ABB	13.3%	3.1%
3	Google	10.0%	25.2%
4	Wärtsilä	7.9%	0.6%
5	Microsoft	7.8%	8.8%
6	F-Secure	7.6%	16.4%
7	Apple	6.4%	10.7%
8	VTT	6.3%	9.4%
9	YIT	6.1%	0.0%
10	IBM	5.9%	17.0%
10	KONE	5.9%	1.9%
10	TietoEnator	5.9%	14.5%
13	Fortum	5.8%	1.3%
14	Outokumpu	5.5%	0.0%
15	Accenture	4.7%	18.9%
15	Metso	4.7%	0.0%
15	Skanska	4.7%	0.0%
18	Finnair	4.5%	8.8%
19	Patria	4.3%	2.5%
20	Elisa	4.0%	1.9%
21	Neste Oil	3.8%	1.9%
22	Kemira	3.6%	0.6%
22	Ruukki	3.6%	0.0%
22	UPM	3.6%	1.3%
25	TeliaSonera	3.4%	2.5%
26	Orion	3.3%	1.9%
26	Stora Enso	3.3%	0.0%
28	Destia	3.2%	0.0%
28	NCC	3.2%	0.6%
30	AMD	3.0%	3.1%

Which companies would you most likely apply to upon graduation?

The students could select 3 companies from a list of 120.

Chapter IV:

The students

Student sample profile

Age (average)

Gender (female)

Student sample profile (continued)

Subject

Student sample profile (continued)

Expected length of education and academic achievement

Experience and highly advanced English language skills

Experience and highly advanced English language skills (continued)

English language skills (according to students)

Country	%
Europe	54.3%
Austria	78.5%
Belgium	57.0%
Czech Republic	31.1%
Denmark	72.8%
Finland	74.8%
France	42.5%
Germany	69.8%
Greece	83.8%
Hungary	19.7%
Ireland	100.0%
Italy	25.9%

Country	%
Netherlands	59.7%
Norway	79.9%
Poland	49.6%
Portugal	57.1%
Romania	55.2%
Russia	27.2%
Slovakia	48.3%
Spain	28.9%
Sweden	64.5%
Switzerland	54.3%
United Kingdom	100.0%
Helsingin yliopisto	88.0%

Opinions

Opinions (continued)

I don't have any concerns about my future career

After graduating I will leave my country to find a professional position abroad

Appendix

Important factors when choosing a university course

	Europe	Austria	Belgium	Czech Republic	Denmark	Finland
Academic reputation	51.8%	58.0%	53.7%	36.3%	41.4%	27.4%
Reputation among employers	47.8%	47.6%	34.7%	43.5%	46.3%	33.9%
Assistance with career planning	25.8%	16.6%	11.5%	14.7%	10.6%	21.9%
Cheap location	22.7%	19.9%	10.4%	7.4%	21.0%	17.4%
Cooperation with companies	39.7%	53.2%	27.6%	48.5%	49.6%	27.8%
Good location	40.7%	42.6%	54.7%	29.2%	32.3%	55.2%
International orientation	31.9%	46.5%	24.4%	27.3%	34.3%	22.7%
IT facilities	33.6%	33.2%	22.2%	41.6%	21.6%	35.9%
University administration service	15.8%	33.0%	4.7%	11.8%	10.4%	6.1%
Practical course content	47.6%	65.0%	41.6%	41.4%	52.8%	46.7%
Lecturer/tutor availability and helpfulness	38.2%	51.1%	27.8%	58.3%	38.4%	27.8%
Course content and structure	62.0%	81.0%	65.3%	77.7%	70.5%	69.5%
Campus activities / student life	27.1%	28.8%	25.3%	24.9%	30.9%	19.3%
Teaching quality	70.8%	81.3%	60.8%	82.8%	66.8%	65.5%
Accommodation availability	19.4%	31.2%	12.6%	31.9%	26.6%	17.7%
University facilities	40.1%	49.3%	22.7%	61.9%	44.7%	43.7%

