

Embry-Riddle Aeronautical University

Employment Outcomes Report

Alumni One Year After Graduation: Class of 2013/14

Class of 2013/14
Residential Campuses

Jennifer Heaton
Jennifer Schrader
Office of Institutional Research

Table of Contents

Methodology.....	3
Effective Placement Rates	4
Employment Status.....	10
Job Source	15
ERAU Preparation for Employment	16
Field of Work.....	20
Daytona Beach	20
Prescott.....	38
Salary.....	48
Mean/Median/Percentile	48
Incentives and Rewards	51
Position and Employer Information	53
Daytona Beach	53
Prescott.....	65

Methodology

The Alumni Survey: One Year After Graduation - was administered using a mixed mode survey design. Respondents were initially given the opportunity to complete the survey online. Approximately 1 month after the online survey implementation, postcards were mailed to non-respondents. The survey was conducted in the Fall of 2015. Questions were developed by the Office of Institutional Research in consultation with Career Services Office, College Deans, Department Chairs, and Program Coordinators at both Daytona Beach and Prescott campuses. Core questions, common throughout all surveys, addressed educational goals, current employment status, overall ERAU satisfaction, and acquired general education and research skills. Each college and program was given the opportunity to incorporate additional questions specific to their graduates. Additionally, program-specific items meant to address student learning outcomes were incorporated. The following tables reflect the responses from the graduating class of 2013/14 for both the Daytona Beach (n=392, response rate = 37%) and Prescott (n= 125, response rate = 38%) campuses.

Effective Placement Rates

**Effective Placement Rates
One Year After Graduation**

	Daytona Beach		Prescott	
	Count	Column N %	Count	Column N %
Placed	366	95.6%	117	95.1%
Not Placed	17	4.4%	6	4.9%

NOTE: Does not include "out of the workforce due to other reasons." SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

**Effective Placement Rates
One Year After Graduation**

		Placed		Not Placed	
		Count	Row N %	Count	Row N %
Daytona Beach	College of Arts & Sciences	69	92.0%	6	8.0%
	College of Aviation	153	97.5%	4	2.5%
	College of Business	30	93.8%	2	6.3%
	College of Engineering	114	95.8%	5	4.2%
Prescott	College of Arts & Sciences	20	100.0%	0	0.0%
	College of Aviation	31	93.9%	2	6.1%
	College of Engineering	39	97.5%	1	2.5%
	College of Security & Intelligence	27	90.0%	3	10.0%

NOTE: 1. Does not include "out of the workforce due to other reasons." 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees.

SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

**Effective Placement Rates
One Year After Graduation
Daytona Beach**

	Placed		Not Placed	
	Count	Row N %	Count	Row N %
AS Aviation Maintenance Science	3	100.0%	0	0.0%
BS Aeronautical Science	55	98.2%	1	1.8%
BS Aeronautics	32	94.1%	2	5.9%
BS Aerospace & Occup Safety/ Safety Science	7	87.5%	1	12.5%
BS Aerospace Engineering	67	95.7%	3	4.3%
BS Air Traffic Management	14	100.0%	0	0.0%
BS Applied Meteorology	9	100.0%	0	0.0%
BS Aviation Business Administration	4	80.0%	1	20.0%
BS Aviation Maintenance Science	6	100.0%	0	0.0%
BS Business Administration	12	100.0%	0	0.0%
BS Electrical Engineering	4	100.0%	0	0.0%
BS Engineering Physics	9	90.0%	1	10.0%
BS Homeland Security	15	83.3%	3	16.7%
BS Human Factors Psychology	10	100.0%	0	0.0%
BS Mechanical Engineering	11	84.6%	2	15.4%
BS Space Physics	3	100.0%	0	0.0%
BS Unmanned Aircraft Systems Science	5	100.0%	0	0.0%
M Business Administration	9	100.0%	0	0.0%
M Business Administration Aviation Management	5	83.3%	1	16.7%
M/MS Aerospace Engineering	13	100.0%	0	0.0%
MS Aeronautics	22	100.0%	0	0.0%
MS Human Factors & Systems Psychology	26	92.9%	2	7.1%
MS Mechanical Engineering	9	100.0%	0	0.0%

NOTE: 1. Does not include "out of the workforce due to other reasons.". 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees. 3. Programs with too few respondents are not listed.

SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

**Effective Placement Rates
One Year After Graduation
Prescott**

	Placed		Not Placed	
	Count	Row N %	Count	Row N %
BS Aeronautical Science	21	100.0%	0	0.0%
BS Aeronautics	9	90.0%	1	10.0%
BS Aerospace Engineering	24	100.0%	0	0.0%
BS Aviation Business Administration	8	100.0%	0	0.0%
BS Computer Engineering	5	100.0%	0	0.0%
BS Electrical Engineering	3	100.0%	0	0.0%
BS Global Security & Intelligence Studies	27	90.0%	3	10.0%
BS Mechanical Engineering	7	87.5%	1	12.5%
BS Space Physics	5	100.0%	0	0.0%
MS Safety Science	6	100.0%	0	0.0%

NOTE: 1. Does not include "out of the workforce due to other reasons." 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees. 3. Programs with too few respondents are not listed.

SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

**Effective Placement Rates by Employment Status
 One Year After Graduation**

	Daytona Beach		Prescott	
	Count	Column N %	Count	Column N %
Placed - Employed	336	87.7%	113	91.9%
Placed - Continuing Education	30	7.8%	4	3.3%
Not Employed - Seeking Employment	17	4.4%	6	4.9%

NOTE: Does not include "out of the workforce due to other reasons." SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

**Effective Placement Rates by Employment Status
 One Year After Graduation**

		Placed - Employed		Placed - Continuing Education		Not Placed - Seeking Employment	
		Count	Row N %	Count	Row N %	Count	Row N %
Daytona Beach	College of Arts & Sciences	63	84.0%	6	8.0%	6	8.0%
	College of Aviation	148	94.3%	5	3.2%	4	2.5%
	College of Business	28	87.5%	2	6.3%	2	6.3%
	College of Engineering	97	81.5%	17	14.3%	5	4.2%
Prescott	College of Arts & Sciences	18	90.0%	2	10.0%	0	0.0%
	College of Aviation	31	93.9%	0	0.0%	2	6.1%
	College of Engineering	39	97.5%	0	0.0%	1	2.5%
	College of Security & Intelligence	25	83.3%	2	6.7%	3	10.0%

*NOTE: 1. Does not include "out of the workforce due to other reasons." 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees
 SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).*

**Effecitve Placement Rates by Employment Status
One Year After Graduation
Daytona Beach**

	Placed - Employed		Placed - Continuing Education		Not Placed - Seeking Employment	
	Count	Row N %	Count	Row N %	Count	Row N %
AS Aviation Maintenance Science	2	66.7%	1	33.3%	0	0.0%
BS Aeronautical Science	54	96.4%	1	1.8%	1	1.8%
BS Aeronautics	30	88.2%	2	5.9%	2	5.9%
BS Aerospace & Occup Safety/ Safety Science	6	75.0%	1	12.5%	1	12.5%
BS Aerospace Engineering	53	75.7%	14	20.0%	3	4.3%
BS Air Traffic Management	14	100.0%	0	0.0%	0	0.0%
BS Applied Meteorology	9	100.0%	0	0.0%	0	0.0%
BS Aviation Business Administration	4	80.0%	0	0.0%	1	20.0%
BS Aviation Maintenance Science	6	100.0%	0	0.0%	0	0.0%
BS Business Administration	10	83.3%	2	16.7%	0	0.0%
BS Electrical Engineering	4	100.0%	0	0.0%	0	0.0%
BS Engineering Physics	8	80.0%	1	10.0%	1	10.0%
BS Homeland Security	15	83.3%	0	0.0%	3	16.7%
BS Human Factors Psychology	7	70.0%	3	30.0%	0	0.0%
BS Mechanical Engineering	10	76.9%	1	7.7%	2	15.4%
BS Space Physics	3	100.0%	0	0.0%	0	0.0%
BS Unmanned Aircraft Systems Science	5	100.0%	0	0.0%	0	0.0%
M Business Administration	9	100.0%	0	0.0%	0	0.0%
M Business Administration Aviation Management	5	83.3%	0	0.0%	1	16.7%
M/MS Aerospace Engineering	11	84.6%	2	15.4%	0	0.0%
MS Aeronautics	22	100.0%	0	0.0%	0	0.0%
MS Human Factors & Systems Psychology	24	85.7%	2	7.1%	2	7.1%
MS Mechanical Engineering	9	100.0%	0	0.0%	0	0.0%

*NOTE: 1. Does not include "out of the workforce due to other reasons." 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees. 3. Programs with too few respondents are not listed.
SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).*

**Effective Placement Rates by Employment Status
One Year After Graduation
Prescott**

	Placed - Employed		Placed - Continuing Education		Not Placed - Seeking Employment	
	Count	Row N %	Count	Row N %	Count	Row N %
BS Aeronautical Science	21	100.0%	0	0.0%	0	0.0%
BS Aeronautics	9	90.0%	0	0.0%	1	10.0%
BS Aerospace Engineering	24	100.0%	0	0.0%	0	0.0%
BS Aviation Business Administration	8	100.0%	0	0.0%	0	0.0%
BS Computer Engineering	5	100.0%	0	0.0%	0	0.0%
BS Electrical Engineering	3	100.0%	0	0.0%	0	0.0%
BS Global Security & Intelligence Studies	25	83.3%	2	6.7%	3	10.0%
BS Mechanical Engineering	7	87.5%	0	0.0%	1	12.5%
BS Space Physics	4	80.0%	1	20.0%	0	0.0%
MS Safety Science	5	83.3%	1	16.7%	0	0.0%

NOTE: 1. Does not include "out of the workforce due to other reasons." 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees. 3. Programs with too few respondents are not listed.

SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

Employment Status

What is your present employment status?

