

**Graduate
Management
Admission
Council™**

Market Intelligence

Career Aspirations

**mba.com Prospective Students
Survey 2019**

May 2019

Career Aspirations: mba.com Prospective Students Survey 2019 is a product of the Graduate Management Admission Council (GMAC), a global, mission-driven association of 223 leading graduate business schools. Founded in 1953, we are actively committed to advancing the art and science of admissions by convening and representing the industry and offering best-in-class products and services for schools and students. GMAC owns and administers the Graduate Management Admission Test™ (GMAT™) exam, used by more than 7,000 graduate programs worldwide. Other GMAC™ assessments include the NMAT by GMAC™ exam, for entrance into graduate management programs in India, South Africa, and the Philippines, and the Executive Assessment, specifically designed for Executive MBA programs around the world. The Council is based in the United States with offices in the United Kingdom, India, and China.

Contents

<u>Introduction</u>	4
<u>Executive Summary</u>	5
<u>Career Aspirations</u>	6
<u>Career Goals</u>	14
<u>Industries of Interest</u>	19
<u>Job Functions of Interest</u>	23
<u>Appendix A: Program Specific Analyses</u>	27
<u>Appendix B: Candidate Profiles by Citizenship</u>	51
<u>Appendix C: Candidate Profiles by Residence</u>	80
<u>Respondent Demographic Profile</u>	110
<u>Contributors and Contact Information</u>	111

Introduction

Nearly 10,000 mba.com registrants worldwide responded to the mba.com Prospective Students Survey in 2018

Each month, the Graduate Management Admission Council (GMAC) surveys a random sample of individuals who three months prior registered on mba.com—the GMAC™ website for prospective graduate business students. Their survey responses provide an inside look into the decision-making process of people currently considering applying to a graduate management education (GME) program. The findings detailed in this report are based on responses from a total of 9,617 individuals surveyed between January and December 2018, as well as responses from more than 126,000 individuals surveyed between the years 2009 and 2017.

Prospective students who responded represent those interested in various MBA and business master's program categories, including full-time MBA, professional MBA, executive MBA, master's in management and international management, and specialized business master's programs.

This report—the second in a series of topical reports based on mba.com Prospective Students Survey responses collected in 2018—summarizes the findings associated with candidates' postgraduate management education career interests, including goals, industries, and job functions.

A pair of previously published reports (a [summary report](#) and [supplemental report](#)) titled *Demand for MBA and Business Master's Programs: Insights on Candidate Decision Making, mba.com Prospective Students Survey 2019* summarize the survey findings associated with candidate demand for business school programs and study destinations.

About the Data

The results of this survey do not necessarily reflect a statistically representative sample of the global prospective student population. Rather, the results reflect responses from prospective students who register on mba.com. Because of this limitation, the results of this research study should not be used to generalize about the global prospective student population, but rather the mba.com registrant population.

Explore and Filter the Data for Yourself

An Interactive Data Research Tool accompanies the mba.com Prospective Students Survey 2019. Available exclusively to school professionals at GMAT™ score-accepting institutions, the tool allows users to customize data searches by multiple survey response variables, such as candidate segment, citizenship/residence, gender, age, preferred program type, and more. Access it with your gmac.com login at:

www.gmac.com/prospectivestudents

Business School Participation in GMAC™ Research

GMAC Research offers graduate business schools opportunities to gather data and generate insights about the business school pipeline.

Schools can sign up to participate in the GMAC Application Trends Survey and Corporate Recruiters Survey on our survey sign-up page:

www.gmac.com/surveysignup

The mix of business school candidates' career aspirations have shifted over time

Career aspirations are an important driver of many candidates' decision to pursue a graduate management education (GME). For a decade, GMAC Research has been surveying mba.com registrants with a consistent slate of core questions to gain an inside look into the candidates' post-GME career goals. Analysis of these survey responses over time provide insight into how the mix of candidates' career aspirations have shifted.

For example, over the last 10 years the share of candidates who plan to stay on their current career path has increased, growing from 36 percent in 2009 to 41 percent in 2018. Over the same period, trending down has been the share of candidates who plan to switch job functions (42% vs. 36%) and share of candidates who plan to switch industries (32% vs. 27%). Candidate aspirations for entrepreneurial careers grew from 20 percent to 30 percent between 2009 and 2013 and have moderated down to a consistent 25 percent over the last three years.

The trends also highlight how larger political and economic factors likely impact the mix of GME candidates' career aspirations. For example, candidate aspirations for international employment opportunities trended down to a recent low of 27 percent in 2017, consistent with the [reduced international student mobility](#) seen in the current political climate. In 2018 it bounced back upward slightly to 29 percent. The decline in the share of candidates who plan to stay with their current employer dropped to 10 percent from 19 percent 10 years ago, which is likely related to increased

employment opportunities brought about by the strong job market.