	France	Germany	Greece	Hungary	Ireland	Italy
Academic reputation	77.5%	49.5%	65.7%	61.7%	54.0%	25.7%
Reputation among employers	68.0%	37.7%	57.1%	62.2%	48.8%	44.4%
Assistance with career planning	21.4%	14.3%	37.3%	34.3%	22.0%	46.8%
Cheap location	20.9%	29.9%	17.2%	14.6%	10.7%	25.8%
Cooperation with companies	42.2%	47.4%	37.3%	27.1%	23.5%	57.0%
Good location	37.0%	43.7%	27.6%	25.6%	47.8%	23.9%
International orientation	50.5%	28.0%	42.9%	34.5%	14.9%	28.5%
IT facilities	15.8%	30.2%	71.8%	40.8%	37.9%	48.5%
University administration service	4.2%	30.5%	21.2%	23.1%	9.3%	15.0%
Practical course content	34.7%	56.3%	63.0%	60.8%	50.8%	62.7%
Lecturer/tutor availability and helpfulness	18.2%	50.2%	60.9%	49.7%	43.1%	53.6%
Course content and structure	62.5%	73.7%	74.8%	51.8%	63.4%	68.7%
Campus activities / student life	44.0%	22.6%	38.3%	41.9%	40.9%	19.0%
Teaching quality	66.4%	78.8%	84.5%	82.5%	56.1%	85.0%
Accommodation availability	16.0%	36.8%	20.9%	19.7%	14.5%	10.9%
University facilities	31.3%	48.7%	60.3%	28.2%	47.3%	31.2%

This question was not asked in Switzerland and the United Kingdom.

Important factors when choosing a university course (Continued)

	Netherlands	Norway	Poland	Portugal	Romania	Russia
Academic reputation	41.4%	15.0%	63.0%	59.6%	54.4%	47.5%
Reputation among employers	17.9%	16.1%	48.9%	57.7%	54.0%	64.4%
Assistance with career planning	8.1%	5.1%	18.6%	34.7%	31.4%	23.1%
Cheap location	4.1%	28.7%	25.5%	22.9%	26.4%	18.1%
Cooperation with companies	21.7%	26.9%	20.6%	59.3%	42.9%	36.7%
Good location	62.3%	61.3%	59.2%	43.0%	26.6%	28.1%
International orientation	17.0%	11.4%	25.1%	30.8%	43.9%	36.3%
IT facilities	9.7%	13.0%	31.5%	36.9%	53.9%	28.7%
University administration service	2.8%	5.0%	18.4%	13.5%	17.8%	9.7%
Practical course content	31.4%	19.9%	39.5%	60.2%	56.0%	47.5%
Lecturer/tutor availability and helpfulness	14.6%	20.5%	22.4%	52.9%	34.8%	32.2%
Course content and structure	71.1%	45.4%	52.4%	60.5%	54.4%	53.3%
Campus activities / student life	12.0%	38.7%	23.5%	27.3%	22.9%	36.1%
Teaching quality	33.7%	31.3%	56.6%	72.4%	67.7%	74.3%
Accommodation availability	8.6%	20.6%	14.3%	12.7%	17.0%	9.7%
University facilities	18.7%	15.5%	31.8%	57.6%	52.3%	36.9%

	Slovakia	Spain	Sweden	Helsingin yliopisto
Academic reputation	34.6%	58.1%	50.4%	54.6%
Reputation among employers	49.0%	49.3%	51.9%	33.7%
Assistance with career planning	34.3%	42.0%	15.0%	10.4%
Cheap location	22.5%	23.0%	18.6%	4.9%
Cooperation with companies	40.5%	32.7%	40.5%	10.4%
Good location	31.0%	39.7%	40.7%	50.3%
International orientation	32.1%	30.7%	31.6%	16.0%
IT facilities	47.9%	35.6%	20.6%	41.7%
University administration service	12.9%	16.1%	10.0%	2.5%
Practical course content	55.7%	39.0%	36.5%	24.5%
Lecturer/tutor availability and helpfulness	48.0%	46.4%	36.7%	19.0%
Course content and structure	59.9%	40.2%	62.2%	73.6%
Campus activities / student life	30.7%	29.6%	35.2%	15.3%
Teaching quality	72.4%	79.6%	71.0%	77.9%
Accommodation availability	34.7%	13.5%	29.1%	9.2%
University facilities	56.5%	56.7%	25.1%	37.4%

This question was not asked in Switzerland and the United Kingdom.

