Graduate Outcomes Report

Academic Year 2015-2016 Executive Summary

Prepared by:

Office of Career & Academic Advising Kilcawley Center, 2110 330-941-3515

Author: Christina Hardy, Director

Co-Author: Justin Edwards, Career Management Coordinator

GRADUATE OUTCOMES SURVEY - AY 2015 - 2016 EXECUTIVE SUMMARY OF SURVEY RESULTS

The Graduate Outcomes Report is a summary of the employment and continuing education decisions made by Youngstown State University students who completed their degrees during the 2015-2016 academic year.

Who took the survey: The survey was distributed to 2,051 graduates who received degrees in August 2015, December 2015, and May 2016.

How the data was collected: The primary collection method was by email. This occurred four times over a period of one year: beginning one month before graduation and every three months thereafter. Hard copy surveys were also distributed at the April and November Grad Central events.

Additional information collected from the Office of Alumni Engagement is incorporated into the report as well as surveys filled out from the psychology capstone class.

Response Rate: The YSU total response rate is 26%. Out of 2,051 graduates, there were 538 responses. The individual college's response rates are included in this report.

Career Outcomes Definition: The total number of respondents who are either working full-time, seeking additional education and accepted, in the military, or as a post-graduate volunteer (for example, Peace Corps).

Career Outcomes Rate: The YSU total career outcomes rate is 72% with the individual college's career outcome rates included in this report. Out of the 538 respondents, 388 had outcomes related to a career.

Pursuing Additional Education: 17% of YSU graduates are have been accepted into a continuing education program. The individual college's response rates are included in this report.

Salaries:

Undergraduate <u>Graduate</u>

Mean: \$28,643 Mean: \$32,224 Median \$29,000 Median: 30,000

Graduates who did not relocate: 73% of the graduates stayed within 30 miles of Youngstown.

The student demographic of this report matches that of the YSU demographic:

<u>Respondents</u> <u>YSU seniors</u>

Female 1047 (56%) Male 821 (44%) Female (55%) Male (45%)

White (78%) Student of Color (22%) White (78%) Student of Color (19%)

Unknown (4%)

Survey: A copy of the survey can be found on pages 18-19.

Response Rates

Academic Year 2015-2016

College	Graduates	Respondents	Response Rates
Business Administration	227	61	27%
Creative Arts & Communication	120	26	22%
Education	143	32	22%
Graduate School	427	121	28%
Health and Human Services	528	136	26%
Liberal Arts and Social Science	249	56	22%
Science, Technology, Engineering & Math	357	106	30%
YSU Total	2051	538	26%

Response Rate demographics: Female 1047 (56%) Male 821 (44%)

White (78%) Student of Color (22%) **YSU seniors**: Female (55%) Male (45%)

White (78%) Student of Color (19%) Unknown (4%)

Career Outcomes*

College	Respondents Per College	Career Outcomes*	Career Outcome* Rates
Business Administration	61	49	80%
Creative Arts & Communication	26	17	65%
Education	32	22	69%
Graduate School	121	91	75%
Health and Human Services	136	85	63%
Liberal Arts and Social Sciences	56	39	70%
Science, Technology, Engineering & Math	106	85	80%
YSU Total	538	388	72%

^{*}Career Outcomes definition: The total number of respondents who are either working full-time, seeking additional education (accepted), in the military, or as a post-graduate volunteer (for example, Peace Corps)

Respondents Continuing Education

College	Respondents	Continuing Education	% of Respondents
Business Administration	61	11	18%
Creative Arts & Communication	26	3	12%
Education	32	4	13%
Graduate School	121	14	12%
Health and Human Services	136	13	10%
Liberal Arts and Social Sciences	56	14	25%
Science, Technology, Engineering & Math	106	30	28%
YSU Total	538	89	17%

Undergraduate Career Status Williamson College of Business Administration (WCBA)

Employment Status	Respondents	% of Respondents
Engaged in military service	0	0%
Enrolling in additional education (accepted to	11	18%
program)		
I'd rather not answer	0	0%
Seeking additional education (not yet accepted)	2	3%
Unemployed and not seeking employment	0	0%
Unemployed and seeking employment	2	3%
Working full-time*	38	62%
Working part-time**	8	13%
WCBA Total	61	100%