			#	%
Daytona Beach	College of Arts & Sciences	Employed full-time	56	73.7%
		Employed part-time	7	9.2%
		Not employed	13	17.1%
		Total	76	100.0%
	College of Aviation	Employed full-time	142	87.1%
		Employed part-time	6	3.7%
		Not employed	15	9.2%
		Total	163	100.0%
	College of Business	Employed full-time	28	87.5%
		Not employed	4	12.5%
		Total	32	100.0%
	College of Engineering	Employed full-time	91	75.2%
		Employed part-time	6	5.0%
		Not employed	24	19.8%
		Total	121	100.0%
	Total	Employed full-time	317	80.9%
Employed part-time		19	4.8%	
Not employed		56	14.3%	
Total		392	100.0%	
Prescott	College of Arts & Sciences	Employed full-time	16	76.2%
		Employed part-time	2	9.5%
		Not employed	3	14.3%
		Total	21	100.0%
	College of Aviation	Employed full-time	27	79.4%
		Employed part-time	4	11.8%
		Not employed	3	8.8%
		Total	34	100.0%
	College of Engineering	Employed full-time	36	90.0%
		Employed part-time	3	7.5%
		Not employed	1	2.5%
		Total	40	100.0%
	College of Security & Intelligence	Employed full-time	23	76.7%
		Employed part-time	2	6.7%
		Not employed	5	16.7%
		Total	30	100.0%
	Total	Employed full-time	102	81.6%
		Employed part-time	11	8.8%
		Not employed	12	9.6%
		Total	125	100.0%

NOTE: Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees.
SOURCE: Alumni Survey: One Year After Graduation, Class of 2013-14. Institutional Research (2016).

**Which one category BEST describes the reason your are currently out of the work force?
Daytona Beach Campus**

		#	%
College of Arts & Sciences	Out of the work force due to continuing education	6	46.2%
	Out of the work force and actively seeking employment	6	46.2%
	Out of the work force due to other reasons	1	7.7%
	Total	13	100.0%
College of Aviation	Out of the work force due to continuing education	5	33.3%
	Out of the work force and actively seeking employment	4	26.7%
	Out of the work force due to other reasons	6	40.0%
	Total	15	100.0%
College of Business	Out of the work force due to continuing education	2	50.0%
	Out of the work force and actively seeking employment	2	50.0%
	Out of the work force due to other reasons	0	0.0%
	Total	4	100.0%
College of Engineering	Out of the work force due to continuing education	17	70.8%
	Out of the work force and actively seeking employment	5	20.8%
	Out of the work force due to other reasons	2	8.3%
	Total	24	100.0%
Total	Out of the work force due to continuing education	30	53.6%
	Out of the work force and actively seeking employment	17	30.4%
	Out of the work force due to other reasons	9	16.1%
	Total	56	100.0%

NOTE: 1. Includes only those indicating they are NOT currently employed. 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees.

SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

**Which one category BEST describes the reason your are currently out of the work force?
 Prescott Campus**

		#	%
College of Arts & Sciences	Out of the work force due to continuing education	2	66.7%
	Out of the work force and actively seeking employment	0	0.0%
	Out of the work force due to other reasons	1	33.3%
	Total	3	100.0%
College of Aviation	Out of the work force due to continuing education	0	0.0%
	Out of the work force and actively seeking employment	2	66.7%
	Out of the work force due to other reasons	1	33.3%
	Total	3	100.0%
College of Engineering	Out of the work force due to continuing education	0	0.0%
	Out of the work force and actively seeking employment	1	100.0%
	Out of the work force due to other reasons	0	0.0%
	Total	1	100.0%
College of Security & Intelligence	Out of the work force due to continuing education	2	40.0%
	Out of the work force and actively seeking employment	3	60.0%
	Out of the work force due to other reasons	0	0.0%
	Total	5	100.0%
Total	Out of the work force due to continuing education	4	33.3%
	Out of the work force and actively seeking employment	6	50.0%
	Out of the work force due to other reasons	2	16.7%
	Total	12	100.0%

*NOTE: 1. Includes only those indicating they are NOT currently employed. 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees.
 SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).*

**How soon after graduation did you begin employment?
One Year After Graduation
Daytona Beach Campus**

		#	%
College of Arts & Sciences	Employed at time of graduation	32	50.8%
	1 - 3 Months	11	17.5%
	4 - 6 Months	5	7.9%
	7 - 9 Months	9	14.3%
	10 - 12 Months	4	6.3%
	More than 12 months after graduation	2	3.2%
	Total	63	100.0%
College of Aviation	Employed at time of graduation	48	32.4%
	1 - 3 Months	44	29.7%
	4 - 6 Months	24	16.2%
	7 - 9 Months	17	11.5%
	10 - 12 Months	4	2.7%
	More than 12 months after graduation	11	7.4%
	Total	148	100.0%
College of Business	Employed at time of graduation	9	32.1%
	1 - 3 Months	10	35.7%
	4 - 6 Months	5	17.9%
	7 - 9 Months	2	7.1%
	10 - 12 Months	2	7.1%
	Total	28	100.0%
College of Engineering	Employed at time of graduation	40	41.2%
	1 - 3 Months	23	23.7%
	4 - 6 Months	17	17.5%
	7 - 9 Months	6	6.2%
	10 - 12 Months	6	6.2%
	More than 12 months after graduation	5	5.2%
Total	97	100.0%	
Total	Employed at time of graduation	129	38.4%
	1 - 3 Months	88	26.2%
	4 - 6 Months	51	15.2%
	7 - 9 Months	34	10.1%
	10 - 12 Months	16	4.8%
	More than 12 months after graduation	18	5.4%
	Total	336	100.0%

NOTE: Includes only those indicating they are currently employed.

SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

**How soon after graduation did you begin employment?
One Year After Graduation
Prescott Campus**

		#	%
College of Arts & Sciences	Employed at time of graduation	11	61.1%
	1 - 3 Months	5	27.8%
	4 - 6 Months	0	0.0%
	7 - 9 Months	1	5.6%
	10 - 12 Months	0	0.0%
	More than 12 months after graduation	1	5.6%
	Total	18	100.0%
College of Aviation	Employed at time of graduation	13	41.9%
	1 - 3 Months	7	22.6%
	4 - 6 Months	3	9.7%
	7 - 9 Months	3	9.7%
	10 - 12 Months	1	3.2%
	More than 12 months after graduation	4	12.9%
	Total	31	100.0%
College of Engineering	Employed at time of graduation	9	23.1%
	1 - 3 Months	13	33.3%
	4 - 6 Months	3	7.7%
	7 - 9 Months	7	17.9%
	10 - 12 Months	3	7.7%
	More than 12 months after graduation	4	10.3%
	Total	39	100.0%
College of Security & Intelligence	Employed at time of graduation	8	32.0%
	1 - 3 Months	9	36.0%
	4 - 6 Months	3	12.0%
	7 - 9 Months	0	0.0%
	10 - 12 Months	2	8.0%
	More than 12 months after graduation	3	12.0%
	Total	25	100.0%
Total	Employed at time of graduation	41	36.3%
	1 - 3 Months	34	30.1%
	4 - 6 Months	9	8.0%
	7 - 9 Months	11	9.7%
	10 - 12 Months	6	5.3%
	More than 12 months after graduation	12	10.6%
	Total	113	100.0%

NOTE: Includes only those indicating they are currently employed.

SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

Job Source

Through what source did you find your job?

		#	%
Daytona Beach	Company website	59	17.7%
	ERAU Career Services Office/EagleHire Network	15	4.5%
	ERAU faculty/academic department	13	3.9%
	ERAU Industry/Career Expo	19	5.7%
	Internship co-op or direct hire	30	9.0%
	ERAU ROTC Program/Military Recruiter	34	10.2%
	Friend/family member	68	20.4%
	LinkedIn	5	1.5%
	On-Campus Company Info Session/Interview	11	3.3%
	Online Job Board	36	10.8%
	Self-employed/business owner	3	.9%
	Professional conference	7	2.1%
	Other	34	10.2%
	Total	334	100.0%
Prescott	Company website	20	17.7%
	ERAU Career Services Office/EagleHire Network	3	2.7%
	ERAU faculty/academic department	11	9.7%
	ERAU Industry/Career Expo	4	3.5%
	Internship co-op or direct hire	12	10.6%
	ERAU ROTC Program/Military Recruiter	12	10.6%
	Friend/family member	21	18.6%
	On-Campus Company Info Session/Interview	3	2.7%
	Online Job Board	12	10.6%
	Self-employed/business owner	2	1.8%
	Professional conference	2	1.8%
	Other	11	9.7%
	Total	113	100.0%

NOTE: Includes only those indicating they are currently employed.

SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

ERAU Preparation for Employment

How closely related is your present position to your degree?

		#	%	
Daytona Beach	College of Arts & Sciences	Closely related	28	44.4%
		Somewhat related	25	39.7%
		Not related	10	15.9%
		Total	63	100.0%
	College of Aviation	Closely related	98	66.2%
		Somewhat related	31	20.9%
		Not related	19	12.8%
		Total	148	100.0%
	College of Business	Closely related	16	57.1%
		Somewhat related	10	35.7%
		Not related	2	7.1%
		Total	28	100.0%
	College of Engineering	Closely related	58	59.8%
		Somewhat related	32	33.0%
		Not related	7	7.2%
		Total	97	100.0%
Total	Closely related	200	59.5%	
	Somewhat related	98	29.2%	
	Not related	38	11.3%	
	Total	336	100.0%	
Prescott	College of Arts & Sciences	Closely related	11	61.1%
		Somewhat related	6	33.3%
		Not related	1	5.6%
		Total	18	100.0%
	College of Aviation	Closely related	23	74.2%
		Somewhat related	4	12.9%
		Not related	4	12.9%
		Total	31	100.0%
	College of Engineering	Closely related	19	48.7%
		Somewhat related	16	41.0%
		Not related	4	10.3%
		Total	39	100.0%
	College of Security & Intelligence	Closely related	12	48.0%
		Somewhat related	5	20.0%
		Not related	8	32.0%
		Total	25	100.0%
Total	Closely related	65	57.5%	
	Somewhat related	31	27.4%	
	Not related	17	15.0%	
	Total	113	100.0%	

NOTE: 1. Includes only those indicating they are currently employed. 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees.

SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

**Did the degree you received from ERAU lead directly to a:
(Please select all that apply)
Daytona Beach Campus**

		# of Respondents	# of Responses	%
College of Arts & Sciences	New Job	30	30	49.2%
	Promotion	6	6	9.8%
	Pay Raise	7	7	11.5%
	Other:	8	8	13.1%
	None of the above	22	22	36.1%
	Total	61	73	119.7%
College of Aviation	New Job	91	91	61.9%
	Promotion	12	12	8.2%
	Pay Raise	8	8	5.4%
	Other:	7	7	4.8%
	None of the above	46	46	31.3%
	Total	147	164	111.6%
College of Business	New Job	19	19	67.9%
	Promotion	3	3	10.7%
	Pay Raise	1	1	3.6%
	None of the above	7	7	25.0%
	Total	28	30	107.1%
College of Engineering	New Job	60	60	63.2%
	Promotion	7	7	7.4%
	Pay Raise	11	11	11.6%
	Other:	3	3	3.2%
	None of the above	32	32	33.7%
	Total	95	113	118.9%
Total	New Job	200	200	60.4%
	Promotion	28	28	8.5%
	Pay Raise	27	27	8.2%
	Other:	18	18	5.4%
	None of the above	107	107	32.3%
	Total	331	380	114.8%

NOTE: 1. Respondents were able to select more than one option. Percentage totals may exceed 100%.
 2. Includes only those indicating they are currently employed.
 3. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees.
 SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

**Did the degree you received from ERAU lead directly to a:
(Please select all that apply)
Prescott Campus**

		# of Respondents	# of Responses	%
College of Arts & Sciences	New Job	6	6	33.3%
	Promotion	4	4	22.2%
	Pay Raise	2	2	11.1%
	Other:	2	2	11.1%
	None of the above	7	7	38.9%
	Total	18	21	116.7%
College of Aviation	New Job	22	22	71.0%
	Promotion	3	3	9.7%
	Pay Raise	2	2	6.5%
	Other:	2	2	6.5%
	None of the above	9	9	29.0%
	Total	31	38	122.6%
College of Engineering	New Job	29	29	74.4%
	Pay Raise	1	1	2.6%
	Other:	1	1	2.6%
	None of the above	9	9	23.1%
	Total	39	40	102.6%
College of Security & Intelligence	New Job	12	12	50.0%
	Pay Raise	1	1	4.2%
	Other:	2	2	8.3%
	None of the above	10	10	41.7%
	Total	24	25	104.2%
Total	New Job	69	69	61.6%
	Promotion	7	7	6.3%
	Pay Raise	6	6	5.4%
	Other:	7	7	6.3%
	None of the above	35	35	31.3%
	Total	112	124	110.7%

*NOTE: 1. Respondents were able to select more than one option. Percentage totals may exceed 100%.
2. Includes only those indicating they are currently employed.
3. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees.
SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).*

How would you rate the PREPARATION you received at ERAU for your present position?

		M	n	Excellent		Good		Average		Poor		Very Poor	
				#	%	#	%	#	%	#	%	#	%
Daytona Beach	College of Arts & Sciences	3.97	63	21	33.3%	23	36.5%	16	25.4%	2	3.2%	1	1.6%
	College of Aviation	4.15	147	57	38.8%	61	41.5%	24	16.3%	4	2.7%	1	.7%
	College of Business	4.14	28	9	32.1%	14	50.0%	5	17.9%	0	0.0%	0	0.0%
	College of Engineering	3.91	97	29	29.9%	38	39.2%	23	23.7%	6	6.2%	1	1.0%
	Total	4.04	335	116	34.6%	136	40.6%	68	20.3%	12	3.6%	3	.9%
Prescott	College of Arts & Sciences	4.00	18	6	33.3%	7	38.9%	4	22.2%	1	5.6%	0	0.0%
	College of Aviation	4.06	31	13	41.9%	12	38.7%	3	9.7%	1	3.2%	2	6.5%
	College of Engineering	4.08	39	16	41.0%	12	30.8%	9	23.1%	2	5.1%	0	0.0%
	College of Security & Intelligence	3.72	25	6	24.0%	9	36.0%	8	32.0%	1	4.0%	1	4.0%
	Total	3.98	113	41	36.3%	40	35.4%	24	21.2%	5	4.4%	3	2.7%

NOTE: 1. Includes only those indicating they are currently employed. 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees.
SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. (5-Excellent, 4-Good, 3-Average, 2-Poor, 1-Very Poor). Institutional Research (2016).

Field of Work

Daytona Beach

Which area best describes your field of work? Daytona Beach

College of Arts & Sciences

	#	%
Aerospace	10	16.1%
Air Cargo	0	0.0%
Air Traffic Control	0	0.0%
Aircraft Sales	0	0.0%
Airline Major	1	1.6%
Airline Regional	0	0.0%
Airport	0	0.0%
Avionics	0	0.0%
Charter/Fractional/Non-121 Ops	0	0.0%
Commercial Space	0	0.0%
Consulting	4	6.5%
Corporate/Business Aviation	0	0.0%
Education flight instructor excluded	4	6.5%
Flight School	0	0.0%
General Aviation/FBO	0	0.0%
Government Services Federal	5	8.1%
Government Services State/Local	1	1.6%
Human Factors	3	4.8%
Insurance	0	0.0%
Logistics	0	0.0%
Maintenance Facility/MRO	0	0.0%
Manufacturing Aerospace/Aviation	2	3.2%
Manufacturing Other	0	0.0%
Meteorology	0	0.0%
Military	11	17.7%
Professional Association/Organization	0	0.0%
Robotics	1	1.6%
Sales/Customer Service	1	1.6%
Security/Intelligence	1	1.6%
UAV	1	1.6%
Other aviation	1	1.6%
Other non-aviation	15	24.2%
Self-Employed/Business Owner	1	1.6%
Total	62	100.0%

NOTE: 1. Includes only those indicating they are currently employed. 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees.

3. *Includes both aviation and non-aviation. 4. Field of Work selections with no responses have been removed.

SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

**Which area best describes your field of work?
Daytona Beach**

College of Aviation

	#	%
Aerospace	5	3.4%
Air Cargo	2	1.4%
Air Traffic Control	7	4.8%
Aircraft Sales	2	1.4%
Airline Major	15	10.2%
Airline Regional	27	18.4%
Airport	1	.7%
Avionics	2	1.4%
Charter/Fractional/Non-121 Ops	8	5.4%
Commercial Space	1	.7%
Consulting	4	2.7%
Corporate/Business Aviation	3	2.0%
Education flight instructor excluded	5	3.4%
Flight School	10	6.8%
General Aviation/FBO	1	.7%
Government Services Federal	4	2.7%
Government Services State/Local	1	.7%
Human Factors	0	0.0%
Insurance	1	.7%
Logistics	0	0.0%
Maintenance Facility/MRO	7	4.8%
Manufacturing Aerospace/Aviation	5	3.4%
Manufacturing Other	1	.7%
Meteorology	1	.7%
Military	16	10.9%
Professional Association/Organization	1	.7%
Robotics	0	0.0%
Sales/Customer Service	2	1.4%
Security/Intelligence	2	1.4%
UAV	1	.7%
Other aviation	5	3.4%
Other non-aviation	7	4.8%
Self-Employed/Business Owner	0	0.0%
Total	147	100.0%

NOTE: 1. Includes only those indicating they are currently employed. 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees.

*3. *Includes both aviation and non-aviation. 4. Field of Work selections with no responses have been removed.*

SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

**Which area best describes your field of work?
Daytona Beach**

College of Business

	#	%
Aerospace	2	7.1%
Air Cargo	0	0.0%
Air Traffic Control	0	0.0%
Aircraft Sales	0	0.0%
Airline Major	11	39.3%
Airline Regional	0	0.0%
Airport	1	3.6%
Avionics	0	0.0%
Charter/Fractional/Non-121 Ops	0	0.0%
Commercial Space	0	0.0%
Consulting	0	0.0%
Corporate/Business Aviation	2	7.1%
Education flight instructor excluded	1	3.6%
Flight School	1	3.6%
General Aviation/FBO	2	7.1%
Government Services Federal	1	3.6%
Government Services State/Local	0	0.0%
Human Factors	0	0.0%
Insurance	0	0.0%
Logistics	2	7.1%
Maintenance Facility/MRO	0	0.0%
Manufacturing Aerospace/Aviation	0	0.0%
Manufacturing Other	0	0.0%
Meteorology	0	0.0%
Military	1	3.6%
Professional Association/Organization	0	0.0%
Robotics	0	0.0%
Sales/Customer Service	1	3.6%
Security/Intelligence	0	0.0%
UAV	0	0.0%
Other aviation	0	0.0%
Other non-aviation	3	10.7%
Self-Employed/Business Owner	0	0.0%
Total	28	100.0%

NOTE: 1. Includes only those indicating they are currently employed. 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees.

*3. *Includes both aviation and non-aviation. 4. Field of Work selections with no responses have been removed.*

SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

**Which area best describes your field of work?
Daytona Beach**

College of Engineering

	#	%
Aerospace	35	36.5%
Air Cargo	0	0.0%
Air Traffic Control	0	0.0%
Aircraft Sales	0	0.0%
Airline Major	2	2.1%
Airline Regional	0	0.0%
Airport	0	0.0%
Avionics	5	5.2%
Charter/Fractional/Non-121 Ops	0	0.0%
Commercial Space	0	0.0%
Consulting	4	4.2%
Corporate/Business Aviation	1	1.0%
Education flight instructor excluded	0	0.0%
Flight School	1	1.0%
General Aviation/FBO	1	1.0%
Government Services Federal	2	2.1%
Government Services State/Local	1	1.0%
Human Factors	0	0.0%
Insurance	0	0.0%
Logistics	0	0.0%
Maintenance Facility/MRO	1	1.0%
Manufacturing Aerospace/Aviation	4	4.2%
Manufacturing Other	8	8.3%
Meteorology	0	0.0%
Military	12	12.5%
Professional Association/Organization	0	0.0%
Robotics	1	1.0%
Sales/Customer Service	1	1.0%
Security/Intelligence	0	0.0%
UAV	1	1.0%
Other aviation	2	2.1%
Other non-aviation	14	14.6%
Self-Employed/Business Owner	0	0.0%
Total	96	100.0%

NOTE: 1. Includes only those indicating they are currently employed. 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees.

3. *Includes both aviation and non-aviation. 4. Field of Work selections with no responses have been removed.

SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

**Which area best describes your field of work?
Daytona Beach**

Campus Total

	#	%
Aerospace	52	15.6%
Air Cargo	2	.6%
Air Traffic Control	7	2.1%
Aircraft Sales	2	.6%
Airline Major	29	8.7%
Airline Regional	27	8.1%
Airport	2	.6%
Avionics	7	2.1%
Charter/Fractional/Non-121 Ops	8	2.4%
Commercial Space	1	.3%
Consulting	12	3.6%
Corporate/Business Aviation	6	1.8%
Education flight instructor excluded	10	3.0%
Flight School	12	3.6%
General Aviation/FBO	4	1.2%
Government Services Federal	12	3.6%
Government Services State/Local	3	.9%
Human Factors	3	.9%
Insurance	1	.3%
Logistics	2	.6%
Maintenance Facility/MRO	8	2.4%
Manufacturing Aerospace/Aviation	11	3.3%
Manufacturing Other	9	2.7%
Meteorology	1	.3%
Military	40	12.0%
Professional Association/Organization	1	.3%
Robotics	2	.6%
Sales/Customer Service	5	1.5%
Security/Intelligence	3	.9%
UAV	3	.9%
Other aviation	8	2.4%
Other non-aviation	39	11.7%
Self-Employed/Business Owner	1	.3%
Total	333	100.0%

NOTE: 1. Includes only those indicating they are currently employed. 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees.