This report, Career Aspirations: mba.com Prospective Students Survey 2019, assesses prospective students' post-GME career plans, including their industries and job functions of interest and specific career goals. Additionally, profiles of candidate career goals and targeted specific industries and job functions are provided by preferred program type.

Career Aspirations

This section examines 10-year trends in candidate post-GME career aspirations and displays profiles for candidates with each of the following career aspirations:

- Enhance current career path
- Switch job functions
- Switch industries
- Entrepreneurship
- International employment
- Stay with current employer

Career Aspirations

The mix of GME candidates' career aspirations shift over time; More plan to stay on their current path than pivot

10-Year Trend in Candidate Post-GME Career Aspirations

Enhance Current Career Path: Candidate Profile

Percentage of Candidates Who Plan to Enhance Their Current Career Path, by Demographic

Candidate Satisfaction With Their Career and Personal Financial Situation

Switch Job Functions: Candidate Profile

Percentage of Candidates Who Plan to Switch Job Functions, by Demographic

Candidate Satisfaction With Their Career and Personal Financial Situation

Switch Industries: Candidate Profile

Percentage of Candidates Who Plan to Switch Industries, by Demographic

Candidate Satisfaction With Their Career and Personal Financial Situation

Entrepreneurship: Candidate Profile

Percentage of Candidates Who Plan to Be Entrepreneurs, by Demographic

Candidate Satisfaction With Their Career and Personal Financial Situation

International Employment: Candidate Profile

Percentage of Candidates Who Plan to Work Outside Their Country of Citizenship, by Demographic

Candidate Satisfaction With Their Career and Personal Financial Situation

Stay With Current Employer: Candidate Profile

Percentage of Candidates Who Plan to Stay with Their Current Employer, by Demographic

Candidate Satisfaction With Their Career and Personal Financial Situation

Career Goals

This section examines candidate post-GME career goals by the following demographics:

- Gender
- Age
- World region of citizenship

Career Goals

Overall, managing people and projects are candidates' top career goals, followed by earning a raise or salary increase

Career Goals

Men are more likely than women to aspire to c-suite positions; Women more likely to seek international travel

Career Goals

By age, younger candidates more likely to seek international travel; Older candidates more likely to seek promotions

Career Goals, by Age

	Age*				
	22 and under	23 to 24	25 to 30	31 to 39	40 and older
Manage people	36%	44%	48%	40%	34%
Manage projects	38%	44%	43%	34%	31%
Raise/salary increase	19%	40%	53%	47%	34%
Senior-level position	36%	38%	42%	40%	32%
Job with international travel	40%	40%	33%	28%	23%
Executive-level position	35%	31%	33%	39%	36%
Job with a different company	12%	29%	39%	32%	21%
CEO of a company	26%	24%	21%	20%	20%
Promotion	7%	19%	27%	29%	24%
C-suite position	12%	13%	15%	16%	16%

*Column percentages do not sum to 100 percent due to multiple selections.

Career Goals

Career goals vary by world region of citizenship; US candidates are the most likely to say a raise is a career goal

Career Goals, by World Region of Citizenship

	World Region of Citizenship*								
	Africa	Canada	Central & South Asia	East & SE Asia/PI	Eastern Europe	Latin America	Middle East	United States	Western Europe
Manage people	36%	55%	41%	26%	34%	47%	28%	52%	45%
Manage projects	41%	45%	43%	29%	39%	41%	34%	44%	42%
Raise/salary increase	26%	55%	30%	25%	34%	49%	33%	59%	30%
Senior-level position	33%	47%	44%	34%	31%	34%	29%	45%	34%
Job with international travel	43%	34%	43%	35%	41%	34%	30%	24%	47%
Executive-level position	29%	39%	38%	28%	29%	38%	29%	37%	36%
Job with a different company	25%	35%	23%	18%	25%	31%	21%	39%	21%
CEO of a company	28%	20%	33%	15%	25%	21%	26%	20%	24%
Promotion	13%	28%	11%	13%	15%	24%	15%	34%	13%
C-suite position	9%	17%	18%	9%	8%	11%	10%	18%	12%

*Column percentages do not sum to 100 percent due to multiple selections.