*Working fulltime definition: 30 hours or more/week as employed/

self-employed/entrepreneur/fellowship/internship

**Working Part-time definition: less than 30 hours/week as employed/

Undergraduate Career Status Creative Arts & Communication (CCAC)

Employment Status	Respondents	% of Respondents
Engaged in military service	0	0%
Enrolling in additional education (accepted to program)	3	12%
I'd rather not answer	0	0%
Seeking additional education (not yet accepted)	1	4%
Unemployed and not seeking employment	0	0%
Unemployed and seeking employment	4	15%
Working full-time*	14	54%
Working part-time**	4	15%
CCAC Total	26	100%

*Working fulltime definition: 30 hours or more/week as employed/

self-employed/entrepreneur/fellowship/internship

**Working Part-time definition: less than 30 hours/week as employed/

Undergraduate Career Status Beeghly College of Education (BCOE)

Employment Status	Respondents	% of Respondents
Engaged in military service	0	0%
Enrolling in additional education (accepted to program)	4	13%
I'd rather not answer	0	0%
Seeking additional education (not yet accepted)	0	0%
Unemployed and not seeking employment	0	0%
Unemployed and seeking employment	8	25%
Working full-time*	18	56%
Working part-time**	2	6%
BCOE Total	32	100%

*Working fulltime definition: 30 hours or more/week as employed/self- employed/entrepreneur/fellowship/internship

**Working Part-time definition: less than 30 hours/week as employed/self-employed/entrepreneur/fellowship/internship

Graduate School Career Status

Employment Status	Respondents	% of Respondents
Engaged in military service	0	0%
Enrolling in additional education (accepted to program)	14	12%
I'd rather not answer	0	0%
Seeking additional education (not yet accepted)	1	1%
Unemployed and not seeking employment	0	0%
Unemployed and seeking employment	14	12%
Working full-time*	77	64%
Working part-time**	15	12%
Graduate School Total	121	100%

*Working fulltime definition: 30 hours or more/week as employed/

self- employed/entrepreneur/fellowship/internship

**Working Part-time definition: less than 30 hours/week as employed/

Undergraduate Career Status Bitonte College of Health & Human Services (BCHHS)

Employment Status	Respondents	% of Respondents
Engaged in military service	1	1%
Enrolling in additional education (accepted to program)	13	10%
I'd rather not answer	2	1%
Seeking additional education (not yet accepted)	7	5%
Unemployed and not seeking employment	2	1%
Unemployed and seeking employment	21	15%
Working full-time*	70	51%
Working part-time**	19	14%
BCHHS Total	136	100%

*Working fulltime definition: 30 hours or more/week as employed/

self- employed/entrepreneur/fellowship/internship

**Working Part-time definition: less than 30 hours/week as employed/

Undergraduate Career Status Liberal Arts & Social Sciences (CLASS)

Employment Status	Respondents	% of Respondents
Engaged in military service	0	0%
Enrolling in additional education (accepted to program)	14	25%
I'd rather not answer	0	0%
Seeking additional education (not yet accepted)	4	7%
Unemployed and not seeking employment	1	2%
Unemployed and seeking employment	6	11%
Working full-time*	25	45%
Working part-time**	6	11%
CLASS Total	56	100%

^{*}Working fulltime definition: 30 hours or more/week as employed/self- employed/entrepreneur/fellowship/internship

^{**}Working Part-time definition: less than 30 hours/week as employed/self-employed/entrepreneur/fellowship/internship

Undergraduate Career Status Science, Technology, Engineering & Math (STEM)

Employment Status	Respondents	% of Respondents
Engaged in military service	0	0%
Enrolling in additional education (accepted to program)	30	28%
I'd rather not answer	0	0%
Seeking additional education (not yet accepted)	6	6%
Unemployed and not seeking employment	2	2%
Unemployed and seeking employment	12	11%
Working full-time*	55	52%
Working part-time**	1	1%
STEM Total	106	100%

