Alumni Survey Report

March 2020

Office of Institutional Research, Assessment, and Planning
University of Massachusetts Boston

The Office of Institutional Research, Assessment, and Planning (OIRAP) is the primary source for official campus statistics, complying with the federal, state, and university reporting standards and requirements. OIRAP conducts student surveys and special research studies in support of university policy formation, assessment, and accountability.

This report is written by Fatema Binte Ahad, OIRAP Research Analyst for Institutional Effectiveness.

For questions or comments regarding the study findings, methodology, or data, please contact fatema.ahad@umb.edu or douglas.ducharme@umb.edu.

Thank you,

Dr. Douglas Ducharme, Associate Director for Assessment and Institutional Research Dr. James J. Hughes, Associate Provost for Institutional Research, Assessment, and Planning And, OIRAP colleagues for your help and support.

Special thanks to the Office of Alumni Relations and our wonderful alumni who completed the 2019 Alumni Survey questionnaire.

Office of Institutional Research, Assessment, and Planning

University of Massachusetts Boston 100 William T. Morrissey Blvd., Boston, MA 02125-3393 Phone: 617-287-5420 | Email: inst.research@umb.edu

Background

From 2017 onward, the leadership team of the Office of Institutional Research, Assessment, and Planning (OIRAP) has planned to conduct an annual alumni survey as an ongoing effort to creating a path for a sustainable assessment culture at UMass Boston. In Spring 2018, the OIRAP launched the Alumni Survey 2017 to post-graduation learn about alumni's outcomes, alumni's willingness for engagement in various future activities, and their collegiate experience at this institution. The survey was able to successfully capture this information and the results have been published on the OIRAP website. In continuation, 2018 and 2019 surveys were administered in Fall of 2018 and 2019. We thank the Office of Alumni Relations for partnering with OIRAP in this process.

This report presents respondents' demographic information, the findings from alumni's career and graduate or professional school outcomes, alumni engagement and experience as a student at UMass Boston, financial aid received, perceived benefits from the degree, self-reported connection with the institution at present time, and barriers of participation in alumni activities. We invited our graduate and undergraduate degree recipients with a valid email address found in our records from the years of 2004, 2009, 2014, and 2019 to take the survey so that we can capture alumni outcomes of 15-year, 10-year, 5-year, and 6-months-out cohorts. The response rate was 10 percent for the undergraduate and 15 percent for the graduate alumni.

The Appendices include sections that laid out the methodology and data collection and the frequency/percentage distribution tables. We used frequency distribution for this report, the data were not weighted.

Respondents' Demographics

While our primary focus was to collect information on alumni's post-graduation collegiate experience, outcomes, participation and support, we were interested in learning about some demographics such as residency, citizenship information, and the first-generation status as more than half of UMass Boston entering freshmen, in general, are first-generation college students. Of those who responded to this survey, 48 percent of the undergraduate and 40 percent of graduate alumni reported that they were first-generation, that is, none of the parents or those who raised them received a bachelor's degree (Figure 1).

Nearly all (96%) of undergraduate and most (93%) of graduate alumni reported living in the United States (Figure 2). Of those who reside in the US, more than four out of five (82%) undergraduate and nearly three-fourths (71%) of the graduate alumni live in Massachusetts. Among the undergraduate alumni who responded, 70 percent were female. Among the graduate alumni respondents, 65 percent were female.

Figure 1: Percentage of Alumni Who Are First-Generation

Figure 2: Alumni Residency

In the US	Outside US
96% 93%	4% 7%
	20,0

Career Outcomes

One of the primary objectives of this survey was to find out about the career outcomes of alumni. From the self-reported our employment status, we found that 92 percent of undergraduate and 95 percent of graduate UMass Boston alumni are in the workforce. When we looked at the employment status by alumni's graduation year, we found that all (100%) graduate and undergraduate alumni from the class of 2004 were employed. Nearly all of the undergraduate (98%) and majority of the graduate (93%) alumni from 2009 cohort were employed while majority (92%) of the undergraduate and nearly all (98%) graduate from 2014 cohort were employed. Eighty-nine percent of 2019 undergraduate and 93 percent

of 2019 graduate alumni, the 6-months-out cohort, have reported being employed. Figure 3 presents the percent of UMass Boston alumni who were employed at the time of taking the survey, by the year of graduation.

Among the graduate alumni who reported employed, 90 percent work full-time, nine percent work part-time and one percent are currently employed, but on temporary leave (e.g., maternity, sabbatical, etc.). Among the undergraduate alumni who reported employed, 86 percent work full-time, 13 percent work part-time, and the remaining one percent reported being employed, but on temporary leave at the time of taking the survey.

Figure 3: Percent of Alumni in the Workforce

Note: based on those who were employed full-time, part-time, or on temporary leave.

We asked a series of questions to those who indicated that they were employed full-time, part-time, or on temporary leave, such as their employment sector, employers' industry, name of the organization, title, level of their current position, whether their position was related to the degree they received from UMass Boston, and how well UMass Boston had prepared them for their current career.

Figure 4 presents the alumni's employment sectors. Nearly two out of five (39%) of the graduate alumni reported that they were working at the public sector that is, for the government or other public institutions including the military. On the other hand, private sectors were popular among the undergraduate alumni, nearly half (45%) of them reported that they were working for the for-profit corporations, companies, or group practices.

