
India

China

Nepal

Pakistan

Vietnam

Top five countries of
temporary graduate visa holders [2]

Top five source countries
of international commencements
in Masters by coursework [3]

=

76%
overall rate of importance

given to access to the
temporary graduate visa
among the participants

66%
satisfaction rate for the

temporary visa reported
by participants

7.4/10
mean score on how likely

participants to recommend
the 485 visa to other students

91,776
number of temporary
graduate visa holders
in Australia as of June

2019 [1]

80,903
number of international

commencements in Masters
by coursework programs

in 2018

+15%

compared to 2017 [3]

Past and present 485 visa holders Past holders of 485 visa Current holders of 485 visa

11%

21%

28%

52%

7%

Current employment status
for those staying in Australia

11%

36%

7%

6%

15%

9%

9%

Still looking for a job Working, not in field of studyWorking, in field of study

17%

4%

6%

14%

11%

10%

4%

7%

7%

Full time CasualPart time

74%

in private
firms

22%

in public
organisations

4%

in NGOs majority of those
in the public sector
work in education
and training

A small but
growing number
of 485 visa holders
undertake a new
program of study
and switch back to
student visa

Impacts of post-study
work rights policy
in Australia
Ly Tran, Mark Rahimi & George Tan

More than double
compared to 2013 [3]

3rd

4th1st2nd

A pathway to
permanent
residence

Enhanced my
employability

Enhanced
my

professional
network in
Australia

Enhanced
my social

network in
Australia

1st 2nd 4th 4th

3rd5th

For those who remained in Australia

For those who returned to home countries

Ranking of usefulness of
temporary graduate visa

Offered me
a chance to
secure a job
in my field of

study

Accounting, Business, Admin, Economics Engineering, Surveying Computing, Information Technology

34% 33%

47%

19% 14%
18%

8%
3%

2%
2%

6%

6%

16%

10%

10%

15%

14%

14%

14%

7%

7%

 68%  | 6% 
English proficiency level

 49%  | 23% 
Work experience

in Australia

 54%  | 23% 
Job seeking skills

 43%  | 21% 
Professional networks

in Australia

 43%  | 13% 
Networks of friends

 47%  | 18% 
Familiarity with the
Australian market

 23%  | 21% 
Cultural background

 28%  | 49% 
Visa status

Key factors impacting
employment status
 impact positively

 impact negatively

$55,000
$67,000 $60,000 $54,000

$83,300

$61,000

Median annual income
For those who work full-time in Australia

Curre
nt v

isa

holders

Pas
t v

isa

holders

Those
 w

ith
 a

M
as

te
rs

by

co
urse

work
degre

e

Austr
ali

an
 gr

ad
uate

s w
ith

postg
rad

uate
 co

urse
work

[4
]

Those
 w

ith
 a

Bac
helor d

egre
e

Austr
ali

an

undergr
ad

uate
s
[4

]

Retail

Restaurants and cafes

Education and training

Three sectors providing more than
half of the employment opportunities
available for 485 visa holders who
remained Australia and who worked
outside their field of study.

REFERENCES:
[1] Australian Government. (2019a).
[2] Australian Government. (2019b).
[3] Australian Government. (2019c).
[4] Australian Government. (2019g).
[See the Report for full references]

Still looking for a job Working, not in field of studyWorking, in field of study Full time CasualPart time

https://www.deakin.edu.au/__data/assets/pdf_file/0004/1964317/Post study work rights-Main report.pdf

What the PSWR policy has achieved:

creating destination
attractiveness for Australia.

decoupling the direct link
between international education
and migration.

• There is little evidence of negative

impacts of temporary graduate visa

holders on the Australian labour

market or on creating competition

with local workers.

• There is a risk of deskilling,

precarity, financial stress and

vulnerability of temporary

graduates who could be exploited

because they really need work

experience to enhance their

employability and achieve their

career objectives, cover the costs of

staying in Australia post-graduation,

pay back their study loans or fulfill

their permanent residency goal.

• International graduates who remain

in Australia experience a higher risk

of education-job mismatch than

those who return to their home

country. Only 36 per cent of current

and past visa holders who stayed in

Australia secured full-time

employment in their field of study,

compared to 49 per cent who

returned to their home country.

• Many Australian employers either

prefer international graduates with a

permanent residency visa than those

on the temporary graduate visa or are

unclear about what the latter entails.

• The study shows that a proportion

of international graduates actively

exercised agency and used various

creative strategies to navigate and

gain a foothold in the Australian

labour market.

• Small and medium-size companies

and branches of international

companies provide up to 68 per cent

of employment opportunities for the

current and past visa holders.