*3. *Includes both aviation and non-aviation. 4. Field of Work selections with no responses have been removed.*

SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

AS Aviation Maintenance Science

**Which area best describes your field of work?
Daytona Beach Campus**

AS Aviation Maintenance Science

	#	%
Corporate/Business Aviation	1	50.0%
Maintenance Facility/MRO	1	50.0%
Total	2	100.0%

NOTE: 1. Includes only those indicating they are currently employed. 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees. 3. Field of Work selections with no responses have been removed. SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

BS Aeronautical Science

**Which area best describes your field of work?
Daytona Beach Campus**

BS Aeronautical Science

	#	%
Aerospace	1	1.9%
Air Cargo	1	1.9%
Air Traffic Control	1	1.9%
Aircraft Sales	1	1.9%
Airline Major	6	11.1%
Airline Regional	19	35.2%
Airport	1	1.9%
Charter/Fractional/Non-121 Ops	5	9.3%
Corporate/Business Aviation	2	3.7%
Flight School	5	9.3%
Government Services Federal	1	1.9%
Manufacturing Other	1	1.9%
Military	7	13.0%
Other aviation	2	3.7%
Other non-aviation	1	1.9%
Total	54	100.0%

NOTE: 1. Includes only those indicating they are currently employed. 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees. 3. Field of Work selections with no responses have been removed. SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

BS Aeronautics

**Which area best describes your field of work?
 Daytona Beach Campus**

BS Aeronautics

	#	%
Aerospace	2	6.9%
Air Traffic Control	1	3.4%
Airline Major	3	10.3%
Airline Regional	2	6.9%
Avionics	2	6.9%
Charter/Fractional/Non-121 Ops	1	3.4%
Education flight instructor excluded	2	6.9%
Flight School	2	6.9%
Government Services Federal	1	3.4%
Insurance	1	3.4%
Maintenance Facility/MRO	3	10.3%
Manufacturing Aerospace/Aviation	1	3.4%
Military	5	17.2%
Professional Association/Organization	1	3.4%
Security/Intelligence	1	3.4%
Other non-aviation	1	3.4%
Total	29	100.0%

NOTE: 1. Includes only those indicating they are currently employed. 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees.

3. Field of Work selections with no responses have been removed.

SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

BS Aerospace & Occupational Safety/ Safety Science

**Which area best describes your field of work?
Daytona Beach Campus**

BS Aerospace & Occup Safety/ Safety Science

	#	%
Aerospace	1	16.7%
Airline Regional	1	16.7%
Government Services Federal	1	16.7%
Manufacturing Aerospace/Aviation	2	33.3%
Other aviation	1	16.7%
Total	6	100.0%

NOTE: 1. Includes only those indicating they are currently employed. 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees.

3. Field of Work selections with no responses have been removed.

SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

BS Aerospace Engineering

**Which area best describes your field of work?
Daytona Beach Campus**

BS Aerospace Engineering

	#	%
Aerospace	25	47.2%
Airline Major	1	1.9%
Avionics	3	5.7%
Consulting	2	3.8%
Corporate/Business Aviation	1	1.9%
Flight School	1	1.9%
General Aviation/FBO	1	1.9%
Government Services Federal	2	3.8%
Manufacturing Aerospace/Aviation	2	3.8%
Manufacturing Other	2	3.8%
Military	6	11.3%
UAV	1	1.9%
Other aviation	1	1.9%
Other non-aviation	5	9.4%
Total	53	100.0%

NOTE: 1. Includes only those indicating they are currently employed. 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees.

3. Field of Work selections with no responses have been removed.

SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

BS Air Traffic Management

**Which area best describes your field of work?
 Daytona Beach Campus**

BS Air Traffic Management

	#	%
Aerospace	1	7.1%
Air Cargo	1	7.1%
Air Traffic Control	4	28.6%
Aircraft Sales	1	7.1%
Airline Major	2	14.3%
Airline Regional	2	14.3%
Sales/Customer Service	1	7.1%
Other non-aviation	2	14.3%
Total	14	100.0%

NOTE: 1. Includes only those indicating they are currently employed. 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees.

3. Field of Work selections with no responses have been removed.

SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

BS Applied Meteorology

**Which area best describes your field of work?
 Daytona Beach Campus**

BS Applied Meteorology

	#	%
Airline Major	1	11.1%
Education flight instructor excluded	1	11.1%
Meteorology	1	11.1%
Military	2	22.2%
Sales/Customer Service	1	11.1%
Other aviation	1	11.1%
Other non-aviation	2	22.2%
Total	9	100.0%

NOTE: 1. Includes only those indicating they are currently employed. 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees.

3. Field of Work selections with no responses have been removed.

SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

BS Aviation Business Administration

**Which area best describes your field of work?
 Daytona Beach Campus**

BS Aviation Business Administration

	#	%
Airline Major	2	50.0%
General Aviation/FBO	1	25.0%
Logistics	1	25.0%
Total	4	100.0%

NOTE: 1. Includes only those indicating they are currently employed. 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees.

3. Field of Work selections with no responses have been removed.

SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

BS Aviation Maintenance Science

**Which area best describes your field of work?
 Daytona Beach Campus**

BS Aviation Maintenance Science

	#	%
Airline Major	1	16.7%
Airline Regional	1	16.7%
Charter/Fractional/Non-121 Ops	1	16.7%
Flight School	1	16.7%
Maintenance Facility/MRO	2	33.3%
Total	6	100.0%

NOTE: 1. Includes only those indicating they are currently employed. 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees.

3. Field of Work selections with no responses have been removed.

SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

BS Business Administration

**Which area best describes your field of work?
 Daytona Beach Campus**

BS Business Administration

	#	%
Airline Major	2	20.0%
Education flight instructor excluded	1	10.0%
General Aviation/FBO	1	10.0%
Government Services Federal	1	10.0%
Logistics	1	10.0%
Military	1	10.0%
Sales/Customer Service	1	10.0%
Other non-aviation	2	20.0%
Total	10	100.0%

NOTE: 1. Includes only those indicating they are currently employed. 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees.

3. Field of Work selections with no responses have been removed.

SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

BS Electrical Engineering

**Which area best describes your field of work?
 Daytona Beach Campus**

BS Electrical Engineering

	#	%
Aerospace	1	25.0%
Avionics	1	25.0%
Manufacturing Other	1	25.0%
Military	1	25.0%
Total	4	100.0%

NOTE: 1. Includes only those indicating they are currently employed. 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees.

3. Field of Work selections with no responses have been removed.

SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

BS Engineering Physics

**Which area best describes your field of work?
 Daytona Beach Campus**

BS Engineering Physics

	#	%
Aerospace	3	42.9%
Consulting	1	14.3%
Education flight instructor excluded	1	14.3%
Manufacturing Aerospace/Aviation	1	14.3%
Other non-aviation	1	14.3%
Total	7	100.0%

NOTE: 1. Includes only those indicating they are currently employed. 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees.

3. Field of Work selections with no responses have been removed.

SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

BS Homeland Security

**Which area best describes your field of work?
 Daytona Beach Campus**

BS Homeland Security

	#	%
Government Services Federal	2	13.3%
Government Services State/Local	1	6.7%
Military	7	46.7%
Security/Intelligence	1	6.7%
Other non-aviation	4	26.7%
Total	15	100.0%

NOTE: 1. Includes only those indicating they are currently employed. 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees.

3. Field of Work selections with no responses have been removed.

SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

BS Human Factors Psychology

**Which area best describes your field of work?
Daytona Beach Campus**

BS Human Factors Psychology

	#	%
Aerospace	1	14.3%
Consulting	1	14.3%
Government Services Federal	1	14.3%
Sales/Customer Service	1	14.3%
Other aviation	1	14.3%
Other non-aviation	1	14.3%
Self-Employed/Business Owner	1	14.3%
Total	7	100.0%

NOTE: 1. Includes only those indicating they are currently employed. 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees.

3. Field of Work selections with no responses have been removed.

SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

BS Mechanical Engineering

**Which area best describes your field of work?
Daytona Beach Campus**

BS Mechanical Engineering

	#	%
Aerospace	1	10.0%
Consulting	1	10.0%
Manufacturing Aerospace/Aviation	1	10.0%
Manufacturing Other	3	30.0%
Military	2	20.0%
Other non-aviation	2	20.0%
Total	10	100.0%

NOTE: 1. Includes only those indicating they are currently employed. 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees.

3. Field of Work selections with no responses have been removed.

SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

BS Space Physics

**Which area best describes your field of work?
 Daytona Beach Campus**

BS Space Physics

	#	%
Education flight instructor excluded	1	33.3%
Other non-aviation	2	66.7%
Total	3	100.0%

NOTE: 1. Includes only those indicating they are currently employed. 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees.

3. Field of Work selections with no responses have been removed.

SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

BS Unmanned Aircraft Systems Science

**Which area best describes your field of work?
 Daytona Beach Campus**

BS Unmanned Aircraft Systems Science

	#	%
Commercial Space	1	20.0%
Consulting	1	20.0%
Flight School	1	20.0%
Military	1	20.0%
UAV	1	20.0%
Total	5	100.0%

NOTE: 1. Includes only those indicating they are currently employed. 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees.

3. Field of Work selections with no responses have been removed.

SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

M Business Administration

**Which area best describes your field of work?
 Daytona Beach Campus**

M Business Administration

	#	%
Aerospace	1	11.1%
Airline Major	5	55.6%
Airport	1	11.1%
Corporate/Business Aviation	1	11.1%
Other non-aviation	1	11.1%
Total	9	100.0%

NOTE: 1. Includes only those indicating they are currently employed. 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees.

3. Field of Work selections with no responses have been removed.

SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

M Business Administration Aviation Management

**Which area best describes your field of work?
 Daytona Beach Campus**

M Business Administration Aviation Management

	#	%
Aerospace	1	20.0%
Airline Major	2	40.0%
Corporate/Business Aviation	1	20.0%
Flight School	1	20.0%
Total	5	100.0%

NOTE: 1. Includes only those indicating they are currently employed. 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees.