Figure 4: Employment Sector

Three percent of both undergraduate of graduate alumni reported that they have reached the chief executive level that is, either CEO, COO, CFO, GM, or principal in a business or other organization, in their career. Eighteen percent of the undergraduate alumni and 31 percent of the graduate alumni were either in the senior or executive level (except chief executive). The remaining undergraduate (80%) and graduate (66%) alumni were in the entry or mid-level of their career. We found that alumni's year of graduation and career-level have a strong statistically significant association. Alumni from 2019 and 2014 are more likely to be in the entry or mid-level in their careers while 2004 and 2009 alumni are more likely to be in the senior or executive level in their careers.

We asked our alumni to select the industry that best describes their employer and based on their responses we picked the most popular industries. While the ranking was slightly different for graduate and undergraduate alumni, the most popular industries (Figure 5) for both groups were nearly identical. Top five industries according to the undergraduate alumni were: 1) medicine (17%), 2) elementary/secondary education (11%), 3) higher education (7%), 4) financial services (6%), and 5) social services (6%). Top five industries according to the graduate alumni were: 1) higher education (23%), 2) elementary/secondary education (23%), 3) medicine (14%), 4) social services (10%), and 5) politics, public policy, and advocacy (4%). Overall, 46 percent of undergraduate and 75 percent of graduate alumni's careers belong to these industries.

Figure 5: Most Popular Industry

Figure 6 shows that the graduate degree recipients are more likely (60%) to report their current position as highly related to the degree they received from UMass Boston compared to the undergraduate degree recipients (37%). When we looked at these responses by colleges, we found that 76 percent of the graduate alumni from the College of Nursing and Health Sciences, 68 percent from the College Education of and Development and 67 percent from the College of Science and Mathematics reported their degree as highly related to their current position. Sixty-seven percent of the College of Science and Mathematics and 59 percent of College of Nursing and Health Sciences undergraduate alumni reported their degree as highly related to their current position. A complete list appears in Table 15, Appendix B.

Figure 6: Relation Between the Current Position and Degree Received

We found (Figure 7) that a higher percentage of graduate alumni (63%) believed that UMass Boston had prepared them *very well* or *more than adequately* for their current career than the undergraduate alumni (51%). Only four percent of undergraduate and two percent of graduate alumni reported that UMass Boston had prepared them *very poorly*.

Figure 7: Self-Evaluated UMass Boston's Career Preparedness

Those who were not employed at the time of taking the survey reported that caring for the children or other family members, furthering their education, working on a personal project, taking time off for health reasons, traveling, and engaging in volunteering work were the top reasons for unemployment. Also, 29 percent of the graduate alumni who reported being unemployed were retired from the workforce (Table 17 in Appendix B).

Income

We asked our alumni to report their personal annual income before taxes at the time of taking the survey. Figure 8 presents this information. From the descriptive statistics, we found that among the undergraduate alumni, nearly half (46%) earn less than \$50,000, 30 percent earn between \$50,000 and \$79,999, and 16 percent earn between \$80,000 and \$119,000. The remaining eight percent earn \$120,000 or more. Unlike the undergraduate alumni, a higher percentage of our graduate alumni were likely to be in the higher income brackets. Among the graduate alumni, 28 percent earn less than \$50,000, 30 percent earn between \$50,000 and \$79,999, 30 percent earn between \$80,000 and \$119,000, and the other 13 percent earn \$120,000 or more. According to the National Association of Colleges and Employers (NACE) Fall 2019 Salary Survey, the preliminary average starting salary for the class of 2019 graduates is \$55,280.

We found a statistically significant relationship between Alumni income and their degree year. Figure 9 illustrates how a higher percentage of more recent alumni are more likely to earn less than the older cohort and vice versa.

Middle Wealth Group High Wealth Group Low Wealth Group \$50,000-\$79,999 \$80,000 or more 0-\$50,000 80% 69% 20% 26% 30% 13% 21% 2009 2009 2004 2014 2019 2004 2009 2014 2019 2004 2014 2019 Undergraduate Undergraduate Undergraduate Graduate Graduate •Graduate

Figure 9: Change in Alumni Earnings by Degree Year

The majority (69%) of the undergraduate from 2019 cohort earn \$50,000 or less while only 20 percent from 2004 cohort earn the same. Percent of graduate alumni who earn less than \$50,000 were low for all cohorts other than the most recent 2019 class. Forty-eight percent of 2019 cohort earn less than \$50,000 while only seven percent of 2004 cohort earn that. We also see a huge percent gap by alumni degree year for those who earn \$80,000 or more. Only nine percent of undergraduate and 26 percent of graduate alumni of 2019 earn 80K or more while 50 percent of undergraduate and 80 percent of graduate alumni from 2004 cohort earn within the same bracket.

Figure 10 shows alumni income by colleges (Colleges with less than 10 responses were excluded).