Evaluation of university performance

	Europe	Austria	Belgium	Czech Republic	Denmark	Finland
Academic reputation	71.1%	76.3%	77.5%	62.0%	74.2%	53.1%
Reputation among employers	65.1%	68.9%	66.4%	56.5%	78.6%	58.2%
Assistance with career planning	34.0%	30.0%	38.0%	20.5%	35.2%	39.5%
Cheap location	49.6%	46.6%	41.4%	44.5%	59.6%	37.2%
Cooperation with companies	55.1%	73.4%	64.5%	51.6%	74.3%	48.8%
Good location	75.0%	75.5%	78.2%	79.7%	58.2%	86.1%
International orientation	50.3%	63.6%	57.1%	49.5%	65.7%	64.1%
IT facilities	68.8%	74.7%	74.4%	78.4%	56.6%	74.3%
University administration service	43.4%	73.3%	43.4%	47.6%	48.5%	44.4%
Practical course content	50.5%	61.8%	68.9%	40.3%	83.0%	56.1%
Lecturer/tutor availability and helpfulness	67.4%	78.0%	78.5%	66.4%	73.7%	66.8%
Course content and structure	65.6%	76.2%	79.9%	63.2%	78.7%	62.9%
Campus activities / student life	56.8%	64.4%	65.5%	53.8%	70.4%	46.4%
Teaching quality	68.6%	79.3%	80.9%	62.9%	74.3%	60.0%
Accommodation availability	52.4%	71.0%	49.2%	67.0%	75.5%	41.5%
University facilities	66.3%	64.9%	54.7%	79.6%	72.5%	83.9%

	France	Germany	Greece	Hungary	Ireland	Italy
Academic reputation	83.4%	68.2%	76.5%	73.3%	81.1%	58.2%
Reputation among employers	87.1%	59.5%	75.0%	67.4%	75.5%	50.9%
Assistance with career planning	54.2%	24.9%	33.3%	40.9%	52.6%	21.2%
Cheap location	53.6%	59.6%	37.9%	34.9%	39.8%	57.7%
Cooperation with companies	73.8%	66.8%	30.9%	45.9%	62.4%	36.1%
Good location	60.4%	75.5%	74.6%	75.1%	83.0%	63.4%
International orientation	64.6%	47.7%	41.0%	58.1%	50.8%	28.9%
IT facilities	69.3%	70.3%	71.6%	74.0%	80.0%	57.0%
University administration service	40.8%	54.0%	40.5%	37.2%	54.0%	33.9%
Practical course content	65.7%	51.3%	52.3%	47.7%	76.5%	24.4%
Lecturer/tutor availability and helpfulness	70.2%	70.4%	58.1%	64.7%	77.2%	70.1%
Course content and structure	69.7%	71.2%	55.1%	50.7%	78.1%	63.5%
Campus activities / student life	73.0%	58.5%	56.1%	64.6%	71.5%	42.6%
Teaching quality	67.5%	72.6%	58.7%	66.5%	74.1%	73.5%
Accommodation availability	63.7%	69.6%	33.6%	54.6%	54.6%	43.0%
University facilities	61.6%	63.9%	64.4%	60.5%	70.2%	63.5%

This question was not asked in Switzerland and the United Kingdom.

