Results from the 2013 Undergraduate Alumni Survey

Karen Gil, Dean and Distinguished Professor, College of Arts & Sciences Lynn Williford, Assistant Provost, Institutional Research & Assessment

Presented to the Board of Trustees University Affairs Committee September 25, 2013

THE UNIVERSITY

of NORTH CAROLINA

at CHAPEL HILL

21st Century Vision Committee: Undergraduate Education

Board of Trustees, 2012-13

Co-Chairs: Trustee Alston Gardner and Dean Karen Gil

Recommendations:

- 1. Create Transformative Learning Opportunities
- 2. Incorporate Best Techniques & Technologies in Re-Engineered Courses
- 3. Guide Students' Transition to Next Steps
- 4. Streamline and Support Pathways to Degree Attainment
- 5. Survey Alumni and Incorporate Results into Assessment and Planning

Goals of the Alumni Survey

- Status of Graduates Five and Ten Years Out
 - Employment and Graduate/Professional Education
- Curriculum Learning Outcomes -- Career Relevance of:
 - Specific Abilities and Skills Acquired
 - In- and Out-of-Class Learning Experiences
- Overall Satisfaction with Undergraduate Experience
- Suggestions for Strengthening the Undergraduate Experience and Career Preparation

Assessments Throughout the Student Life Cycle

 Carolina students are surveyed on a rotating basis to evaluate the undergraduate experience at each major milestone:

- Feedback captured on academic engagement, perceptions of the campus environment, learning outcomes, out-of-class activities, aspirations, etc.
- Results used to assess the undergraduate curriculum and the effectiveness of support services
- Special surveys on topics such as diversity, community engagement, reasons for leaving without graduating, transfer student issues, etc.

Time Periods Captured By the 2013 Alumni Survey

1999-00	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13
Gra	Graduated 10 Years Ago				Graduated 5 Years Ago								
Class of 2002-03				Class of 2007-08									
	Pre-2006 General Education Curri				riculum	iculum 2006 G			eneral Education Curriculum				
"Perspectives"						"Making Connections"							

Survey Development and Administration

- Online survey instrument created by working group:
 - Alston Gardner, Board of Trustees
 - Doug Dibbert, General Alumni Association
 - Rachel Myrick, Student Body Vice President and Rhodes Scholar
 - Lynn Williford, Institutional Research & Assessment
- Responses = 1,173 Estimated response rate 21%
- Respondent characteristics very similar to population
- Results most likely represent feedback from the most engaged and involved alumni

Status of Graduates Five and Ten Years After Graduation

Where Are They Now?

Combined 2002-03 and 2007-08 Graduating Classes

Primary Status at Time of Survey

	Years Since Graduation			
	Five Years	Ten Years		
Employed full-time	69%	84%		
Employed part-time	2%	4%		
Enrolled in school	21%	3%		
Not employed, seeking employment	3%	2%		
Other	5%	7%		

Employment Fields Reported

Business	29%
Education	17%
Medicine/health	17%
Law	9%
Technology	5%
Research, science	5%
Artistic, creative	5%
Government/military	4%
Non-Profit	3%
Communications	3%
Other helping professions	3%

Relationship of Career to Major

Median Annual Salary by Major

■ 5 Years ■ 10 Years

Began Graduate/Professional Studies After Receiving Bachelor's Degree

Curriculum Objectives and Outcomes

Curriculum Learning Outcomes: Alumni Ratings of Importance to Career and the Quality of Preparation at Carolina

Value of Course-Related Experiences to Career

Participation in Activities

Activities Participants Rated as Important for Their Careers

	Participated	Rated as Important/ Very Important to Career
Internships/practica	59%	83%
Study abroad	42%	77%
Thesis or other senior project	32%	71%
Undergraduate research	52%	71%
Work for pay	66%	65%
Public service	77%	62%

"If I could do it over again, I would..."

Participate in Study Abroad this time	62%
Work more with faculty on research/independent study	50%
Do an internship in my major(s) this time	46%
Take greater advantage of leadership opportunities	40%
Select different major(s)	33%
Take a more specialized course of study	26%
Take a broader range of courses	23%
I would not change much of anything	17%

Overall Satisfaction

Percentage Rating Satisfied or Very Satisfied

Overall Educational Experience

Preparation to create a meaningful, productive life

Preparation for Graduate/Professional Study

Preparation to Obtain Employment

Alumni Suggestions for Strengthening Undergraduate Education and Career Preparation

Alumni Suggestions for Strengthening Undergraduate Education and Career Preparation

- Integrate career advising with academic advising, particularly for liberal arts majors
- Provide/require more internships, research
 opportunities, other "real world" experiences as part
 of the curriculum.
- Help students find and take advantage of the many resources that already exist at Carolina to connect learning inside and outside the classroom.

- Ensure that course requirements for majors include opportunities to acquire essential job skills:
 - Data collection and analysis for decision-making
 - Public speaking
 - Business communications, written and oral
 - Foreign languages, for certain occupations
 - Emotional intelligence
- Provide training in "life skills" to prepare students to:
 - Manage personal finances
 - Balance career and personal life