Figure 10: Income by College

Undergraduate

	Low Wealth	n Group Middle Weal	th Group High Wealth Group
	% 0-\$50,000	% \$50,000-\$79,	,999 % \$80,000 or more
Liberal Arts	54	26	20
Nursing and Health Sciences	38	45	17
Science and Math	42	19	39
Management	26	34	40

Graduate

	Low Wealth Gro	oup Middle Wealt	th Group High Wealth Group
	% 0-\$50 , 000	% \$50,000-\$79,	999 % \$80,000 or more
Education and Human Development	27	36	37
Liberal Arts	41	33	26
Management	19	38	44
Nursing and Health Sciences	17	4	78
Policy and Global Studies	23	31	46

■Graduate School Outcome

Nearly half (45%) of College of Liberal Arts and 34 percent of College of Science and Mathematics undergraduate degree recipients enrolled in a graduate or professional degree program since graduating from UMass Boston. Nearly two out of five graduate alumni (37%) with a graduate degree from the College of Liberal Arts and one out of four (25%) from the College of Science and Math enrolled in a graduate or professional degree program after graduating from UMass Boston. Overall, 36 percent of undergraduate and 19 percent of graduate alumni enrolled in a graduate or professional degree program after graduating

from UMass Boston. Figure 11 presents our alumni's enrollment information in a graduate or professional program by colleges.

Alumni who indicated that they have enrolled in a graduate or professional program since graduation from UMass Boston were also asked if they were enrolled in that program at the time of taking the survey. Thirty-four percent of undergraduate and 36 percent of graduate alumni answered in the affirmative and indicated that they were either a full-time or a part-time student.

Undergraduate Graduate Liberal Arts Liberal Arts **45**% Science and Math 25% Science and Math **34**% Education and Human 18% Nursing and Health Dev. 27% Sciences Nursing and Health 17% Sciences Management Management 15% Environment **●** 17% Policy and Global 5% Studies All **3**6% ■ 19% $0^{0}/_{0}$ 50% 0%40%

Figure 11: Enrollment in a Graduate or Professional Program

Note: Excludes colleges that have less than 10 respondents.

A slightly higher percentage of male graduate alumni (21%) were enrolled in another graduate or professional program compared to female (18%). Thirty-six percent of both male and female undergraduate alumni enrolled in a graduate or professional program. We found that nearly half (47%) of the first-generation undergraduate and two out of five (40%) of the first-generation graduate alumni enrolled in a graduate or professional program (Figure 12).

Figure 12: Graduate School Enrollment by First-Generation Status

Figure 13 presents alumni's self-evaluation on how UMass Boston prepared them for graduate and professional school. The Majority of the undergraduate (71%) and graduate (74%) alumni indicated that UMass Boston had prepared them either *very well* or *more than adequately* for the graduate or professional school. Only four percent of undergraduate alumni and none of the graduate alumni indicated that training provided by the institution for graduate school was *less than adequate* or *very poorly*.

Figure 13: Self-Evaluated UMass Boston's Graduate School Preparedness

Engagement while a UMass Boston Student

Two out of five (40%) undergraduate and 23 percent of graduate alumni participated in any organization or activities while they were a student at UMass Boston. Among the undergraduate alumni, 32 percent were engaged in an honor society, 26 percent in academic clubs, 23 percent in an ethnic or cultural club or organization, and 18 percent in community service. Among the graduate

alumni who reported participation in any organization and activities, 33 percent were engaged in a professional or career-related organization, 17 percent in an honor society, and 16 percent in an academic club. Our alumni reported a wide variety of organizations and activities that they participated in while studying at UMass Boston, Figure 14 lists some examples.

Figure 14: Participation in Organization or Activities While a Student at UMass Boston

Honor Society	Professional/Career related Organization	Academic Clubs
 Alpha Kappa Delta Alpha Lambda Delta Alpha Lambda Delta Delta Sigma Pi Phi Alpha Theta Phi Delta Epsilon Pi Beta Kappa Sigma Tau Delta Tri Beta Biological Society 	 International Commerce Society Physician Assistant Student Association Student Nurse Association Women in Business 	 Anthropology club American Society of Biochemistry and Molecular Biology American Chemical Society Philosophy Club Physics Society Pre-med Club Pre-law Club
Ethnic/Cultural/Religious Clubs/Organization	Community Service	Student Media/Athletics Musical/theater/art/book
 Black Student Association Casa Latinx Desi Student Association Khmer Culture Association Indonesian Student Association Vietnamese Student Association 	 - Beacon Voyages for Service - Chinatown Highway Air Pollution Project - Perkin's School for the Blind - Wounded Warriors Project - Children's Miracle Network - Home for the Little Wanderers 	- Mass Media- Photography Club- Writ Large- Men's Ice Hockey- Soccer

UMass Boston Experience

We asked our alumni to indicate how well they thought the academic experience at UMass Boston prepared them to do a series of degree, knowledge, or skill outcomes. Figure 15 presents the responses of our undergraduate alumni.

Figure 15: Undergraduate Academic Experience

Nearly three out of five (59%) undergraduate alumni reported that UMass Boston did *very well* in preparing them to relate well to people of different races, nations, and religions. Also, based on the percentage of undergraduate alumni who responded that the institution prepared them *very well*, the top areas were: judge the merits of arguments based on their sources, methods, and reasoning (43%), function independently, without supervision (43%), acquire new skills and knowledge on your own (43%), and identify moral and ethical issues (42%). Outcomes at the bottom were read or speak a foreign language (15%), understand the process of science and experimentation (22%), and use quantitative tools (24%).

Graduate Alumni were also asked an identical question but addressing different skills and outcomes that are more focused on research experience (Figure 16). Based on the percentage of alumni responding *very well* to eleven skills or outcomes, the skill to communicate research clearly and professionally in both written and oral forms was at the top and the skill to broaden professional foundations through activities such as teaching, internships, fellowships, and grant application was at the bottom of the list.