Small to medium-size companies

and international companies are

benefiting from a highly-skilled pool

of talent who are really determined

to gain employment.

• Graduates’ chance of securing a full-

time job in their field of study
improves with further stay in
Australia post-graduation and with
the transition to PR status.

• Temporary graduate visa is a possible

but not easy pathway to PR. There

seems to be a ‘chicken or egg’
situation around the nexus between
temporary graduate visa,
employment and PR.

• The study shows the transformation
from the education-migration nexus
to education-work-migration nexus
for international students, following
the introduction of the PSWR policy.

• There are critical gaps and loopholes
in managing international students’
and graduates’ expectations and the
roles of universities, education and
migration agents and other
stakeholders in the provision of
advice and support for temporary
graduates in relation to PSWR, visa
application and career pathways.

• How to create a balance between
gaining destination attractiveness,
ensuring genuine entrants, retaining
talent and maximising international
graduate employment outcomes
through post-study work rights policy

is a crucial question for host countries.

• There is a critical need to understand

and plan for impact

of the rapidity of temporary
graduatification.


The study shows
that even though

international
graduates do not see

the 485 visa as directly
and immediately

helping them secure
a job in their field of
study, it gives them

the benefits of “buying
time” and extending
their stay in Australia

to enhance their
English language

proficiency, acquire
different forms of work

experience, develop
professional and social

networks, earn and
pay back their loans
and in some cases,

secure PR.



 Key Findings

• It is urgent to establish a dedicated website providing
information about post-study work rights, temporary
graduate visa and post-485 visa pathways. It is
important that this website is created in consultation

with key stakeholders and hosted by a recognised

organisation or regulatory body.

State governments through their respective initiatives such

as Study Sydney or Study Adelaide, should strengthen

support for international graduates staying in their state

through study/post-study centres and run services that

provide information sessions, advice and consultations on:

• post study work rights and pathways

• temporary graduate visa application

• developing professional connections, acquiring local
work experience and enhancing employability

It is critical that best practices need to be shared across the

states and better promotion of these services is needed.

	Universities should provide international graduates with

continuing access to career guidance resources and career

support and more investment is needed to ensure career

and employability support services are adequately resourced

to cater for international students beyond graduation.

	Universities should have staff who is trained and qualified to

provide information on the 485 visas and post-study pathways.

	Universities should work in tandem with related

stakeholders to establish specialist support groups to

create a sustaining community of support for temporary

graduates such as International Graduate Talent or

International Graduate Achieve. This could be connected to

state-based initiatives.

	There should be a partnership between University’s

Student Association/Student Union and community Legal

Centres (for example Eastern Community Legal Centre) to

provide international students and graduates with guidance

and advice on temporary graduate visa and post-study

work rights.

	There is a need to educate employers and raise their

awareness about the intent and nature of the temporary

graduate visa and the potential contributions of international

graduates on this visa and on visa options post 485.

	 It is urgent to have a coordinated approach involving

different key stakeholders: Government sector, professional

organizations, university, communities, employers,

and student associations; for example, Austrade, state

government initiatives (i.e. Study Melbourne, Study Sydney),

IEAA, Victorian Working Group on International Student

Employability (VicWISE), ISANA, AMES Australia, City and

local Councils and Council of International Students (CISA)

and Asia Society Australia.

 Recommendations for key stakeholders

 Policy Recommendations

 The Federal Government should introduce a regulation

that permits the renewal or extension of the temporary

graduate visa for an additional one or two years based

on criteria related to: 1) job status (for those who are in

fulltime employment in their field of study for at least six

months) and 2) level of income.

 The Federal Government should have a regulation that

allows international students enrolled in approved courses

for at least two academic years to obtain an automatic 485

visa extension after they graduate.

 The Federal Government should consider to have a

regulation around advice provision for temporary
ƎǊŀŘǳŀǘŜǎΣ ƛΦŜΦ ŜȄǘŜƴŘ ǘƘŜ ǎŎƻǇŜ ƻŦ ŀŘǾƛŎŜ ǳƴƛǾŜǊǎƛǘƛŜǎ Ŏŀƴ

 provide about issues related to post-study work rights and

temporary graduate visa application (but not about

migration).

The Federal Government should manage off/onshore

agents more closely, with respect to advice being provided

on eligible courses for the 485 visa and entitlements and on

the visa not being a guaranteed pathway to PR or
employment.

 The Federal Government should organise consultation

processes with key stakeholders, through a Reference

Group, and set up an Independent Committee in charge of

continuing monitoring and review of the implementation of

the PSWR policy.