*Working fulltime definition: 30 hours or more/week as employed/

self-employed/entrepreneur/fellowship/internship

**Working Part-time definition: less than 30 hours/week as employed/

Geographic Location of Respondents

Relocation Status	Respondents	% of Respondents
Relocated out-of-state	31	11%
Relocated within Ohio (30 or miles outside of		
Youngstown, OH)	48	17%
Did not relocate (stayed within 30 miles of		
Youngstown, OH)	218	73%
Total w/ geographic info	297	100%

Geographic Location of Respondents by State

Undergraduate Employers by College

		<u> </u>
CLASS	CCAC	WCBA
Allstar Driving School	Briarfield Manor	ADT
Alliance Headstart	Burnett Pools	Aebischer's Jewelry
American Red Cross	Cleveland Clinic	Aim NationaLease
AT&T	Gatesman and Dave	AJ Amatore and Co.
Austinwoods Nursing Home	Olive Garden	Arista Marie Photography
Catullo	Red Lobster	Auditor of State
Columbiana Foods	SLAP LIFE	AVI Foodsystems
ComDoc	Sprint	Banner Supply
Cortland banks	WKBN	Blue Sky Therapy
Delphi Packard (2)	Woodford Excavating	Cafaro Company (2)
GetGo	Youngstown State Univeristy	Ciuni & Panichi
Help Crisis	General Motors Corporation	Cohen and Company (3)
Hitchcock woods	Giant Eagle	Compco
InterVarsity Chrisyian Fellowship	San Rafael Pacifics Baseball Team	Ernst and Young
K. & M. International Inc.	Soulfree Maria	Fastenal
Kennametal	Willis Music	Glick fire equipment
	Willis Music	Hendrickson
Library	BCOE	
Meridian Community Care		Home Carpet Co
Peace Corp	Austintown Local Schools	Junior Achievement
Pearson Education	Campbell Elementary	Mahoning County Career & Technical Center
Sharon Regional Physician Services	Crestwood Local School District	Mass Mutual
Sunset Harbor Bar & Grille	Believers DayCare and Preschool	McConnell Marketing
Superior Beverage	Charlotte Mecklenburg Schools	NASA Glenn Research Center
University of Western Ontario	Columbus City Schools	Packer Thomas (3)
USPS	Diocese of Youngstown	PNC
Valley Industrial Trucks	Joseph Badger LSD	Silcox Dental Supply
VXI Global Solutions (2)	Mclane AT	Subway Development of Cleveland
Youngstown State University (3)	Potential Development	The Walt Disney Studios
Behavioral Health Group	Roanoke City Public Schools	Total Quality Logistics
Inquisicorp	Warren City School District	Treloar & Heisel, Inc.
Macy's	Youngstown city schools	University of Michigan
Tribune Chronicle	YSU Student Activities	UPSq
Victory Estates	Liberty Schools	Youngstown State University (3)
Walgreens	Tonneau Masters	Amtrust Financial
Lowe's Companies Inc	Warren City Schools	Arnett, Carvis, Toothman
Michael Alberini's	West Blvd. Elementary	Cortland Banks
Oh Wow!	West Blvd. Lieinentary	Edward Jones
		FedEx
		First National Bank of Pennsylvania
		GE Healthcare Coils
		Lube Management
		1
		Macy's
		Marc's
		Mass Mutual
		Penn Tool
		Phoenix Restaurant
		Position Title
		Progressive Insurance
		Vector Security
		Youngstown Phantoms LLC