Figure 16: Graduate Academic Experience

Amount Borrowed, Benefits Received

More than seven out of ten (72%) undergraduate and more than half (56%) graduate alumni received some form of financial support from UMass Boston (Figure 17) such as a grant, scholarship, student loan, or work-study jobs, tuition waiver, or stipend. On average, undergraduate alumni borrowed \$18,847 and graduate alumni borrowed \$19,481 to finance their degree from UMass Boston.

Figure 17: Percent Received Any Financial Support from UMass Boston

We see (Figure 18) an upward trend on the amount borrowed by the undergraduate alumni in 2004, 2009, and 2014 with a dip in 2019. Similarly, for the graduate alumni, the total amount increased until 2014 and then decreased in 2019. We asked our alumni whether the benefits they received from attending UMass Boston outweigh the financial costs they had to bear. Half (50%) of undergraduate alumni reported that it *definitely* did, 30 percent indicated that *maybe* it did, and the remaining 21 percent indicated that it definitely did *not*. Among the graduate alumni, three out of five (60%) reported that it *definitely* did, 28 percent reported that it *maybe* did and 12 percent reported that the cost definitely did *not* outweigh the benefits (Figure 19).

Figure 18: Average Amount Borrowed by Cohort

Note: amount in present value Undergrad labels are above and grad labels are below the line

Figure 19: Percent Reporting if the Benefits of Attending UMass Boston Outweigh the Financial Cost

Overall Experience at UMass Boston

We asked our alumni to let us know if they would encourage a prospective undergraduate/graduate student who resembles them when they were an undergraduate/graduate student (similar background, ability, interest, and temperament) to attend UMass Boston. More than three-fourths (76%) of the undergraduate and most (81%) of the graduate alumni indicated that they would. Twelve percent of undergraduate and 5 percent of graduate alumni indicated that they would not. Remaining 12 percent of undergraduate and 15 percent of graduate alumni reported that they were not sure (Figure 20).

Figure 20: Percentage of Alumni Who Would Encourage a Prospective Student to Attend UMass Boston

UMass Boston graduate alumni are more likely (50%) to rate their entire educational experience as *excellent* than the undergraduate alumni (43%). Eighty-two percent of the undergraduate and 88 percent of the graduate alumni either rated their experience as *excellent* or *good* (Figure 21). We found that only six percent of the undergraduate and one percent of the graduate alumni rated their experience as *poor*.

Figure 21: Alumni's Entire Educational Experience

■Alumni's Connection with the Institution

We asked our alumni a series of questions to understand their willingness for participation and support. We began with the question that asked them to report their self-perceived connection with UMass Boston at the time of taking the survey. A higher percentage of alumni reported that they feel not very connected (40% of undergraduate and 33% of graduate) compared to only nine percent undergraduate and 15 percent graduate alumni who reported feeling very connected. The remaining alumni reported either moderately connected or somewhat connected to the institution (Figure 22).

Figure 22: Perceived Connection with the Institution

Nearly half (47%) of undergraduate and 40 percent of graduate alumni indicated that they would like to be connected with UMass Boston (Figure 23). We asked alumni to report ways they would be most interested in connecting with UMass Boston (Figure 24). They had an option to choose more than one option. Keeping in touch with people from UMass Boston (professors, staffs, or classmates) turned out to be the most popular way to be connected with the institution among both the undergraduate (36%) and graduate (41%) alumni. The secondwav according 33 to undergraduate and 28 percent of graduate alumni was career networking. Donating to or fundraising for the university was the least popular among both the undergraduate (5%) and graduate (6%) alumni. Figure 24 presents this information.

Figure 23: Percent who Like to Be Connected with the Institution

Figure 24: Percent Expressed Interest in Ways to Connect to UMass Boston

We were interested in learning how important some of the features regarding their connection to UMass Boston were to our alumni. Figure 25 presents the responses of undergraduate alumni and Figure 26 presents the responses of graduate alumni.

Figure 25: What Is Important for Undergraduate Alumni

			Somewhat		Very		
	% Not important	%	important	%	important	%	Essential
Value/respect for degree	7	17		36		39	
Campus Aesthetics	13	37		37		13	
Media visibility	22	37		32		10	
History/tradition	18	40		27		15	
Accomplishments of alumni	11	29		43		18	
Accomplishments of faculty	7	24		46		23	
Accomplishments of students	6	21		49		24	
School rankings	12	29		41		18	
Outreach to community	8	23		43		26	
Success of athletics teams	48	32		14		7	
Providing scholarship	5	13	I	37		46	

Figure 26: What Is Important for Graduate Alumni

		Somewhat	Very	
	% Not important	% important	% important	% Essential
Value/respect for degree	3	19	32	46
Campus Aesthetics	19	45	26	10
Media visibility	26	38	25	10
History/tradition	20	46	25	9
Accomplishments of alumni	11	30	36	22
Accomplishments of faculty	8	19	45	28
Accomplishments of students	7	26	38	29
School rankings	11	34	37	18
Outreach to community	8	27	35	30
Success of athletics teams	59	27	10	4
Providing scholarship	7	12	46	35

Barriers to Participation

The top barrier for our alumni to participate in alumni activities is the time or other commitments. More than three out of five (62%) undergraduate and nearly three out of five (58%) of graduate alumni indicated time or other commitments was an obstacle. Don't know anyone was reported by 31 percent of the undergraduate and 20 percent of the graduate alumni. The geographical distance was reported by 24 percent of undergraduate and 34 percent of graduate alumni. Figure 27 presents this information. Alumni had an option to report other barriers that were not listed in the answer

choices. We found a variety of circumstances and concerns. This information will be shared with the University Advancement, and if needed, with the leadership team to understand how to overcome some of these barriers.

