

2012 Graduate Outcomes Survey Summary of Results

Compiled by: Angela Scaramucci, Coordinator of Employer Relations

Alumni Surveyed: 871

Alumni Responded: 198

Response Rate: 23%

Employment Statistics

- **91.4% of alumni surveyed are employed**
 - Full-Time Employment – 66.8%
 - Part-Time – 17.1%
 - Temporary – 7.5%
- **8.5% of alumni surveyed are unemployed**
 - Of these respondents **15** were seeking a job, **4** were not currently seeking employment and **8** were engaged in volunteer service.

Relevant to Field of Study

- Of alumni employed **77.5%** said that their job is directly or somewhat related to their field of study
- **5.1%** was outside their field of study but they were satisfied
- **17.4%** was outside their field of study but they intend to change

2012 Graduate Outcomes Survey Summary of Results

Compiled by: Angela Scaramucci, Coordinator of Employer Relations

Length of Time to Find Employment

- 1-3 months – **24.4%**
- 4-6 months- **11.7%**
- 7-9 months- **5.6%**
- 10-12 months- **1.1%**
- Had job offer prior to graduation – **17.8%**
- Worked for employer while pursuing degree- **39.4%**

How Did You Find Employment?

- Responding to a published advertisement – **23.1%**
- A referral from a friend/family member- **26.6%**
- An internship or co-op – **7.5%**
- Referral from a Point Park faculty/staff member – **6.4%**
- Employment agency/search firm – **7.5%**
- Point Park's Annual Internship & Job Fair – **1.2%**
- Other- **27.7%**

2012 Graduate Outcomes Survey Summary of Results

Compiled by: Angela Scaramucci, Coordinator of Employer Relations

Position Titles and Places Of Employment Data

- Paralegal, Goehring Rutter and Boehm
- Police Officer K-9 Unit, Scott Township Police Dept.
- Program Coordinator, Carnegie Mellon University
- Clerk, Internal Revenue Services
- Telecommunicator, Allegheny County Emergency Services
- Admissions Counselor, Point Park University
- Training Projects Assistant, PA Coalition against Rape
- Funeral Director, Taylor Funeral Home, Inc.
- Adjunct Professor, Community College of Allegheny County
- Discharge Specialist, UPMC Western Psychiatric Institute
- Direct Care Staff, Southwood Psychiatric Hospital
- Social Services Case Manager, Homewood Salvation Army
- Probation Officer, Allegheny County
- Intelligence Specialist, Air Force Office of Special Investigations
- Computer Application Developer, City of Pittsburgh
- Builder/Designer, The Wheel Mill
- Engineering Assistant, The Gateway Engineers
- Director/Principal Engineer, Tollgrade Communications, Inc.
- Environmental Specialist, GAI Consultants, Inc.
- Recovery Analyst, CDR Associates
- Assistant Project Manager, Focus Lighting
- System Designer, System One Services
- Senior Mechanical Designer, Philips/Respironics
- IT Manager, National History Day
- Web Designer/Developer, United Steelworkers
- Senior Highway Designer, URS Engineers Corp
- Oil and Gas Title Abstractor, Orange Energy

2012 Graduate Outcomes Survey Summary of Results

Compiled by: Angela Scaramucci, Coordinator of Employer Relations

- Material Planning, Westinghouse
- Social Media Manager, 321Blink
- Staff Photographer, The Herald Standard
- Athletic Communications Assistant, Colgate University
- Marketing Production Analyst, Highmark
- Associate Photographer, The Picture People
- Community Relations Coordinator, UPMC Health Plan
- Media Market Research, Butler Technologies
- Relationship Coordinator, Victory Media
- Account Coordinator, Infinity Marketing Team
- Multi-Media Journalist, Calkim Media
- Program Coordinator, Education Dept, WQED
- Social Media Manager, Steel City Supply
- Marketing Assistant, Edward Marc Chocolatier
- Writer/Producer/Editor, WPXI TV
- Director of PR and Marketing, Evolution Industries
- Merchandising Manager, Pepsico
- Marketing Assistant, OXO International
- K-12 Sales Coordinator, Carnegie Learning
- Third Grade Teacher, Desoto Area School District
- Lead School Age Teacher and Summer Camp Director, YMCA of Greater Pittsburgh
- Youth Support Partner, Diversified Care Management
- Candy Dancer/Superstar Parade, Universal Orlando Resort
- Revue Dance Production Cast, Royal Caribbean International
- Office Assistant, Pacific 2.1 Entertainment Group
- Scenic Art Apprentice, Walnut Street Theatre
- Event Staff Supervisor, Landmark Event Staffing Services, Inc.
- Stage Manager, North Carolina Dance Theatre
- Cruise Singer, Dance Factory

2012 Graduate Outcomes Survey Summary of Results

Compiled by: Angela Scaramucci, Coordinator of Employer Relations

- Production Assistant, The Heiress
- Technical Theatre, Royal Caribbean
- Editor/Sound Designer, Kirsi Jansa Productions, LLC
- Dance Instructor, Point Park University
- Corporate Trust Administrator, BNY Mellon
- Internal Event Coordinator, Phipps Conservatory
- HR Specialist, SDLC Partners
- Real Estate Manager, 84 Lumber Company
- Business Analyst, PNC Bank
- Table Games Dealer, The Rivers Casino
- Human Resources Specialist, Reed Smith
- Annuity Processor, Dollar Bank
- Transaction Manager, PNC Bank
- Internal Control Auditor, Coca Cola Refreshments
- Business Analyst, Staffmark
- Ballgirl, Pittsburgh Pirates
- President/Owner, Edge Painting LLC
- Account Executive, ALLY Financial
- Customer Care Representative, ShowClix
- Financial Analyst, Siemens Energy, Inc
- Sr. Financial Analyst, Bank of New York Mellon
- Assistant Director, UPMC
- Sales Consultant, BCBG Max Azria
- Corporate Trust Administrator, Bank of New York Mellon