Undergraduate Employers by College

BCHHS	BCHHS(Cont.)	STEM
Akron Childrens Hospital (3)	UPMC	ADS Machinery
Akron City Hospital	Wal-mart	Austin Master Services
Ashtabula County Medical Center	Youngstown State University (5)	Bechtel Marine Propulsion Corporation
AVI	Akron Rubber Ducks	Berner International
Beckett Air	Corning Labs	ВМРС
Belmont Pines	Cortland Banks	Brilex
Cleveland Clinic (5)	Delphi Packard Electric, Plant 47	Butch Bliss
Covelli Enterprises	DSI Security	Cafaro
D&E Center Head Start	Franklin County Coroner's Office	Cleveland Equine Clinic
Dr. Beck	Genesis Healthcare	Delphi (3)
Dr. Hubbard	George Junior Republic	Enchanted Frog Studios, LLC
Drayer physical therapy	Heart Healthy Sleep Center, LLC	First Energy
Early Learning	Hillside Rehabilitation Hospital	GE
Easter Seals	Howland Township	GENERAL MOTORS;Position Title Position 1
Eat n Park Hospitality Group	Humility House	Hexpol Compounding
Express	Industrial Waste Control	Honda (2)
Family Video	Kindred LakeMed Rehab Center	Honda of America Manufacturing
Fayette County Community Action Agency,	Motivation For You	Humility of Mary nursing home
Inc.	Persesus House Inc.	Ibistek
Highland Springs	Taco Bell	IDMI
Home depot	West Aircomm FCU	Keurig Green Mountain
Hopes and Dreams	Youngstown Fire Department	Laird Technologies
Hudec Dental	Tourigstown Fire Department	Liberty Steel Products, Inc
K-Mart		McDonalds
Lake County Job & Family Services Mahoning county CSB		Mercy Health
,		Molded Fiberglass Company Ohio EPA
Mahoning County Sheriffs Office MD Anderson		
		Q-lab Corporation
Mercy Health Reland Cardialogy		Rensselaer Polytechnic Institute Ross Environmental Inc
Mercy Health - Poland Cardiology		
Mercy Health - Boardman		shell
Mercy Hospital		Simmers Crane Design (2)
National Safety Apparel		Squire Patton Boggs
Ohio army national guard		The Goodyear Tire & Rubber Company
OhioHealth OSIL was a good is also good as goo		The Ohio State University
OSU wexner medical center		Timet
Panera		Trumbull Manufacturing
Premium Pediatrics		Turner Construction
Pressed		Turning Technologies
Probate court		University of Pittsburgh Medical Center
Probation Officer		Valvoline instant oil change
Psycare		VEC
Sam's Club		Wags and Wiggles
Shoe carnival		White Construction Group
St Elizabeth Hospital		White House Fruit Farm
St, Elizabeth		YMCA
St. Joseph Hospital		Appvion
Starpoint		Dillard's
STSS		Mahoning County Sheriff's Office
TMI Hospitality		Microsystems
Trumbull Memorial Hospital		Minor League Baseball (North Carolina)
University of Louisville		Penn State University
		Rite Aid Pharmacy
		UPS
		Vinylume Prods.
		Youngstown State University

Graduate Employers by Degree Level

Master's	Master's(Cont.)	Doctoral
Atrium Centers Inc	Ursuline High School	Canfield Board of Education
B.J. Alan Company	Valley Counseling	Chardon Local Schools
Butech Bliss	Wilmington area school district	Delphi Corporation
Cleveland Clinic	YMCA	Dental Health Group
College of William and Mary	Youngstown City Schools	Forum Health Enterprises
Comfort Keepers of Youngstown	Youngstown State university (11)	GM
CONSOL Energy Inc.	Akron Children's Hospital Mahoning Valley	Kent State
D&E Counseling	Alta Behavioral Health	Nation
DuPont Pioneer	Delphi	Northstar Anesthesia
Duquesne University	FNP	Ohio Youth Advocate Prog.
DY Consultants	Forum Health Enterprises	Physical Therapist
FirstEnergy	Human Services Center	Presbyterian Hosp.
Giant Eagle	Laird Technologies Inc	Wayne county
Greenbriar Healthcare Center	Mahoning County Senior Centers	Youngstown State University (4)
Help Hotline	Southern Care Hospice	Youngstown Youth Flag Football Association
Howland Schools	University of Pittsburgh	
Innovation Exhibits Inc	Valley Counseling Svcs.	
Jameson Health System	Western Carolina University	
Kent State University		
Lake Local School District		
LMH-Family Walk in Care Center		
Lordstown Schools		
Mahoning Valley Economic Development		
Corporation		
Maplewood High School		
Mercy Health		
Mercy Health St. Joseph Hospital Warren		
Meridian Healthcate		
Miami University		
Molded Fiber Glass Research Company		
Nemeth Counseling		
Niles Municipal Court		
Norfolk Southern		
Penske		
Powdermill Nature Reserve		
Progressive Insurance		
Psycare		
PTC Alliance		
Rich Center For Autism		
Rom Trans Inc		
Sharon Regional Health System		
St. Elizabeth Health Center		
State of Ohio Adult Parole Authority		
Summit Academy		
Supplimental Education Services		
The Goodyear Tire and Ribber Company		
The Rich Center For Autism		
Trumbull County Jobs and Family Services		
U. S. Steel		
University of Cincinnati		