We asked our alumni to tell us what UMass Boston can do to help them stay engaged with the institutions in an open-ended question. We received many valuable responses that will be shared with appropriate offices that may help strengthen our outreach effort.

62% Time/other commitments Don't know anyone Geographical distance 34 Value (the cost of participation compared to 19 benefit) 17 18 Concern about future solicitation 18 Do not know how to get involved 16 Type or subject matter of the event Just don't want to I won't make a difference Other ■ Undergraduate ■ Graduate

Figure 27: Barriers to Participation

Appendices

Appendix A: Methodology and Data Collection

The survey invitation was sent to 2004, 2009, 2014, and 2019 undergraduate and graduate degree recipients to capture 15, 10, 5-years, and 6-months-out cohort data. Alumni information such as name, email address, the name of the college, and degree received was provided by the University Advancement. Please note that the list only included the alumnus/alumna with a valid email address known to the University Advancement. The survey invitation went to our graduate, undergraduate, and dual graduate and undergraduate degree recipients for those years. Alumni who were non-degree or certificate students were not included in this study. However, some of the alumni in this study may have completed a certificate program at the same time as getting their graduate or undergraduate degree.

This web-based survey was administered in Qualtrics, an online survey platform. The initial invitation was sent on December 12, 2019. The fifth and final reminder was sent on January 30, 2020. Two, \$50 each, visa gift cards were awarded as incentives.

■ Appendix B: Frequency Tables

Table 1: Response Rate

	Undergraduate	Graduate
Invitation email sent	4541	1988
Email bounced	491	142
Usable responses	85	30
Response rate	10%	15%

Table 2: Percentage of Respondents by College

College	Undergraduate	Graduate
College of Education and Human Development	2%	39%
College of Liberal Arts	52%	19%
College of Management	15%	9%
College of Nursing and Health Sciences	16%	11%
College of Science and Mathematics	12%	6%
McCormack Graduate School of Policy and Global Studies	1%	14%
School for the Environment	3%	2%

Table 3: Percentage of Respondents by Degree Year

Degree Year	Undergraduate	Graduate
п	401	276
2004	12%	8%
2009	14%	17%
2014	30%	34%
2019	44%	40%

Table 4: Enrollment in a Graduate or Professional Program

Have you enrolled in a graduate or professional degree program since graduating from UMass Boston?					
Undergraduate Graduate					
	п	%	n	%	
Yes	143	36%	53	19%	
No	258	64%	223	81%	

Table 5: Enrollment in a Graduate or Professional Program at Present

Are you enrolled in a graduate or professional degree program now?				
Undergraduate Graduate				
n	143	53		
Yes, I am a full-time student	20%	13%		
Yes, I am a part-time student	15%	23%		
No	66%	64%		

Note: This question was displayed to those who answered Yes in Table 4.

Table 6: Type of Graduate or Professional Degree

Please tell us about the graduate and professional degrees you have either already received or for which you are currently enrolled. Mark all that apply. Undergraduate Graduate $0/_{0}$ $\frac{0}{0}$ Master of Arts (MA) 26 18% 10 19% Master's in Fine Arts (MFA) 1%Master of Science (MS) 25% 26% 36 14 Master of Business Administration (MBA) 8 6%3 6%Professional Masters (e.g., MEd, MPA, MSW) 19% 26 18% 10 15% 22 8%Other master's Degree Law degree (e.g., JD) 10 7%1 2%Medical degree (e.g., MD) 2%3 Doctorate (e.g., PhD, EdD) 14 10% 12 23% 5% 13 25% Other Degree

Note: This question was displayed to those who answered Yes in Table 4. Denominator for percent calculation was the number of respondents who answered Yes in Table 4. Total does not add up to 100% as respondents had an option to select more than one category.

Table 7: Graduate and Professional School Preparedness

How well did UMass Boston prepare you for graduate or professional school?					
	Undergraduate Graduate				
n	143	53			
Very well	43%	45%			
More than adequately	27%	28%			
Adequately	26%	26%			
Less than adequately	3%	-			
Very poorly	1%	-			

Note: This question was displayed to those who answered Yes in Table 4.

Table 8: Participation in Organizations or Activities

	Undergraduate	Graduate
n	401	276
Yes	40%	23%
No	60%	77%

Table 9: Type of Organization or Activities

Please select any and provide a name/type. You can select more than one.				
	Underg	Undergraduate		luate
	n	%	n	%
Honor Society	51	32%	11	17%
Religious Organization	10	6%	3	5%
Professional/career related organization	32	20%	21	33%
Academic clubs	41	26%	10	16%
Ethnic/cultural clubs/organizations	37	23%	7	11%
Student Media	11	7%	6	9%
Athletics	15	9%	2	3%
Community Service	28	18%	6	9%
Musical/theater/art/book	9	6%	2	3%
Other	32	20%	16	25%

Note: This question was displayed to those who answered Yes in Table 8. Denominator for percent calculation was the number of respondents who answered Yes in Table 8. Total does not add up to 100% as respondents had an option to select more than one category. A list of organizations/activities reported by the students can be provided upon request.

