

Graduate Student Survey: Computing Department

This survey is designed to gain a better understanding of the graduate student experience at Computing Department, SZABIST, Karachi. Please note, this is an anonymous survey; there are no identifiers in this questionnaire that can disclose your identity. Thank you for taking the time to complete this important survey. Your time and efforts are greatly appreciated!

A. General Information

Name		Year of Graduation	
Registration No		Degree Completed:	<input type="radio"/> BSCS <input type="radio"/> MSCS <input type="radio"/> PhD CS
Email:		Mobile Number:	

1. What was the **most** important reason for your enrollment at SZABIST, Karachi? **(Please select one answer)**

- Reputation and prestige of the University
- Cost of Tuition Fee
- Location
- Diversity of Program Offerings
- Recommendation by Friends
- Recommendation by Family

Others, please specify: -----

2. Do you have any job offer?

- YES, please specify: -----
- NO

3. Do you have plans to pursue Graduate studies in the near future?

- YES, please specify program you intend to pursue -----
- NO

Graduate Student Survey: Computing Department

B. On your experience at Computing Department, specifically to what extent your education has contributed to the achievement of the intended student outcomes. Please help us improve our services by putting a check mark (✓) on the box which corresponds to your answer.

S. No.		Strongly Agree	Agree	Neutral	Disagree	Strongly Disagree
1.	Overall, I am satisfied with the program.					
2.	I am satisfied with quality of instruction in the program.					
3.	The sequencing of courses within the program is well-balanced.					
4.	The scheduling of courses is appropriate and reasonable.					
5.	The elective courses offered are practical and adequate.					
6.	Your education exhibits application of knowledge of science, computing and mathematics appropriate to the discipline.					
7.	Your education promotes the ability to analyze problems and identify and define the computing requirements appropriate to their solution.					
8.	Your education develops the ability to design, implement, and evaluate computer-based systems and processes to meet desired needs of varying complexities.					
9.	Your education develops the ability to function and work effectively in teams					
10.	Your education promotes the understanding of professional, ethical and social issues and responsibilities.					
11.	Your education teaches the ability to communicate effectively with a wide range of audience.					
12.	Your education paves the way to recognize the need for and the ability to engage in lifelong learning.					

Graduate Student Survey: Computing Department

S. No.		Strongly Agree	Agree	Neutral	Disagree	Strongly Disagree
13.	Your education makes extensive use of current techniques, skills, and tools necessary for mechatronics engineering practice.					
14.	The quality of education prepares students well for their career plans					

C. On Advising Services, Curriculum and Instruction

S. No.		Strongly Agree	Agree	Neutral	Disagree	Strongly Disagree
1.	The level of academic advising support is adequate.					
2.	HoD and Program Manager are available and helpful to students.					
3.	Faculty members are readily available for assistance on course related requirements.					
4.	The program core courses are well taught.					
5.	The Math, Sciences and General Education courses are well taught.					
6.	Courses by visiting faculty are well taught.					
7.	Scheduling is easy because of the availability of courses.					
8.	The knowledge and skills learned in the laboratory are sufficient to complement the theoretical concepts.					
9.	The final year project experience prepares students well for professional world.					
10.	The degree of academic challenge is excellent.					

Graduate Student Survey: Computing Department

D. Facilities and Academic Infrastructure

S. No.		Strongly Agree	Agree	Neutral	Disagree	Strongly Disagree
1.	Teaching facilities are adequate to support the program.					
2.	The departmental laboratories are satisfactory and meet intended purpose.					
3.	Software applications available are up-to-date, licensed and appropriate.					
4.	Books available in the library are sufficient and cover all of your needs.					
5.	The library facilities (computers, online journals, study desks, etc.) are suitable and sufficient.					
6.	There is adequate career advising available from Executive Development Centre (EDC).					
7.	Course Registration process					
8.	Fee Submission Process					
9.	Admit Card and Examination services					
10.	Scholarships/ Financial Assistance by ERFA					
11.	Student advisory/ SSC					
12.	Zabdesk user-friendly interface					
13.	Safety and security at campus					
14.	Cleanliness at campus					
15.	Cafeteria/canteen hygiene					
16.	Labs, Wi-Fi and Printing facilities					
17.	Photocopying facilities					
18.	Study room/ student lounge					
19.	Common room					
20.	Parking facilities					
21.	Availability of drinking water					
22.	Washrooms facilities					

Graduate Student Survey: Computing Department

1. In your opinion, what are the strongest points of the Department?

2. In your opinion, are there any resources or services that you would like to see offered to graduates?