Evaluation of university performance (continued)

	Netherlands	Norway	Poland	Portugal	Romania	Russia
Academic reputation	70.9%	43.4%	81.0%	73.7%	76.0%	78.4%
Reputation among employers	62.0%	49.9%	67.5%	67.0%	71.0%	77.4%
Assistance with career planning	46.5%	38.1%	36.4%	34.6%	34.0%	32.3%
Cheap location	25.3%	62.4%	44.0%	62.0%	43.0%	65.1%
Cooperation with companies	65.4%	56.7%	46.7%	58.7%	61.4%	49.9%
Good location	86.3%	78.8%	87.4%	88.7%	79.6%	76.8%
International orientation	50.9%	41.5%	56.4%	45.9%	61.5%	52.4%
IT facilities	64.6%	68.9%	72.1%	74.7%	75.4%	55.5%
University administration service	37.0%	54.1%	47.1%	42.2%	31.0%	38.6%
Practical course content	72.5%	41.9%	55.1%	63.1%	54.2%	60.2%
Lecturer/tutor availability and helpfulness	72.9%	75.4%	61.3%	71.1%	59.5%	66.0%
Course content and structure	82.1%	64.2%	63.9%	66.9%	62.9%	74.3%
Campus activities / student life	49.1%	69.7%	56.5%	59.6%	44.7%	74.2%
Teaching quality	66.9%	62.9%	69.3%	65.9%	63.3%	73.0%
Accommodation availability	38.9%	43.3%	45.9%	48.3%	39.5%	31.8%
University facilities	55.3%	66.8%	69.5%	78.9%	63.1%	75.6%

	Slovakia	Spain	Sweden	Helsingin yliopisto
Academic reputation	59.9%	69.5%	70.2%	92.5%
Reputation among employers	57.6%	59.7%	68.5%	74.4%
Assistance with career planning	23.1%	31.0%	37.2%	32.1%
Cheap location	67.8%	42.2%	48.0%	5.0%
Cooperation with companies	45.2%	45.8%	58.8%	26.3%
Good location	77.9%	74.9%	81.2%	89.4%
International orientation	42.8%	39.4%	66.5%	51.9%
IT facilities	63.8%	67.2%	71.1%	94.3%
University administration service	39.9%	38.8%	54.7%	43.7%
Practical course content	31.8%	41.9%	52.7%	35.4%
Lecturer/tutor availability and helpfulness	59.4%	60.9%	77.4%	71.7%
Course content and structure	47.1%	51.5%	77.3%	79.5%
Campus activities / student life	63.3%	54.2%	69.3%	46.9%
Teaching quality	49.3%	63.1%	77.4%	79.9%
Accommodation availability	55.9%	48.9%	35.3%	11.3%
University facilities	59.0%	73.1%	64.0%	94.4%

This question and the following were not asked in Switzerland and the United Kingdom.

Master course destination

Destination	Europe	Austria	Belgium	Czech Republic	Denmark	Finland
Australia	16.5%	26.1%	17.3%	19.4%	33.6%	23.5%
Austria	5.0%	0.0%	1.8%	9.6%	3.1%	7.9%
Belgium	4.1%	1.0%	0.0%	7.7%	1.9%	3.9%
Canada	22.1%	26.8%	24.0%	22.4%	16.8%	30.0%
Czech Republic	1.9%	1.6%	1.1%	0.0%	0.4%	2.1%
Denmark	6.7%	3.8%	4.4%	5.6%	0.0%	5.8%
Finland	6.4%	8.4%	6.9%	15.4%	2.1%	0.0%
France	14.6%	8.0%	22.5%	19.9%	8.3%	9.4%
Germany	25.4%	33.0%	15.9%	20.7%	22.8%	36.0%
Greece	1.5%	1.6%	1.9%	3.9%	1.0%	2.6%
Hungary	0.7%	0.3%	0.3%	1.1%	0.0%	0.8%
Ireland (Republic)	9.5%	8.0%	5.7%	11.6%	4.6%	13.1%
Italy	7.2%	4.3%	9.7%	3.9%	5.8%	5.3%
Netherlands	9.5%	6.8%	18.5%	12.4%	6.6%	12.0%
Norway	7.5%	9.5%	7.5%	13.5%	9.5%	10.7%
Poland	1.0%	0.6%	0.8%	1.7%	0.6%	0.8%
Portugal	2.0%	3.3%	2.2%	3.4%	1.4%	1.7%
Romania	0.4%	0.1%	0.3%	0.3%	0.4%	0.6%
Russia	2.2%	3.3%	2.3%	4.1%	1.4%	3.9%
Slovakia	0.4%	0.7%	0.2%	2.7%	0.6%	1.1%
Spain	13.2%	12.1%	17.5%	12.1%	9.3%	10.1%
Sweden	14.7%	16.7%	14.1%	21.0%	18.0%	28.1%
Switzerland	12.1%	19.4%	9.0%	18.0%	6.9%	12.2%
United Kingdom	56.3%	40.3%	48.4%	58.9%	63.3%	55.0%
US	55.4%	44.3%	57.9%	39.3%	67.6%	55.0%