Table 10: Current Employment Status

What is your current employment status?			
Undergraduate Graduate			
n	378	260	
Employed, full-time	80%	85%	
Employed, part-time	12%	9%	
Employed, but currently on leave (e.g., sabbatical, maternity)	1%	1%	
Not employed, looking for employment at this time	8%	5%	

Note: Excludes those who are not employed, not looking for employment at this time.

Table 11: Employment Sector

In what sector are you employed? Please mark the best answer.		
	Undergraduate	Graduate
n	305	224
Self-employed in own business or professional non-group practice	5%	5%
For-profit corporation/company/group-practice	45%	22%
Government or other public institution or agency, including military	23%	39%
Non-profit organization, institution or NGO (e.g., arts/human	27%	35%
services/international organizations)		

Note: This question was displayed to those who indicated being employed full-time, part-time, or on temporary leave in Table 10.

Table 12: Employer's Industry

Please select the industry that best describes your employer.		
	Undergraduate	Graduate
n	287	209
Agriculture	-	-
Biotech/Pharmaceutical	4%	2%
Business Services	3%	1%
Communications/Marketing/PR	2%	-
Computer Science/Technology	4%	2%
Education: Higher education (public or private)	7%	23%
Education: Elementary or secondary education, adult education (public or private)	11%	23%
Engineering	1%	1%
Environment	170	1%
Financial Services	6%	1%
Fine/Performing Arts	1%	_
Hospitality, Tourism, Travel	4%	1%
Information Technology	3%	2%
Law/Legal Services	3%	1%
Manufacturing	1%	1%
Media/Journalism/Publishing	-	1%
Medicine	17%	14%
Military/Defense	1%	-
Politics, Public Policy, Advocacy	4%	4%
Retail	4%	2%
Science	1%	2%
Social Services	6%	10%
Other	18%	10%

Note: This question was displayed to those who indicated being employed full-time, part-time, or on temporary leave in Table 10.

Table 13: Current Level of Employment

	Undergraduate	Graduate
п	317	224
Entry level	38%	15%
Mid-level	42%	51%
Senior level	16%	25%
Executive level (except chief executive)	2%	6%
Chief executive (CEO, COO, CFO, GM or	3%	3%
principal in a business or other organization)		

Note: This question was displayed to those who indicated being employed full-time, part-time, or on temporary leave in Table 10.

Table 14: Current Position and UMass Boston Degree

Is your current position related to the degree you received from UMass Boston?				
Undergraduate Graduate				
n	318	228		
Highly related	37%	60%		
Somewhat related	37%	31%		
Not related	26%	9%		

Note: This question was displayed to those who indicated being employed full-time, part-time, or on temporary leave in Table 10.

Table 15: How Related Alumni's Current Position Is to UMass Boston Degree, by Colleges

Is your current position related to the degree you received from UMass Boston?						
College	U	Indergraduate	<u> </u>	Graduate		
	Highly	Somewhat	Not	Highly	Somewhat	Not
	related	related	related	related	related	related
College of Education and	67%**	17%**	17%**	68%	24%	8%
Human Development						
College of Liberal Arts	28%	42%	30%	50%	36%	14%
College of Management	33%	38%	29%	30%	70%	0%
College of Nursing and Health	53%	27%	20%	76%	17%	7%
Sciences						
College of Science and Math.	59%	31%	10%	67%*	33%*	0%*
McCormack Graduate School of	0%*	100%*	0%*	59%	32%	9%
Policy and Global Studies						
School for the Environment	0%**	38%**	63%**	50%**	17%**	33%**

Note: * $n \le 5$; ** $n \le 10$

Table 16: Career Preparedness

	Undergraduate	Graduate
п	316	227
Very well	26%	38%
More than adequately	25%	25%
Adequately	33%	33%
Less than adequately	12%	2%
Very poorly	4%	2%

Note: This question was displayed to those who indicated being employed full-time, part-time, or in temporary leave.

Table 17: Reason for Unemployment

If you are not employed right now, what is your primary activity?			
	Undergraduate	Graduate	
n	50	28	
Furthering my education	16%	11%	
Caring for children	14%	11%	
Caring for other family members	6%	7%	
Taking time for my own health	10%	-	
Planning/starting a business	2%	7%	
Working on a personal project (e.g., book, artistic endeavor)	4%	7%	
Volunteering, engaging in service or unpaid work	4%	4%	
Traveling or taking time off	8%	4%	
Retired	8%	29%	
Other reasons:	28%	21%	

Note: This question was displayed to those who indicated that they are *not employed, looking for employment* at this time or *not looking for employment at this time*. If other reasons included any of the answer options listed above, they were subjectively assigned in one of these choices.

Table 18: Recommending UMass Boston

Would you encourage a current high school senior who resembles you when you were a high school senior (similar background, ability, interests, and temperament) to attend UMass Boston? Or, Would you encourage a prospective graduate student who resembles you when you were a graduate student (similar background, ability, interests, and temperament) to attend UMass Boston?