Industries of Interest

This section examines candidates' industries of interest for post-GME employment by the following demographics:

- Gender
- Age
- World region of citizenship

Industries of Interest

The finance/accounting, products/services, and tech industries have seen gradual growth in interest

Six-Year Trend in Candidate Industries of Interest for Post-GME Employment

Industries of Interest

Candidate industries of interest vary by gender and age; Men more interested in tech, women in products/services

Candidate Industries of Interest for Post-GME Employment

Age	Industries*							
	Consulting	Finance/Accounting	Products/Services	Technology	Nonprofit/Government	Energy/Utilities	Manufacturing	Health Care
22 and under	43%	47%	29%	15%	10%	7%	7%	7%
23 to 24	38%	35%	30%	17%	11%	7%	8%	6%
25 to 30	35%	30%	27%	22%	12%	10%	9%	7%
31 to 39	28%	26%	24%	21%	17%	14%	11%	8%
40 and older	26%	17%	21%	14%	19%	10%	10%	9%

*Row percentages do not sum to 100 percent due to multiple selections.

Industries of Interest

Industries of interest vary by candidate world region of citizenship

Candidate Industries of Interest for Post-GME Employment, by World Region of Citizenship

World Region of Citizenship*	Industries							
	Consulting	Finance/Accounting	Products/Services	Technology	Nonprofit/Government	Energy/Utilities	Manufacturing	Health Care
Africa	36%	37%	26%	19%	18%	14%	7%	7%
Canada	30%	25%	32%	19%	16%	14%	8%	10%
Central and South Asia	46%	33%	32%	29%	15%	12%	15%	7%
East and Southeast Asia/PI	44%	45%	25%	15%	8%	6%	5%	5%
Eastern Europe	34%	31%	27%	14%	8%	8%	8%	5%
Latin America	31%	33%	32%	20%	13%	13%	11%	7%
Middle East	32%	25%	29%	25%	15%	10%	4%	5%
United States	28%	30%	26%	18%	13%	7%	8%	10%
Western Europe	43%	38%	29%	15%	9%	9%	10%	7%

*Row percentages do not sum to 100 percent due to multiple selections.

Job Functions of Interest

This section examines candidates' job functions of interest for post-GME employment by the following demographics:

- Gender
- Age
- World region of citizenship

Job Functions of Interest

Candidate interest in consulting roles on the rise; Interest in other job functions relatively stable

Six-Year Trend in Candidate Job Functions of Interest for Post-GME Employment

Job Functions of Interest

Job functions of interest vary by gender and age; Men more interested in operations, women in marketing

Candidate Job Functions of Interest for Post-GME Employment

Age*	Job Functions						
	Consulting	Finance/Accounting	Marketing/Sales	General management	Operations/Logistics	IT/MIS	Human Resources
22 and under	37%	46%	34%	25%	18%	9%	8%
23 to 24	36%	37%	30%	22%	21%	9%	6%
25 to 30	37%	32%	26%	26%	24%	9%	6%
31 to 39	32%	27%	21%	28%	23%	11%	8%
40 and older	22%	21%	16%	27%	21%	9%	9%

*Row percentages do not sum to 100 percent due to multiple selections.

Job Functions of Interest

Job functions of interest vary by candidate world region of citizenship

Candidate Job Functions of Interest for Post-GME Employment, by World Region of Citizenship

World Region of Citizenship*	Job Functions						
	Consulting	Finance/Accounting	Marketing/Sales	General management	Operations/Logistics	IT/MIS	Human Resources
Africa	27%	39%	24%	25%	23%	13%	10%
Canada	40%	29%	24%	28%	22%	9%	7%
Central and South Asia	43%	33%	37%	35%	32%	15%	11%
East and Southeast Asia/PI	38%	43%	34%	21%	17%	10%	7%
Eastern Europe	36%	32%	24%	24%	15%	7%	6%
Latin America	37%	34%	26%	26%	20%	9%	6%
Middle East	31%	23%	22%	28%	18%	9%	8%
United States	31%	34%	22%	23%	23%	7%	6%
Western Europe	42%	37%	28%	28%	17%	6%	5%

*Row percentages do not sum to 100 percent due to multiple selections.

Appendix A: Program-Specific Analyses

This appendix section features data by program type considered, including:

- Post-GME career goals
- Post-GME industries of interest
- Post-GME job functions of interest

Full-Time One-Year MBA

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Full-Time Two-Year MBA

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Part-Time MBA

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Flexible MBA

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Executive MBA

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Online MBA

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Joint/Dual Degree Program (With an MBA)

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Hybrid/Blended MBA Program

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Master of Finance

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Master of Data Analytics

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Master in International Management

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Master in Management

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Master of Marketing

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Master of Accounting

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Master of Information Technology

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Master of Project Management

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Master of Entrepreneurship

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Master of Supply Chain Management

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Master of Human Resources

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Master of Engineering Management

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Master of Real Estate Management

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Master of Taxation

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Master of Health Administration

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Appendix B: Candidate Profiles by Citizenship

This appendix section features data by candidate citizenship, including:

- Post-GME career goals
- Post-GME industries of interest
- Post-GME job functions of interest