Destination	France	Germany	Greece	Hungary	Ireland	Italy
Australia	29.4%	25.0%	2.6%	11.9%	29.8%	10.0%
Austria	1.7%	8.7%	4.7%	20.0%	3.2%	2.7%
Belgium	1.2%	2.2%	8.4%	6.7%	1.4%	3.7%
Canada	41.1%	27.2%	11.3%	18.0%	31.6%	12.7%
Czech Republic	1.7%	0.0%	2.9%	1.0%	0.7%	1.2%
Denmark	3.8%	4.1%	6.6%	7.8%	3.0%	7.9%
Finland	5.2%	4.1%	4.7%	12.1%	2.0%	6.8%
France	0.0%	6.0%	28.1%	10.3%	16.8%	22.1%
Germany	19.4%	0.0%	39.4%	39.9%	15.7%	28.4%
Greece	1.0%	0.5%	0.0%	2.3%	1.1%	0.9%
Hungary	0.5%	0.5%	0.4%	0.0%	0.4%	0.2%
Ireland (Republic)	9.1%	8.7%	2.9%	11.8%	0.0%	9.4%
Italy	5.1%	2.4%	13.9%	8.3%	4.1%	0.0%
Netherlands	5.0%	8.2%	21.9%	18.1%	5.3%	7.7%
Norway	6.7%	5.2%	3.6%	7.2%	2.3%	6.7%
Poland	1.5%	1.1%	0.0%	1.2%	0.9%	0.6%
Portugal	0.5%	1.6%	1.1%	1.9%	0.7%	1.1%
Romania	0.8%	0.3%	0.4%	1.2%	0.2%	0.3%
Russia	3.3%	2.2%	3.3%	2.8%	0.9%	1.5%
Slovakia	0.2%	0.0%	0.4%	0.4%	0.0%	0.1%
Spain	14.4%	8.7%	12.0%	9.4%	6.2%	25.3%
Sweden	20.2%	18.5%	17.9%	14.4%	5.3%	12.7%
Switzerland	5.6%	17.7%	20.1%	18.6%	6.2%	12.5%
United Kingdom	53.2%	42.7%	68.6%	56.0%	67.7%	57.6%
US	65.4%	59.8%	52.6%	40.4%	66.5%	56.3%

Master course destination (continued)