	Undergraduate	Graduate
n	365	253
Definitely yes	48%	52%
Probably yes	28%	29%
Maybe, not sure	12%	15%
Probably not	6%	2%
Definitely not	6%	2%

Note: question-wording was slightly different for graduate and undergraduate alumni.

Table 19: Undergraduate Academic Experience

Based on what you know now, how well do you think your academic experience at UMass Boston prepared you to: More than Adequately Verv Less than Very n well adequately adequately poorly Write clearly and effectively 40% 27% 25% 362 5% 3% Work effectively as a member of a 360 34% 26% 31% 7%3% Acquire new skills and knowledge 43% 24% on your own 360 26% 6% 1% Communicate well orally 35% 28% 3% 359 26% 8%Be an effective leader 32% 357 23% 30% 13% 3% Relate well to people of different 59% races, nations, and religions 359 20% 17% 3% $2^{0/_{0}}$ Use quantitative tools 344 24% 22% 36% 15% 3% Develop global awareness 36% 25% 27% 2% 344 10%Read or speak a foreign language 337 15% 10% 31% 25% 19% Gain in-depth knowledge of a 37% 22% 29% 9% $2^{0/_{0}}$ field 343 Understand the process of science and experimentation 22% 338 26% 31% 18% $4^{0}/_{0}$ Develop career- or work-related 9% knowledge and skills 340 31% 26% 26% 9%Identify moral and ethical issues 42% 27% 25% 347 3% 3% Acquire broad knowledge in the arts and sciences 35% 25% 30% 8% $2^{0/_{0}}$ 346 Function independently, without 43% supervision 344 28% 22% 5% $2^{\circ}/_{\circ}$ Synthesize and integrate ideas and information 343 37% 31% 25% 5% $2^{\circ}/_{\circ}$ Develop or clarify a personal code of values or ethics 343 40%26% 26% 6% 3% Judge the merits of arguments based on their sources, methods,

43%

25%

25%

Note: the answer choices were different for graduate and undergraduate alumni.

343

and reasoning

 $4^{0}/_{0}$

3%

Table 20: Graduate Academic Experience

Based on what you know now, how well do you think your academic experience at UMass Boston prepared you to: Verv More than Adequately Less than Verv adequately adequately well poorly State a research problem in such a way that it clearly fits within the context of the literature in an area of study 229 38% 28% 29% $4^{0}/_{0}$ Demonstrate the value of the solution to the research problem in advancing knowledge within 36% 25% 5% that area 225 33% Apply sound research methods/tools to problems in an area of study 229 36% 32% 24% 7%1% Analyze/interpret research data 225 34% 32% 27% 6% 1%Communicate your research clearly and professionally in both written and oral forms appropriate to the field 225 41% 28% 26% $4^{0}/_{0}$ 1% Achieve the highest level of expertise in your field 30% 32% 31% 223 6% 1% Achieve a mastery of the knowledge in your field 226 33% 35% 25% 6% Apply associated technologies to novel and emerging problems 225 26% 30% 32% 11% 1%Present research to local, regional, national, or 27% international audiences 223 26% 32% 13% 3% Participate in professional organizations, becoming a member and attending meetings 225 30% 23% 34% 10% 3% Broaden professional foundations through activities such as teaching, internships, fellowships, and grant

Note: the answer choices were different for graduate and undergraduate alumni.

223

25%

27%

31%

applications

3%

14%

Table 21: Entire Educational Experience

How would you evaluate your entire educational experience at UMass Boston?		
	Undergraduate	Graduate
n	349	232
Excellent	43%	50%
Good	39%	38%
Fair	12%	10%
Poor	6%	1%

Table 22: Self-Perceived Connection with UMass Boston

Today, how connected do you feel to UMass Boston?			
	Undergraduate Graduate		
п	349	230	
Very connected	9%	15%	
Moderately connected	24%	29%	
Somewhat connected	27%	23%	
Not very connected	40%	33%	

Table 23: Willingness to Be Connected More with UMass Boston

Today, how connected do you feel to UMass Boston?				
	Undergraduate	Graduate		
п	343	219		
No	53%	60%		
Yes	47%	40%		

Table 24: Barriers to Participation

What are the barriers to your participation in alumni activities (select all that apply)					
	Underg	raduate	Graduate		
	n	%	n	%	
Time/other commitments	247	62%	160	58%	
Concern about future solicitation	73	18%	36	13%	
Value (the cost of participation compared to benefit)	74	19%	48	17%	
Type or subject matter of the event	63	16%	34	12%	
Don't know anyone	125	31%	55	20%	
I won't make a difference	26	7%	6	2%	
Just don't want to	59	15%	41	15%	
Geographical distance	97	24%	95	34%	
Do not know how to get involved	71	18%	26	9%	
Other	15	4%	3	1%	

Table 25: Ways to Connect to UMass Boston

There are different ways you can connect to UMass Boston. Would you be interested in any of the following? (select all that apply) Undergraduate Graduate $\frac{0}{0}$ $\frac{0}{0}$ n Keeping in touch with people from UMass Boston (e.g. professors/staffs/classmates) 36% 41% 144 112 Mentoring a current student 23% 24% 94 66 Attending local alumni association events 17% 77 19% 47 Attending University events 14% 91 23% 40 Donating/fundraising to the University 6% 19 5% 17 Enrollment recruitment $4^{0}/_{0}$ 21 5% 11 Career networking 77 28% 133 33% Communicating about/marketing for the University 25 6%16 6%