3. Field of Work selections with no responses have been removed.

SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

M/MS Aerospace Engineering

**Which area best describes your field of work?
 Daytona Beach Campus**

M/MS Aerospace Engineering

	#	%
Aerospace	4	40.0%
Airline Major	1	10.0%
Consulting	1	10.0%
Manufacturing Aerospace/Aviation	1	10.0%
Manufacturing Other	1	10.0%
Military	1	10.0%
Other non-aviation	1	10.0%
Total	10	100.0%

NOTE: 1. Includes only those indicating they are currently employed. 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees.

3. Field of Work selections with no responses have been removed.

SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

MS Aeronautics

**Which area best describes your field of work?
 Daytona Beach Campus**

MS Aeronautics

	#	%
Air Traffic Control	1	4.5%
Airline Major	2	9.1%
Airline Regional	2	9.1%
Charter/Fractional/Non-121 Ops	1	4.5%
Consulting	3	13.6%
Education flight instructor excluded	2	9.1%
Flight School	1	4.5%
General Aviation/FBO	1	4.5%
Government Services Federal	1	4.5%
Government Services State/Local	1	4.5%
Maintenance Facility/MRO	1	4.5%
Manufacturing Aerospace/Aviation	2	9.1%
Military	1	4.5%
Security/Intelligence	1	4.5%
Other aviation	1	4.5%
Other non-aviation	1	4.5%
Total	22	100.0%

NOTE: 1. Includes only those indicating they are currently employed. 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees.

3. Field of Work selections with no responses have been removed.

SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

MS Human Factors & Systems Psychology

**Which area best describes your field of work?
 Daytona Beach Campus**

MS Human Factors & Systems Psychology

	#	%
Aerospace	5	20.8%
Airline Major	1	4.2%
Consulting	2	8.3%
Education flight instructor excluded	2	8.3%
Government Services Federal	2	8.3%
Human Factors	3	12.5%
Manufacturing Aerospace/Aviation	1	4.2%
Military	4	16.7%
UAV	1	4.2%
Other non-aviation	3	12.5%
Total	24	100.0%

NOTE: 1. Includes only those indicating they are currently employed. 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees.

3. Field of Work selections with no responses have been removed.

SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

MS Mechanical Engineering

**Which area best describes your field of work?
 Daytona Beach Campus**

MS Mechanical Engineering

	#	%
Aerospace	2	22.2%
Maintenance Facility/MRO	1	11.1%
Manufacturing Other	1	11.1%
Military	1	11.1%
Robotics	1	11.1%
Other non-aviation	3	33.3%
Total	9	100.0%

NOTE: 1. Includes only those indicating they are currently employed. 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees.

3. Field of Work selections with no responses have been removed.

SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

Prescott

**Which area best describes your field of work?
Prescott Campus**

College of Arts & Sciences

	#	%
Aerospace	3	16.7%
Air Cargo	0	0.0%
Air Traffic Control	0	0.0%
Aircraft Sales	1	5.6%
Airline Major	2	11.1%
Airline Regional	1	5.6%
Avionics	0	0.0%
Charter/Fractional/Non-121 Ops	1	5.6%
Commercial Space	0	0.0%
Corporate/Business Aviation	2	11.1%
Education flight instructor excluded	1	5.6%
Flight School	0	0.0%
Government Services Federal	1	5.6%
Maintenance Facility/MRO	0	0.0%
Manufacturing Aerospace/Aviation	0	0.0%
Manufacturing Other	0	0.0%
Meteorology	0	0.0%
Military	1	5.6%
Sales/Customer Service	0	0.0%
Security/Intelligence	0	0.0%
Simulation/Training	1	5.6%
UAV	0	0.0%
Other aviation	0	0.0%
Other non-aviation	3	16.7%
Self-Employed/Business Owner	1	5.6%
Total	18	100.0%

NOTE: 1. Includes only those indicating they are currently employed. 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees.

3. Field of Work selections with no responses have been removed.

SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

**Which area best describes your field of work?
Prescott Campus**

College of Aviation

	#	%
Aerospace	0	0.0%
Air Cargo	1	3.2%
Air Traffic Control	3	9.7%
Aircraft Sales	0	0.0%
Airline Major	1	3.2%
Airline Regional	11	35.5%
Avionics	0	0.0%
Charter/Fractional/Non-121 Ops	0	0.0%
Commercial Space	0	0.0%
Corporate/Business Aviation	0	0.0%
Education flight instructor excluded	2	6.5%
Flight School	3	9.7%
Government Services Federal	0	0.0%
Maintenance Facility/MRO	0	0.0%
Manufacturing Aerospace/Aviation	0	0.0%
Manufacturing Other	0	0.0%
Meteorology	1	3.2%
Military	2	6.5%
Sales/Customer Service	0	0.0%
Security/Intelligence	0	0.0%
Simulation/Training	0	0.0%
UAV	0	0.0%
Other aviation	2	6.5%
Other non-aviation	5	16.1%
Self-Employed/Business Owner	0	0.0%
Total	31	100.0%

NOTE: 1. Includes only those indicating they are currently employed. 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees.

3. Field of Work selections with no responses have been removed.

SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

**Which area best describes your field of work?
Prescott Campus**

College of Engineering

	#	%
Aerospace	14	36.8%
Air Cargo	0	0.0%
Air Traffic Control	0	0.0%
Aircraft Sales	0	0.0%
Airline Major	2	5.3%
Airline Regional	0	0.0%
Avionics	3	7.9%
Charter/Fractional/Non-121 Ops	0	0.0%
Commercial Space	2	5.3%
Corporate/Business Aviation	0	0.0%
Education flight instructor excluded	0	0.0%
Flight School	0	0.0%
Government Services Federal	2	5.3%
Maintenance Facility/MRO	1	2.6%
Manufacturing Aerospace/Aviation	1	2.6%
Manufacturing Other	2	5.3%
Meteorology	0	0.0%
Military	3	7.9%
Sales/Customer Service	1	2.6%
Security/Intelligence	1	2.6%
Simulation/Training	0	0.0%
UAV	2	5.3%
Other aviation	1	2.6%
Other non-aviation	3	7.9%
Self-Employed/Business Owner	0	0.0%
Total	38	100.0%

NOTE: 1. Includes only those indicating they are currently employed. 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees.

3. Field of Work selections with no responses have been removed.

SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

**Which area best describes your field of work?
Prescott Campus**

College of Security & Intelligence

	#	%
Aerospace	1	4.2%
Air Cargo	0	0.0%
Air Traffic Control	0	0.0%
Aircraft Sales	0	0.0%
Airline Major	0	0.0%
Airline Regional	0	0.0%
Avionics	0	0.0%
Charter/Fractional/Non-121 Ops	0	0.0%
Commercial Space	0	0.0%
Corporate/Business Aviation	0	0.0%
Education flight instructor excluded	1	4.2%
Flight School	0	0.0%
Government Services Federal	2	8.3%
Maintenance Facility/MRO	0	0.0%
Manufacturing Aerospace/Aviation	0	0.0%
Manufacturing Other	0	0.0%
Meteorology	0	0.0%
Military	6	25.0%
Sales/Customer Service	0	0.0%
Security/Intelligence	10	41.7%
Simulation/Training	0	0.0%
UAV	0	0.0%
Other aviation	0	0.0%
Other non-aviation	4	16.7%
Self-Employed/Business Owner	0	0.0%
Total	24	100.0%

NOTE: 1. Includes only those indicating they are currently employed. 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees.

3. Field of Work selections with no responses have been removed.

SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

**Which area best describes your field of work?
Prescott Campus**

Campus Total

	#	%
Aerospace	18	16.2%
Air Cargo	1	.9%
Air Traffic Control	3	2.7%
Aircraft Sales	1	.9%
Airline Major	5	4.5%
Airline Regional	12	10.8%
Avionics	3	2.7%
Charter/Fractional/Non-121 Ops	1	.9%
Commercial Space	2	1.8%
Corporate/Business Aviation	2	1.8%
Education flight instructor excluded	4	3.6%
Flight School	3	2.7%
Government Services Federal	5	4.5%
Maintenance Facility/MRO	1	.9%
Manufacturing Aerospace/Aviation	1	.9%
Manufacturing Other	2	1.8%
Meteorology	1	.9%
Military	12	10.8%
Sales/Customer Service	1	.9%
Security/Intelligence	11	9.9%
Simulation/Training	1	.9%
UAV	2	1.8%
Other aviation	3	2.7%
Other non-aviation	15	13.5%
Self-Employed/Business Owner	1	.9%
Total	111	100.0%

NOTE: 1. Includes only those indicating they are currently employed. 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees.

3. Field of Work selections with no responses have been removed.

SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

BS Aeronautical Science

**Which area best describes your field of work?
 Prescott Campus**

BS Aeronautical Science

	#	%
Air Cargo	1	4.8%
Air Traffic Control	1	4.8%
Airline Major	1	4.8%
Airline Regional	11	52.4%
Education flight instructor excluded	2	9.5%
Flight School	2	9.5%
Military	1	4.8%
Other aviation	1	4.8%
Other non-aviation	1	4.8%
Total	21	100.0%

NOTE: 1. Includes only those indicating they are currently employed. 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees.

3. Field of Work selections with no responses have been removed.

SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

BS Aeronautics

**Which area best describes your field of work?
 Prescott Campus**

BS Aeronautics

	#	%
Air Traffic Control	2	22.2%
Flight School	1	11.1%
Military	1	11.1%
Other aviation	1	11.1%
Other non-aviation	4	44.4%
Total	9	100.0%

NOTE: 1. Includes only those indicating they are currently employed. 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees.

3. Field of Work selections with no responses have been removed.

SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

BS Aerospace Engineering

**Which area best describes your field of work?
 Prescott Campus**

BS Aerospace Engineering

	#	%
Aerospace	11	45.8%
Airline Major	2	8.3%
Avionics	1	4.2%
Commercial Space	2	8.3%
Government Services Federal	1	4.2%
Manufacturing Other	2	8.3%
Military	2	8.3%
Sales/Customer Service	1	4.2%
Other aviation	1	4.2%
Other non-aviation	1	4.2%
Total	24	100.0%

NOTE: 1. Includes only those indicating they are currently employed. 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees.

3. Field of Work selections with no responses have been removed.

SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

BS Aviation Business Administration

**Which area best describes your field of work?
 Prescott Campus**

BS Aviation Business Administration

	#	%
Aerospace	3	37.5%
Aircraft Sales	1	12.5%
Airline Major	2	25.0%
Other non-aviation	1	12.5%
Self-Employed/Business Owner	1	12.5%
Total	8	100.0%

NOTE: 1. Includes only those indicating they are currently employed. 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees.