Example of Survey

December 2016 Graduates

	NT tt Name Middle Initial Last Name			
	Phone#			
	nner #			
SE	CTION A – Which of the following BEST describes your PRIMARY status after graduation?			
Ple	ase select only ONE of these categories:			
000000	Employed Full-time (on average 30 hours or more per week) — Please complete Section B and Section F Employed Part-time (on average, less than 30 hours per week) — Please complete Section B and Section F Enrolled in a program of continuing education (e.g. Graduate School) — Please complete Section C and Section F Participating in a volunteer or service program (e.g. Peace Corps) - Please complete Section D and Section F Serving in the U.S. Military — Please complete Section E and Section F Seeking Employment — Skip to Section F Planning to continue education but not enrolled yet — Skip to Section F Not seeking employment or continuing education at this time - Skip to Section F			
SE	CTION B – If your PRIMARY status is employed full-time OR employed part-time, please select the			
ca	tegory which BEST describes your employment:			
1.	 Employed as an entrepreneur Employed in a temporary/contract work assignment Employed freelance Employed in a postgraduate internship, assistantship or fellowship Employed in all other work categories (working for a business, government or non-profit organization) 			
2.	If employed, either full-time or part-time, please provide the following information concerning your employment:			
	Employer Name			
	CityStateCountry			
	Your Position/Title			
	If employed full-time, annual base salary amount in U.S. dollars: \$			
	Guaranteed first-year bonus amount in U.S. dollars, if you are receiving one: \$			
3.	How long after graduation from Youngstown State University did you accept this position?			
	□ Before graduation □ 3 months or less □ 3 − 6 months □ more than 6 months			
4.	Please complete the following statement regarding relocation for this job. After graduation, I: Did not relocate (stay within 30 miles of Youngstown, Ohio) Relocated within Ohio (30 or more miles outside of Youngstown, Ohio) Relocated Out-of-State			
5.	How did you learn about this job and/or make initial contact with this employer? (Check all that apply) PenguinLINK posting/email			

PLEASE TURN THE PAGE OVER TO CONTINUE

 SKIP	TO SECT	TION F	

If your PRIMARY status information concerning		PROGRAM OF CON	TINUING EDUCATION, please provide the following
Name of Institution			
			Country
Program of Study (major)		
Degree you are pursuing	(Bachelors, Masters, Doctorate	, etc.)	
Please list any scholarshi	ps, stipend or tuition/fee remiss	sion you have been	offered:
		SKIP TO SECTION	F
SECTION D. DOST (TO A DULA TION VOLUNTEED	OD (FD) ((6F DD)	CONTRACTION
	GRADUATION VOLUNTEER		<u>DGRAM INFORMATION</u> AM (e.g., Peace Corps), please provide the following
information about your	_	OI SERVICE PROGR	inivi (e.g., i eace corps), please provide the following
-			
			Country
	 -	SKIP TO SECTION	F
	RADUATION MILITARY IN		
If your PRIMARY status	is serving in the U.S. Military, p	lease provide the fo	ollowing information about your assignment:
Assignment location – Ci	ty/State		Country
		SKIP TO SECTION	F
SECTION F: INTERN	<u>SHIPS</u>		
	internship, credit or non-credit r or career goals. EXCLUDE stud		n internship is a productive work experience in a fiel linical rotations)? Yes No
2. If yes, please provide	the following information:		
Internship #1:	Employer Name:		
	Location (City/State):		
	Was this Internship paid?	Yes □ No	
Internship #2:	Employer Name:		
	Location (City/State):		

Was this Internship paid? ☐ Yes ☐ No