Table 26: Important Factors Regarding Connection to UMass Boston- Undergraduate

When you think about your connection to UMass Boston today, how important is each of the					
following to you?					
	п	Not	Somewhat	Very	Essential
		important	important	important	
		at all			
Value/respect for degree	316	7%	17%	36%	39%
Campus Aesthetics (buildings, scenery,					
etc.)	305	13%	37%	37%	13%
Media visibility	306	22%	37%	32%	10%
History/tradition	309	18%	40%	27%	15%
Accomplishments of alumni	312	11%	29%	43%	18%
Accomplishments of faculty	315	7%	24%	46%	23%
Accomplishments of students	316	6%	21%	49%	24%
School rankings (e.g. U.S. News &					
World Report)	315	12%	29%	41%	18%
Outreach to community	311	8%	23%	43%	26%
Success of athletics teams	305	48%	32%	14%	7%
Providing scholarship	309	5%	13%	37%	46%

Table 27: Important Factors Regarding Connection to UMass Boston- Graduate

When you think about your connection to UMass Boston today, how important is each of the					
following to you?					
	п	Not	Somewhat	Very	Essential
		important	important	important	
		at all			
Value/respect for degree	212	3%	19%	32%	46%
Campus Aesthetics (buildings, scenery,					
etc.)	202	19%	45%	26%	10%
Media visibility	201	26%	38%	25%	10%
History/tradition	205	20%	46%	25%	9%
Accomplishments of alumni	211	11%	30%	36%	22%
Accomplishments of faculty	209	8%	19%	45%	28%
Accomplishments of students	211	7%	26%	38%	29%
School rankings (e.g. U.S. News & World					
Report)	213	11%	34%	37%	18%
Outreach to community	211	8%	27%	35%	30%
Success of athletics teams	206	59%	27%	10%	4%
Providing scholarship	207	7%	12%	46%	35%

Table 28: Financial Aid or Support Received

Did you receive any financial aid from UMass Boston (e.g., grant, scholarship, student loan, or work-study job) while you were an undergraduate?

Or, did you receive any financial support from UMass Boston (e.g., tuition waiver, and/or stipend) while you were a graduate student?

	Undergraduate	Graduate
n	333	222
Yes	72%	56%
No	28%	44%

Note: question-wording was slightly different for graduate and undergraduate alumni.

Table 29: U.S. Residency

Are you living inside or outside the U.S.?				
Undergraduate Graduat				
n	329	223		
In the U.S. (including Puerto Rico, territories, etc.)	96%	93%		
Outside the U.S.	4%	7%		

Table 30: Amount Borrowed to Finance the Degree

What was the total amount you borrowed to				
finance your degree earned from UMass Boston?				
	Undergra	Graduate		
	duate			
п	284	188		
None	25%	38%		
Less than \$5,000	6%	7%		
\$5,000-\$9,999	10%	7		
\$10,000-\$14,999	11%	7		
\$15,000-\$19,999	8%	5		
\$20,000-\$24,999	8%	5		
\$25,000-\$29,999	6%	4		
\$30,000-\$34,999	8%	4		
\$35,000-\$39,999	4%	2		
\$40,000-\$49,999	7%	8		
\$50,000-\$59,999	2%	5		
\$60,000-\$69,999	3%	3		
\$70,000-\$79,999	<1%	1		
\$80,000 or more	1%	5		

Table 31: Benefits from UMass Boston Degree

Did the benefits you received from attending UMass Boston outweigh the financial costs to you and your family? Mark the best answer.					
Undergraduate Graduate					
n	325	213			
Yes, definitely	50%				
Maybe	30%	28%			
No, definitely not	21%	12%			

Table 32: First-Generation College Student

Table 32: First-Generation Conege Student			
What is the highest level of education completed by either of your parents (or those who raised you)?			
	Undergraduate	Graduate	
n	331	221	
Did not finish high school	10%	8%	
High school diploma or G.E.D.	23%	17%	
Attended college, but did not complete degree	7%	7%	
Associate's degree (A.A., A.S., etc.)	8%	8%	
Bachelor's degree (B.A., B.S., etc.)	28%	27%	
Master's degree (M.A., M.S., etc.)	18%	19%	
Doctoral or professional degree (Ph.D., J.D., M.D., etc.)	4%	14%	
Unknown	2%	1%	

Table 33: Citizenship Status When Started at UMass Boston

Were you a U.S. citizen or permanent resident (held a				
green card) when you started at UMass Boston?				
	Undergraduate Graduate			
n	331	222		
Yes	92%	88%		
No	8%	12%		

Table 34: Income

Which of the following most accurately describes your current personal annual income before taxes? Please report your personal income, not your total household income. We ask this question to help measure institutional quality and student outcomes.

	Undergraduate	Graduate
n	324	215
No earned income	6%	4%
Less than \$50,000	34%	21%
\$50,000–\$59,999	9%	13%
\$60,000-\$79,999	17%	14%
\$80,000–\$99,999	10%	17%
\$100,000–\$119,999	3%	9%
\$120,000-\$139,999	3%	4%
\$140,000–\$159,999	2%	4%
\$160,000–\$179,999	1%	1%
\$180,000-\$199,999	1%	1%
\$200,000–\$219,999	<1%	-
\$220,000-\$240,000		-
More than \$240,000	1%	1%
I prefer not to respond	14%	12%