3. Field of Work selections with no responses have been removed.

SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

BS Computer Engineering

**Which area best describes your field of work?
 Prescott Campus**

BS Computer Engineering

	#	%
Avionics	1	20.0%
Government Services Federal	1	20.0%
Security/Intelligence	1	20.0%
UAV	2	40.0%
Total	5	100.0%

NOTE: 1. Includes only those indicating they are currently employed. 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees.

3. Field of Work selections with no responses have been removed.

SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

BS Electrical Engineering

**Which area best describes your field of work?
 Prescott Campus**

BS Electrical Engineering

	#	%
Aerospace	1	33.3%
Avionics	1	33.3%
Other non-aviation	1	33.3%
Total	3	100.0%

NOTE: 1. Includes only those indicating they are currently employed. 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees.

3. Field of Work selections with no responses have been removed.

SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

BS Global Security & Intelligence Studies

**Which area best describes your field of work?
 Prescott Campus**

BS Global Security & Intelligence Studies

	#	%
Aerospace	1	4.2%
Education flight instructor excluded	1	4.2%
Government Services Federal	2	8.3%
Military	6	25.0%
Security/Intelligence	10	41.7%
Other non-aviation	4	16.7%
Total	24	100.0%

*NOTE: 1. Includes only those indicating they are currently employed. 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees.
 3. Field of Work selections with no responses have been removed.
 SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14.
 Institutional Research (2016).*

BS Mechanical Engineering

**Which area best describes your field of work?
 Prescott Campus**

BS Mechanical Engineering

	#	%
Aerospace	2	33.3%
Maintenance Facility/MRO	1	16.7%
Manufacturing Aerospace/Aviation	1	16.7%
Military	1	16.7%
Other non-aviation	1	16.7%
Total	6	100.0%

*NOTE: 1. Includes only those indicating they are currently employed. 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees.
 3. Field of Work selections with no responses have been removed.
 SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14.
 Institutional Research (2016).*

BS Space Physics

**Which area best describes your field of work?
 Prescott Campus**

BS Space Physics

	#	%
Education flight instructor excluded	1	25.0%
Military	1	25.0%
Other non-aviation	2	50.0%
Total	4	100.0%

NOTE: 1. Includes only those indicating they are currently employed. 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees.

3. Field of Work selections with no responses have been removed.

SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

MS Safety Science

**Which area best describes your field of work?
 Prescott Campus**

MS Safety Science

	#	%
Airline Regional	1	20.0%
Charter/Fractional/Non-121 Ops	1	20.0%
Corporate/Business Aviation	2	40.0%
Simulation/Training	1	20.0%
Total	5	100.0%

NOTE: 1. Includes only those indicating they are currently employed. 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees.

3. Field of Work selections with no responses have been removed.

SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

Salary

Mean/Median/Percentile

Average Salary One Year After Graduation

	Count	Mean	Median	Percentile 25	Percentile 75
Daytona Beach	239	\$53,646	\$55,000	\$39,000	\$65,000
Prescott	80	\$51,574	\$52,000	\$35,000	\$63,500

NOTE: Includes only those indicating they are currently employed full-time. Survey Item wording: What is your annual starting salary at your present position BEFORE taxes?

SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

Average Salary by College One Year After Graduation

		Count	Mean	Median	Percentile 25	Percentile 75
Daytona Beach	College of Arts & Sciences	46	\$61,338	\$60,250	\$48,000	\$72,000
	College of Aviation	109	\$43,920	\$40,000	\$31,800	\$54,000
	College of Business	18	\$55,625	\$52,000	\$45,000	\$60,000
	College of Engineering	66	\$63,809	\$65,000	\$58,000	\$70,000
Prescott	College of Arts & Sciences	11	\$50,591	\$51,000	\$36,000	\$67,000
	College of Aviation	21	\$44,286	\$40,000	\$27,000	\$52,000
	College of Engineering	28	\$58,890	\$59,000	\$55,000	\$65,000
	College of Security & Intelligence	20	\$49,524	\$48,000	\$34,431	\$60,000

NOTE: 1. Includes only those indicating they are currently employed full-time. 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees. 3. Survey Item wording: What is your annual starting salary at your present position BEFORE taxes? SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

**Average Salary by Major
One Year After Graduation
Daytona Beach**

	Count	Mean	Median	Percentile 25	Percentile 75
BS Aeronautical Science	35	\$36,504	\$35,000	\$25,000	\$44,000
BS Aeronautics	22	\$48,320	\$45,000	\$36,000	\$56,000
BS Aerospace & Occup Safety/ Safety Science	4	\$50,500	\$49,000	\$45,500	\$55,500
BS Aerospace Engineering	34	\$63,136	\$63,750	\$56,000	\$70,000
BS Air Traffic Management	12	\$36,942	\$35,950	\$32,700	\$45,000
BS Applied Meteorology	8	\$38,643	\$39,500	\$29,000	\$45,500
BS Aviation Maintenance Science	5	\$31,552	\$30,000	\$24,000	\$35,000
BS Business Administration	8	\$54,750	\$58,000	\$45,000	\$62,500
BS Electrical Engineering	3	\$45,833	\$40,000	\$29,000	\$68,500
BS Engineering Physics	7	\$53,657	\$52,000	\$45,000	\$65,000
BS Homeland Security	12	\$48,519	\$50,000	\$31,000	\$65,000
BS Human Factors Psychology	4	\$62,125	\$60,250	\$48,250	\$76,000
BS Mechanical Engineering	7	\$59,439	\$61,000	\$55,000	\$65,000
BS Unmanned Aircraft Systems Science	4	\$62,250	\$64,500	\$42,000	\$82,500
M Business Administration	5	\$52,310	\$49,000	\$47,750	\$55,000
M Business Administration Aviation Management	3	\$69,233	\$45,000	\$32,700	\$130,000
M/MS Aerospace Engineering	9	\$61,333	\$65,000	\$59,000	\$65,000
MS Aeronautics	18	\$57,967	\$60,000	\$34,000	\$78,400
MS Human Factors & Systems Psychology	16	\$72,983	\$68,750	\$60,250	\$83,000
MS Mechanical Engineering	6	\$78,683	\$75,000	\$70,000	\$80,000

Note: 1. Includes only those indicating they are currently employed full-time. 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees. 3. Survey Item wording: What is your annual starting salary at your present position BEFORE taxes? SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

**Average Salary by Major
 One Year After Graduation
 Prescott**

	Count	Mean	Median	Percentile 25	Percentile 75
BS Aeronautical Science	15	\$42,500	\$35,000	\$25,000	\$50,000
BS Aeronautics	5	\$53,700	\$52,000	\$40,000	\$52,000
BS Aerospace Engineering	16	\$57,598	\$60,888	\$51,000	\$67,650
BS Aviation Business Administration	5	\$64,100	\$67,000	\$58,500	\$70,000
BS Computer Engineering	3	\$58,000	\$57,000	\$55,000	\$62,000
BS Electrical Engineering	3	\$64,333	\$65,000	\$58,000	\$70,000
BS Global Security & Intelligence Studies	20	\$49,524	\$48,000	\$34,431	\$60,000
BS Mechanical Engineering	6	\$60,057	\$55,670	\$55,000	\$58,000
MS Safety Science	3	\$41,333	\$36,000	\$23,000	\$65,000

NOTE: 1. Includes only those indicating they are currently employed full-time. 2. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees. 3. Survey Item wording: What is your annual starting salary at your present position BEFORE taxes? SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

Incentives and Rewards

**In addition to your salary, do you receive any incentives/rewards?
(Please select all that apply)
Daytona Beach Campus**

		# of Respondents	# of Responses	%
College of Arts & Sciences	Yes, monetary bonus for holidays or performance	18	18	33.3%
	Yes, stock options	10	10	18.5%
	Yes, employee discounts	14	14	25.9%
	Other	8	8	14.8%
	No, I dont receive any additional incentives/rewards	20	20	37.0%
	Total	54	70	129.6%
College of Aviation	Yes, monetary bonus for holidays or performance	58	58	41.1%
	Yes, stock options	18	18	12.8%
	Yes, employee discounts	52	52	36.9%
	Other	21	21	14.9%
	No, I dont receive any additional incentives/rewards	48	48	34.0%
	Total	141	197	139.7%
College of Business	Yes, monetary bonus for holidays or performance	9	9	33.3%
	Yes, stock options	3	3	11.1%
	Yes, employee discounts	14	14	51.9%
	Other	5	5	18.5%
	No, I dont receive any additional incentives/rewards	6	6	22.2%
	Total	27	37	137.0%
College of Engineering	Yes, monetary bonus for holidays or performance	37	37	42.0%
	Yes, stock options	19	19	21.6%
	Yes, employee discounts	35	35	39.8%
	Other	11	11	12.5%
	No, I dont receive any additional incentives/rewards	28	28	31.8%
	Total	88	130	147.7%
Total	Yes, monetary bonus for holidays or performance	122	122	39.4%
	Yes, stock options	50	50	16.1%
	Yes, employee discounts	115	115	37.1%
	Other	45	45	14.5%
	No, I dont receive any additional incentives/rewards	102	102	32.9%
	Total	310	434	140.0%

NOTE: 1. Respondents were able to select more than one option. Percentage totals may exceed 100%. 2. Includes only those indicating they are currently employed full-time.

3. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees.

SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

**In addition to your salary, do you receive any incentives/rewards?
(Please select all that apply)
Prescott Campus**

		# of Respondents	# of Responses	%
College of Arts & Sciences	Yes, monetary bonus for holidays or performance	8	8	50.0%
	Yes, stock options	2	2	12.5%
	Yes, employee discounts	6	6	37.5%
	Other	3	3	18.8%
	No, I dont receive any additional incentives/rewards	6	6	37.5%
	Total	16	25	156.3%
College of Aviation	Yes, monetary bonus for holidays or performance	11	11	40.7%
	Yes, stock options	2	2	7.4%
	Yes, employee discounts	10	10	37.0%
	Other	4	4	14.8%
	No, I dont receive any additional incentives/rewards	11	11	40.7%
	Total	27	38	140.7%
College of Engineering	Yes, monetary bonus for holidays or performance	11	11	31.4%
	Yes, stock options	9	9	25.7%
	Yes, employee discounts	13	13	37.1%
	Other	8	8	22.9%
	No, I dont receive any additional incentives/rewards	15	15	42.9%
	Total	35	56	160.0%
College of Security & Intelligence	Yes, monetary bonus for holidays or performance	5	5	22.7%
	Yes, stock options	3	3	13.6%
	Yes, employee discounts	6	6	27.3%
	Other	4	4	18.2%
	No, I dont receive any additional incentives/rewards	11	11	50.0%
	Total	22	29	131.8%
Total	Yes, monetary bonus for holidays or performance	35	35	35.0%
	Yes, stock options	16	16	16.0%
	Yes, employee discounts	35	35	35.0%
	Other	19	19	19.0%
	No, I dont receive any additional incentives/rewards	43	43	43.0%
	Total	100	148	148.0%

NOTE: 1. Respondents were able to select more than one option. Percentage totals may exceed 100%. 2. Includes only those indicating they are currently employed full-time.