Destination	Netherlands	Norway	Poland	Portugal	Romania	Russia
Australia	23.8%	35.0%	12.6%	7.6%	5.2%	8.5%
Austria	4.0%	2.6%	5.2%	3.4%	11.1%	10.6%
Belgium	10.5%	2.6%	3.7%	4.1%	6.4%	3.5%
Canada	22.4%	16.7%	17.1%	10.1%	20.4%	14.8%
Czech Republic	0.5%	0.0%	2.8%	10.3%	1.2%	9.9%
Denmark	6.5%	23.2%	9.0%	9.5%	7.1%	3.5%
Finland	4.7%	1.6%	6.7%	13.8%	5.6%	11.3%
France	8.6%	9.3%	11.8%	14.0%	27.2%	29.2%
Germany	18.0%	16.4%	25.0%	23.1%	36.0%	48.6%
Greece	1.2%	2.6%	1.8%	2.5%	3.4%	2.1%
Hungary	0.7%	0.3%	0.6%	0.9%	3.3%	1.4%
Ireland (Republic)	3.7%	7.4%	11.8%	8.0%	3.4%	2.8%
Italy	10.0%	3.2%	8.6%	23.0%	10.0%	9.9%
Netherlands	0.0%	6.8%	11.0%	10.3%	13.9%	9.2%
Norway	8.4%	0.0%	13.4%	8.2%	4.9%	8.5%
Poland	0.9%	0.3%	0.0%	7.2%	0.2%	1.8%
Portugal	1.4%	1.6%	5.0%	0.0%	1.5%	2.1%
Romania	0.5%	0.0%	0.3%	1.6%	0.0%	0.4%
Russia	2.3%	2.3%	3.4%	1.4%	1.3%	0.0%
Slovakia	0.2%	0.0%	1.1%	1.2%	0.2%	1.4%
Spain	11.9%	10.0%	15.5%	32.0%	9.7%	7.4%
Sweden	18.7%	16.7%	12.7%	16.9%	9.8%	10.6%
Switzerland	10.0%	8.0%	10.6%	11.9%	17.3%	25.0%
United Kingdom	59.1%	48.6%	55.2%	54.5%	63.3%	60.6%
US	63.3%	63.0%	44.2%	48.2%	48.5%	42.6%

Destination	Slovakia	Spain	Sweden	Helsingin yliopisto
Australia	13.6%	7.5%	40.0%	30.4%
Austria	10.8%	2.9%	4.1%	1.8%
Belgium	4.2%	6.6%	2.7%	5.4%
Canada	11.8%	16.9%	34.1%	30.4%
Czech Republic	44.6%	1.8%	1.5%	1.8%
Denmark	1.4%	6.9%	12.3%	7.1%
Finland	13.9%	9.0%	3.4%	0.0%
France	11.1%	22.3%	10.9%	7.1%
Germany	16.7%	39.8%	23.2%	35.7%
Greece	0.7%	1.3%	1.5%	1.8%
Hungary	1.0%	0.4%	0.5%	0.0%
Ireland (Republic)	8.7%	17.0%	7.7%	10.7%
Italy	3.5%	17.4%	4.8%	1.8%
Netherlands	7.7%	11.9%	8.2%	17.9%
Norway	5.9%	6.6%	10.2%	7.1%
Poland	2.8%	1.3%	1.0%	1.8%
Portugal	0.7%	3.4%	1.0%	0.0%
Romania	0.3%	0.2%	0.2%	1.8%
Russia	3.5%	1.0%	1.2%	1.8%
Slovakia	0.0%	0.2%	0.0%	0.0%
Spain	8.0%	0.0%	10.9%	8.9%
Sweden	10.5%	11.9%	0.0%	16.1%
Switzerland	8.4%	10.0%	11.1%	8.9%
United Kingdom	44.6%	64.1%	56.4%	62.5%
US	29.6%	56.3%	68.3%	57.1%

trendence, a part of the GTI Group, is Europe's leading research institute, specialising in the areas of Employer Branding, personnel marketing and recruiting.

trendence surveys over 260,000 school students, university students and young professionals all over Europe, in China, Singapore and Malaysia on a yearly basis to extract information about their expectations and behaviour in terms of their employer of choice and career decisions. The results of these studies support companies' recruitment and human resources departments in making important decisions about their recruitment and marketing strategies, and enable them to gather vital information about potential recruits. At the same time the results allow universities to evaluate their performance and compare themselves with other universities in their country.

The surveys are conducted in various countries as well as on a pan-European and international level. Examples of **trendence** research surveys are the **trendence** Graduate Barometer with its 22 national editions all over Europe, 'Das Absolventenbarometer' (Germany), 'The UK Graduate Recruitment Review', 'Das Schweizer Absolventenbarometer' (Switzerland) and 'Le Baromètre Etudiants' (France).

trendence Institut
Markgrafenstr. 62
10969 Berlin
Germany

For enquiries please contact:
Ditte Lorenz
Phone +49 (0) 30 259 29 88 603
ditte.lorenz@trendence.com

Fax +49 (0) 30 259 29 88
www.trendence.com
www.trendemployer.de