

King Khalid University Graduate Attributes

N	Main attributes	Sub attributes
1	Values and identity	Moderation, Quality, Integrity, Commitment, Excellence, Transparency, Achievement, Integration, Independence, Flexibility, Positivity, Collaboration, Lifelong Learning, Tolerance, acceptance, justice
2	Linguistic and quantitative competencies	Language competencies, mathematical and statistical competencies
3	Scientific and professional knowledge	Extensive, deep, diverse, practical knowledge of the field of specialization
4	Professional and life skills	Scientific research skills, specialized knowledge applying skills, Problem-solving skills, critical, innovative, logical, and visual thinking skills
5	Technical and digital efficiency	Cognitive skills and emotional competence in the field of digital technologies
6	Leadership and competitiveness	Initiative, proactive, perseverance, investing in personal knowledge and abilities
7	Leadership and Responsibility	Strategic vision, decision-making, effective communication, self-management, and resource management
8	Local and global citizenship	Awareness of cultures, systems, rights, duties, trends, local and global issues, contribution to national strategies, serving community issues, participation in volunteer work