Citizens of Australia

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Citizens of Belgium

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Citizens of Brazil

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Citizens of Canada

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Citizens of China

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Citizens of France

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Citizens of Germany

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Citizens of Ghana

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Citizens of Greece

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Citizens of India

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Citizens of Indonesia

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Citizens of Italy

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Citizens of Japan

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Citizens of Kenya

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Citizens of Mexico

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Citizens of the Netherlands

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Citizens of Nigeria

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Citizens of Pakistan

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Citizens of the Philippines

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Citizens of Portugal

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Citizens of Russia

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Citizens of Singapore

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Citizens of South Africa

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Citizens of Spain

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Citizens of Taiwan, China

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Citizens of the United Kingdom

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Citizens of the United States

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Citizens of Vietnam

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Appendix C: Candidate Profiles by Residence

This appendix section features data by candidate residence, including:

- Post-GME career goals
- Post-GME industries of interest
- Post-GME job functions of interest

Residents of Australia

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Residents of Belgium

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Residents of Brazil

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Residents of Canada

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Residents of China

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Residents of France

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Residents of Germany

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Residents of Ghana

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Residents of Greece

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Residents of India

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Residents of Indonesia

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Residents of Italy

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Residents of Japan

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Residents of Mexico

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Residents of the Netherlands

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Residents of Nigeria

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Residents of Pakistan

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Residents of Portugal

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Residents of Russia

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Residents of Singapore

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Residents of South Africa

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Residents of Spain

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Residents of Switzerland

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Residents of Taiwan, China

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Residents of the United Arab Emirates

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Residents of the United Kingdom

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Residents of the United States

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Residents of Vietnam

Post-GME Career Goals

Post-GME Industries of Interest

Post-GME Job Functions of Interest

Respondent Demographic Profile

This section details the gender and age details of 2018 survey respondents by their country of citizenship and residence.

Respondent Demographic Profile

		Overall*	Gender			Age				
			Male	Female	Other	22 and under	23 to 24	25 to 30	31 to 39	40 and older
Global		9,617	5,411	4,161	45	2,631	1,659	3,402	1,383	444
Citizenship	Africa	780	486	290	4	133	297	196	63	486
	Australia & Pacific Islands	84	53	29	2	11	27	16	12	53
	Canada	376	210	161	5	46	153	79	33	210
	Central & South Asia	1,409	947	459	3	297	511	169	22	947
	East & Southeast Asia	1,684	645	1,031	8	248	459	171	35	645
	Eastern Europe	308	133	173	2	50	74	58	10	133
	Latin America	465	300	165	0	62	252	94	26	300
	Middle East	218	134	84	0	31	81	58	16	134
	United States	2,901	1,618	1,268	15	467	1,210	397	177	1,618
	Western Europe	1,281	823	453	5	298	300	123	38	823
Residence	Africa	703	437	261	5	119	270	180	50	437
	Australia & Pacific Islands	106	59	45	2	16	29	22	11	59
	Canada	448	244	197	7	66	178	92	36	244
	Central & South Asia	1,260	848	412	0	271	454	119	17	848
	East & Southeast Asia	1,452	588	856	8	191	421	155	41	588
	Eastern Europe	211	94	116	1	36	48	37	11	94
	Latin America	415	272	142	1	52	241	81	19	272
	Middle East	263	166	97	0	35	95	70	13	166
	United States	3,235	1,765	1,456	14	535	1,296	465	193	1,765
	Western Europe	1,413	876	531	6	322	332	140	41	876

*Subtotals may not sum to global or overall figures due to missing demographic data.

Contributors and Contact Information

Contributors

The following individuals from the GMAC Research team made significant contributions to the publication of this report:

Rhonda Daniel, Senior Research Manager, questionnaire development and interpretation of data, and drafting of the manuscript for intellectual content; **Matt Hazenbush**, Research Communications Senior Manager, editorial and manuscript review; **Gregg Schoenfeld**, Senior Director, Research & Data Science, manuscript review; **Tacoma Williams**, Research Senior Coordinator, sample development; **Devina Caruthers**, Associate Research Manager, survey management.

Contact Information

For questions or comments regarding the findings, methodology, or data, please contact the GMAC Research Department at research@gmac.com.

©2019 Graduate Management Admission Council (GMAC). All rights reserved.

No part of this publication may be reproduced, stored in a retrieval system, distributed or transmitted in any form by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior written permission of GMAC. For permission contact the GMAC Legal Department at legal@gmac.com.

GMAC™, GMAT™, Graduate Management Admission Council™, Graduate Management Admission Test™ and NMAT by GMAC™ are trademarks of GMAC in the United States and other countries.

Graduate
Management
Admission
Council™