3. Totals reflect the most advanced degree reported for respondents indicating multiple earned degrees.

SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

Employer and Position Information

Daytona Beach

**Current Employer Information
Daytona Beach Campus
Table 1 of 7**

ERAU Degree Conferred	Current Employer	Count
BS Aeronautical Science	Air America	1
	Air Wisconsin	2
	Alliantgroup	1
	Cape Air Nantucket Airlines	1
	Cayman Airways	1
	Chickasaw Nation Industries	1
	Endeavor Air	2
	General Atomics Aeronautical Systems, Inc.	1
	GoJet Airlines	1
	Horizon Air	1
	Hyannis Air Service, Inc. (Cape Air)	1
	Jet Story	1
	Korean Air	2
	PSA Airlines	2
	Republic Airlines	3
	SAUDIA Airlines	1
	SkyWest Airlines	2
	Southwest Airlines	1
	TASC/ NTSB	1
	Transpac Aviation Academy	1
	US Air Force	1
US Army	1	
US Marine Corps	1	
US Navy	3	

*NOTE: 1. Includes only those indicating they are currently employed full-time.
2. Survey Item Wording: "Please specify your position and employer information."
SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14.
Institutional Research (2016).*

**Current Employer Information
 Daytona Beach Campus
 Table 2 of 7**

ERAU Degree Conferred	Current Employer	Count
BS Aeronautics	AAR Airlift	1
	Air Choice One Airlines	1
	American Airlines	1
	AVX Aircraft	1
	Delta Airlines	1
	DHS	1
	Embraer Defense and Security inc.	1
	Embry-Riddle Aeronautical University	1
	Experimental Aircraft Association	1
	FLIGHT OPTIONS / FLEX JET	1
	Jeppesen	1
	Province Consulting	1
	Raytheon Company	1
	Science and Engineering Services	1
	T'way air	1
	Universal Avionics Systems Corporation	1
	US Air Force	2
US Navy	1	
BS Aerospace & Occup Safety/ Safety Science	Gulfstream Aerospace Corporation	2
	Jacobs Technology	1
	SonAir Servicios Aereos	1
	Spirit Airlines	1
	United States Government	1

*NOTE: 1. Includes only those indicating they are currently employed full-time.
 2. Survey Item Wording: "Please specify your position and employer information."
 SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14.
 Institutional Research (2016).*

**Current Employer Information
Daytona Beach Campus
Table 3 of 7**

ERAU Degree Conferred	Current Employer	Count
BS Aerospace Engineering	Belcan Corp	1
	Boeing	4
	Booz Allen Hamilton	1
	Embraer	1
	Federal Aviation Administration	1
	GE Aviation Systems	2
	Gulfstream Aerospace Corporation	1
	IC Intelred	1
	JetBlue Airways	1
	Lockheed Martin	2
	Lockheed Martin Aeronautics	1
	National Air and Space Intelligence Center	1
	NAVAIR	1
	ORBITEC	1
	Piper Aircraft Inc	1
	Rockwell Collins	1
	Sierra Nevada Corporation	1
	Sikorsky Aircraft Corporation	2
	Textron Systems	1
	Toyota	1
	University of Washington	1
	US Air Force	2
	US Marine Corps	1
	US Navy	1
	UTC AEROSPACE SYSTEMS	1
	XCOR Aerospace	1
Zodiac Seats US	1	

*NOTE: 1. Includes only those indicating they are currently employed full-time.
2. Survey Item Wording: "Please specify your position and employer information."
SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14.
Institutional Research (2016).*

**Current Employer Information
Daytona Beach Campus
Table 4 of 7**

ERAU Degree Conferred	Current Employer	Count
BS Air Traffic Management	American Airlines	1
	Banyan Air Service	1
	CarMax	1
	Chickasaw Nation Industries	1
	Federal Aviation Administration	1
	Mesa Airlines	1
	Mountain Air Cargo	1
	Republic Airlines	1
	Spirit Airlines	1
	UFA, Inc.	1
	Uhaul International	1
	United Launch Alliance	1
	US Air Force	1
	BS Applied Meteorology	Discovery Academy of Lake Alfred
Diversified Communications/ WCJB TV-20		1
Eurooptic		1
JetBlue Airways		1
US Air Force		2
World Fuel Services / Spire Flight Solutions		1
BS Aviation Business Administration	American Airlines	1
	Qatar Airways	1
	Royal Philips Australia	1
BS Aviation Maintenance Science	British Airways	1
	CSG Aviation	1
	Embry-Riddle Aeronautical University	1
	Textron Aviation/ Cessna Citation Service Center	1

*NOTE: 1. Includes only those indicating they are currently employed full-time.
2. Survey Item Wording: "Please specify your position and employer information."
SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14.
Institutional Research (2016).*

**Current Employer Information
Daytona Beach Campus
Table 5 of 7**

ERAU Degree Conferred	Current Employer	Count
BS Business Administration	Comfort Revolution	1
	Delta Airlines	1
	General authority of civil aviation	1
	General Motors	1
	Raytheon Company	1
	United Airlines	1
	US Army	1
	World Of Beer	1
BS Electrical Engineering	Rockwell Collins	1
	US Air Force	1
BS Engineering Physics	Atkins	1
	Boeing	1
	GE Aviation Systems	1
	Star Aviation	1
	University of New Mexico	1
BS Homeland Security	American Red Cross	1
	City of Philadelphia, Office of Emergency Management	1
	US Air Force	2
	US Army	4
	US Army, Defense Intelligence Agency	1
	US Marine Corps	1
BS Human Factors Psychology	Aon-Hewitt	1
	Incredible Adventures	1
	Leidos	1
	Mishimoto Automotive	1
	Northrop Grumman Corporation	1
	The Buffalo Group	1
BS Mechanical Engineering	Basil Nelsons & Assoc.	1
	BellowsTech, LLC	1
	Fiat Chrysler Automobiles	1
	Gulfstream Aerospace Corporation	1
	Pratt and Whitney	1
	Technetics group	1
	Teledyne Oil & Gas	1
	US Navy	1

NOTE: 1. Includes only those indicating they are currently employed full-time.
 2. Survey Item Wording: "Please specify your position and employer information."
 SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

**Current Employer Information
Daytona Beach Campus
Table 6 of 7**

ERAU Degree Conferred	Current Employer	Count
BS Space Physics	University of Texas MD Anderson Cancer Center	1
BS Unmanned Aircraft Systems Science	American Flyers	1
	GoPro	1
	SpaceX	1
M Business Administration	Administration de la naviagtion aerienne	1
	American Airlines	1
	Lockheed Martin Space Systems	1
	Nigerian Customs Services	1
	Qatar Airways	1
	Southwest Airlines	2
	Spirit Airlines	1
M Business Administration Aviation Management	Airbus Group	1
	Apus Air LLC	1
	Indigo	1
	Qatar Airways	1
M/MS Aerospace Engineering	Aerospace Testing Alliance	1
	Boeing	1
	Caterpillar BCP Belcan engineering	1
	CJ Automotive Indiana LLC.	1
	Honeywell Aerospace	1
	Icelandair	1
	Orbital Technologies Corporation	1
	Tesla Motors	1

NOTE: 1. Includes only those indicating they are currently employed full-time.

2. Survey Item Wording: "Please specify your position and employer information."

SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

**Current Employer Information
Daytona Beach Campus
Table 7 of 7**

ERAU Degree Conferred	Current Employer	Count
MS Aeronautics	Air Wisconsin Airlines Corp.	1
	Civil Aviation Authority of Thailand	1
	Daytona State College	1
	Embry-Riddle Aeronautical University	1
	Etihad Airways	1
	Jeppesen	1
	JetBlue Airways	1
	Lockheed Martin	1
	PAI Consulting	2
	PlaneSense Inc	1
	Royal Thai Air Force/Assumption University	1
	Seaborne Airlines	1
	Sikorsky Aircraft Corporation	1
	Transportation Security Administration	1
	US Coast Guard	1
MS Human Factors & Systems Psychology	Boeing	1
	Canadian Armed Forces	1
	Engility Corporation	1
	General Atomics Aeronautical Systems, Inc.	1
	Gulfstream Aerospace Corporation	1
	Insitu	1
	NASA	1
	NuScale Power	1
	RGNEXT	1
	Rockwell Collins	1
	Southwest Airlines	1
	US Army Aeromedical Research Laboratory	1
MS Mechanical Engineering	GE Aviation Systems	1
	Goken America	1
	MITRE	1
	Oxy	1
	Saudi Aramco	1
	Sparton Corporation	1
	TORC Robotics	1

NOTE: 1. Includes only those indicating they are currently employed full-time.
2. Survey Item Wording: "Please specify your position and employer information."
SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

**Current Position Information
Daytona Beach Campus
Table 1 of 6**

ERAU Degree Conferred	Current Position	Count
BS Aeronautical Science	2nd Lieutenant	1
	Army Aviation Officer	1
	Captain	2
	Ensign	1
	First Officer	15
	Flifo	1
	Flight Instructor	2
	Fo	1
	Naval Aviator	1
	Pilot	1
	Pilot / First officer Challenger 300	1
	Project Analyst	1
	Project Control Analyst	1
	Remote Pilot Operator	1
	Student Naval Aviator	1
	Student Pilot	1
Watch Analyst	1	
BS Aeronautics	Aeromechanical Engineer	1
	Airspace Technician	1
	Appraiser	1
	Assembly Technician III	1
	Aviation Insurance Broker	1
	Avionics technician	1
	Captain	1
	First Officer	1
	Government Advocacy Specialist	1
	Line Maintenance/Delta Tech Ops - JFK	1
	Oconus Aircraft Mechanic and Crew Chief	1
	Operations Support Specialist (Dispatcher)	1
	Pilot	2
	Quality Assurance Officer	1
	Senior Field Engineer	1
	Software Verification Engineer	1
	Sr. Analyst, Revenue Capture	1
	Transportation Security Officer	1
Veteran Affairs Counselor	1	

NOTE: 1. Includes only those indicating they are currently employed full-time.
2. Survey Item Wording: "Please specify your position and employer information."
SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

**Current Position Information
Daytona Beach Campus
Table 2 of 6**

ERAU Degree Conferred	Current Position	Count
BS Aerospace & Occup Safety/ Safety Science	Contract Safety Officer	1
	First Officer	1
	IEP Auditor	1
	Industrial Engineer	1
	Safety Engineer I	1
BS Aerospace Engineering	Aeronautical Engineer Asc	1
	Aerospace Engineer	2
	AutoCAD Engineer	1
	Avionics Engineer	1
	Design Engineer	1
	Die Design Engineer	1
	Edison Engineering Development Program Engineer	1
	Engineer	2
	Field Engineer	1
	Flight Test Engineer	4
	General Engineer	1
	Manufacturing Engineer	1
	Manufacturing Engineering Technician	1
	Mechanical Design Engineer	1
	Mechanical Engineer	2
	Mechanical Engineering Associate	1
	Product Development Engineer	1
	Project Engineer	1
	Propulsion Engineer	2
	Research Assistant	1
	Retrofit & Repair Engineer	2
	Retrofit and Repair Engineer	1
	Structural Engineer	1
	Student Naval Aviator	2
Systems Engineer	1	
USAF Pilot	1	
Weapons Performance Engineer	1	

*NOTE: 1. Includes only those indicating they are currently employed full-time.
2. Survey Item Wording: "Please specify your position and employer information."
SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).*

**Current Position Information
Daytona Beach Campus
Table 4 of 6**

ERAU Degree Conferred	Current Position	Count
BS Engineering Physics	Engineering Program Manager	1
	Graduate Research Assistant	1
	Manufacturing Engineer	1
	Rail Signaling Engineer	1
	Systems Engineer	1
BS Homeland Security	B-52 EWO	1
	Fire Support Officer	1
	Intelligence Analyst	1
	Manager, Disaster Staffing	1
	Pilot	1
	Platoon Leader	1
	Regional Integration Center Coordinator	1
	Second Lieutenant	1
	Soldier	1
Staff Officer	1	
BS Human Factors Psychology	Aeronautical Analyst	1
	Intelligence Analyst	1
	Owner/COO	1
	Research Specialist	1
	Systems Integration and Test Engineer	1
	UX Researcher	1
BS Mechanical Engineering	Design Engineer	1
	Engineer	1
	Manufacturing Engineer	1
	MEP Engineer	1
	New Product Development Engineer	1
	Powertrain Torque Control Calibration Engineer	1
	Student Naval Aviator	1
	Technical Support Engineer	1
BS Space Physics	Graduate Research Assistant	1
BS Unmanned Aircraft Systems Science	CFI	1
	Dragon Capsule Technician	1
	Flight Test Engineer	1

*NOTE: 1. Includes only those indicating they are currently employed full-time.
2. Survey Item Wording: "Please specify your position and employer information."
SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).*

**Current Position Information
Daytona Beach Campus
Table 5 of 6**

ERAU Degree Conferred	Current Position	Count
M Business Administration	Analyst	1
	Analyst - Revenue Management	1
	Bus. Finance Officer	1
	IMS/Certification	1
	Manufacturing Engineer	1
	Pilot	1
	Revenue Management Analyst	1
	Sr. Analyst	1
M Business Administration Aviation Management	Business Intelligence & Strategy Analyst	1
	Line Training Captain	1
	Operation Analyst	1
M/MS Aerospace Engineering	Composites Fabrication Engineer	1
	Design Engineer	1
	Engineer/Analyst 2	1
	Interior and Structural Engineer	1
	Manufacturing Engineer	1
	Mechanical Design Engineer	1
	Production Support Engineer	1
	Propulsion Engineer	1
	Structural Analyst	1
MS Aeronautics	Aerodrome Safety Inspector	1
	Aviation Analyst	2
	Aviation Safety Analyst	1
	Aviation Safety Program Manager	1
	Engineer/Lecturler	1
	First Officer	1
	Flight Records Analyst	1
	Flight Service Specialist I	1
	Learning Specialist	1
	Modeling & Simulation Services Professional	1
	Pilot	1
	Safety (SMS) Specialist	1
	Safety Analyst	1
	Sales Manager	1
	Sr Analyst, Production, Process, & Quality	1
Transportation Security Officer	1	

NOTE: 1. Includes only those indicating they are currently employed full-time.
2. Survey Item Wording: "Please specify your position and employer information."
SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

**Current Position Information
 Daytona Beach Campus
 Table 6 of 6**

ERAU Degree Conferred	Current Position	Count
MS Human Factors & Systems Psychology	Engineer	1
	First Officer	1
	Human Factors Airworthiness Engineering Officer	1
	Human Factors Engineer	2
	Human Factors Program Analyst	1
	Research Engineer	1
	Specialty Engineer	1
	Sr. Human Factors Research Scientist	1
	Sr. Human Factors/Systems Engineer	1
	Systems Analyst	1
	Systems Engineer	2
MS Mechanical Engineering	Drilling Engineer	1
	Field Support Engineer	1
	Manufacturing Engineer	1
	Project Engineer	1
	Software Engineer	1
	Staff Engineer	1
	Systems Engineer	1

*NOTE: 1. Includes only those indicating they are currently employed full-time.
 2. Survey Item Wording: "Please specify your position and employer information."
 SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).*

Prescott

**Current Employer Information
Prescott Campus
Table 1 of 2**

ERAU Degree Conferred	Current Employer	Count
BS Aeronautical Science	Ameriflight, LLC	1
	Cape Air	2
	Compass Airlines	1
	Federal Aviation Administration	1
	Pen Air	1
	PSA Airlines	1
	SkyWest Airlines	3
	Volaris	1
BS Aeronautics	GIS	1
	UPS	1
	US Air Force	1
BS Aerospace Engineering	American Airlines	2
	Boeing	1
	Gulfstream Aerospace Corporation	1
	Lockheed Martin	1
	Neeme Systems Solutions	1
	Orbital ATK	1
	Ozone International	1
	Rockwell Collins	1
	SGT Inc/ NASA JSC	1
	US Air Force	3
	XCOR Aerospace	1
BS Aviation Business Administration	Air New Zealand	1
	Boeing	2
	JSSI	1
	MD Helicopters Inc	1
BS Computer Engineering	BendixKing by Honeywell	1
	General Atomics Aeronautical Systems, Inc.	2
	NAVAIR	1
BS Electrical Engineering	Boeing	1
	Droplet Measurement Technologies	1
	Lockheed Martin	1

NOTE: 1. Includes only those indicating they are currently employed full-time.
2. Survey Item Wording: "Please specify your position and employer information."
SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

**Current Employer Information
Prescott Campus
Table 2 of 2**

ERAU Degree Conferred	Current Employer	Count
BS Global Security & Intelligence Studies	Apple INC.	1
	Boeing	1
	Booz Allen Hamilton	1
	Climatec, LLC	1
	FBI	1
	JENSEN HUGHES	1
	NCIS	1
	Security Industry Specialists	1
	US Air Force	2
	US Air Force/ Special Forces	1
	US Army	1
	Veteran Benefits Affairs	1
	BS Mechanical Engineering	Bell Helicopter
NAVAIR		2
Solar Turbines		1
Ventana Medical Systems		1
BS Space Physics	Brandeis university	1
MS Safety Science	AERO LINK SAC	1
	Benitez Aviation Inc	1
	Loparex	1
	SkyWest Airlines	1

NOTE: 1. Includes only those indicating they are currently employed full-time.

2. Survey Item Wording: "Please specify your position and employer information."

SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).

**Current Position Information
Prescott Campus
Table 1 of 2**

ERAU Degree Conferred	Current Position	Count
BS Aeronautical Science	Air Traffic Controller	1
	Captain	1
	EMB-120 First Officer	1
	First Officer	7
	Flight Instructor	1
	Patrol Pilot	1
	Pilot	1
BS Aeronautics	CHSP Supervisor	1
	Officer and Student Pilot	1
	Structural Carpenter	1
BS Aerospace Engineering	Engineer	1
	Engineer II	1
	F-35 Interoperability Engineer	1
	Hypersonic Systems Research Engineer	1
	Integration and Test Mechanical Engineer	1
	International Space Station Flight Controller	1
	Logistics Readiness Officer - Flight Commander	1
	Mechanical Engineer	1
	Mission Flight Plan Engineer	1
	P-8 Service Engineer	1
	Poweplant Engineer	1
	Project Engineer	1
	Propulsion Engineer	1
	Systems Development and Test Engineer	1
Systems Engineer	2	
BS Aviation Business Administration	Account Manager	1
	Business Career Foundation Program	1
	Planner	1
	Sales and Alliance Program Manager	1
	Supply Chain Analyst	1
BS Computer Engineering	Digital Design Engineer	1
	ESDP	1
	Software Developer	1
	Software Engineer	1
	Systems Engineer	1

*NOTE: 1. Includes only those indicating they are currently employed full-time.
2. Survey Item Wording: "Please specify your position and employer information."
SOURCE: Alumni Survey: One Year After Graduation, Class of 2013-14. Institutional Research (2016).*

**Current Position Information
 Prescott Campus
 Table 2 of 2**

ERAU Degree Conferred	Current Position	Count
BS Electrical Engineering	Analog Electrical Engineer	1
	Electrical Engineering Associate	1
	GNC Engineer Level 1	1
BS Global Security & Intelligence Studies	Air Battle Manager	1
	Criminal Investigator (Special Agent)	1
	Deputy OIC Training 720th Operational Support Squadron	1
	Global Security Operation Center	1
	GSOC Operator	1
	Infantry Platoon Leader	1
	Intelligence Officer	1
	Investigative Specialist	1
	Program Support Assistant	1
	Project Manager	1
	Security Associate	1
	Sr. Consultant	1
	System Specialist	1
BS Mechanical Engineering	Field Service Representative	1
	Mechanical Engineer	2
	Systems Engineer	1
BS Space Physics	Graduate Student	1
MS Safety Science	CEO	1
	Pilot/Flight Instructor	1
	Production Training Manager	1
	Safety Assurance Data Analyst	1

*NOTE: 1. Includes only those indicating they are currently employed full-time.
 2. Survey Item Wording: "Please specify your position and employer information."
 SOURCE: Alumni Survey: One Year After Graduation. Class of 2013-14. Institutional Research (2016).*