2016 Walden University Study Career and Well-Being Outcomes

Copyright Standards

This document contains proprietary research, copyrighted materials and literary property of Gallup, Inc. It is for the guidance of your organization only and is not to be copied, quoted, published or divulged to others outside your organization. All of Gallup, Inc.'s content is protected by copyright. Neither the client nor the participants shall copy, modify, resell, reuse or distribute the program materials beyond the scope of what is agreed upon in writing by Gallup, Inc. Any violation of this Agreement shall be considered a breach of contract and misuse of Gallup, Inc.'s intellectual property.

This document is of great value to Gallup, Inc. Accordingly, international and domestic laws and penalties guaranteeing patent, copyright, trademark and trade secret protection safeguard the ideas, concepts and recommendations related within this document.

No changes may be made to this document without the express written permission of Gallup, Inc.

Gallup®, Gallup Panel™, Gallup-Healthways Well-Being Index® and Gallup-Healthways Well-Being 5 View™ are trademarks of Gallup, Inc. All other trademarks and copyrights are property of their respective owners.

Table of Contents

Introduction 1
Executive Summary 4
Essential Findings 5
Great Jobs: Career Advancement 7
Community Engagement 12
Fulfilling Educational Mission 14
Workplace Engagement 16
Well-Being: Thriving, Struggling or Suffering 18
Methodology 22
About 24

Introduction

Gallup and Purdue University created an index that examines the long-term success of graduates as they pursue a great job and a better life. This index — the Gallup-Purdue Index — provides insight into the relationship between the university experience and long-term outcomes. This report explores the relationship between university graduates' experiences and long-term outcomes based on their responses to the university's college outcomes survey.

For this study, Gallup compares Walden alumni to two other groups — all recent graduate degree holders nationally and recent graduate degree holders nationally who completed half or more of their coursework online. The latter two samples come from a re-contact study of respondents in the Gallup-Purdue Index, a nationally representative sample of U.S. college graduates with at least a bachelor's degree. Gallup administered a custom survey, developed in partnership with Walden University, to graduate degree holders from the national study to allow comparison of outcomes in the areas of professional success, return on investment and civic engagement.

Walden Study and Two Comparison Groups

1990-2015 Walden Alumni

Walden University alumni who earned their graduate degree from Walden University between 1990 and 2015

1990-2015 Half-Plus Online Graduate Alumni

A segment of graduate degree holders nationally who completed at least half of their graduate courses online

1990-2015 Graduate Degree Holders Nationally

Graduate degree holders nationally who earned their degree between 1990 and 2015

The primary comparison group for the Walden study are graduates from the national graduate database who completed at least half of their classes online and graduated between 1990 and 2015. The study uses the "half-plus online graduate alumni" comparison group because it is more similar in demographic composition to Walden's graduate alumni. With that, important demographic distinctions exist between the half-plus online group and graduate degree holders nationally. Seventy-six percent were working full-time while in graduate school compared with 43% of graduate degree holders nationally, and 51% had children in the household while in graduate school compared with 27% of graduate degree holders nationally. (Note that percentages may not add up to 100% as a result of rounding.)

Comparison Group Demographics

	Walden Graduates	Half-Plus Online Graduate Alumni	Graduate Degree Holders Nationally
Male	22%	38%	44%
Female	76%	60%	56%
Mean Age	46.6	43.3	43.2
White	64%	73%	77%
Black	26%	18%	11%
Hispanic	6%	6%	6%
Asian	3%	3%	5%
Other Race	1%	1%	1%
Working Full Time	86%	76%	43%
Children in the Household	51%	51%	27%
Top Three Majors	Education and Teaching: 43%	Education and Teaching: 31%	Education and Teaching: 19%
	Nursing: 24%	Business/ Management: 20%	Business/ Management: 14%
	Business/ Management: 12%	Nursing: 6%	Legal: 9%
Graduation Years	1990-2015	1990-2015	1990-2015
Margin of Error	N/A	5.2%	1.7%
Fielding Dates	1/21/16-3/1/16	1/25/16-2/23/16	1/25/16-2/23/16
Total N (Unweighted)	8,677	682	6,687

This report also compares Walden University graduates with graduate degree holders nationally who graduated between 1990 and 2015, regardless of how many graduate courses they took online. This group is referred to as "graduate degree holders nationally" throughout the report and is distinct from the Walden and half-plus online groups in that it contains fewer alumni who worked full or part time while in school and fewer who had children in their household while in school. The graduate degree holders nationally also had twice as many male respondents as the Walden group (44% vs. 22%, respectively) and fewer respondents from minority groups (23% vs. 36%, respectively).

Walden Alumni Reflect a More Diverse Population

Several important demographic distinctions are evident between the Walden sample and the primary comparison group (half-plus online graduate alumni), providing important context for the interpretation of these findings. Walden alumni reflect a more diverse population than graduate degree holders nationally, evidenced by the following characteristics:

- Walden graduates (61%) are more likely than half-plus online graduate alumni (48%) to be the first generation in their families to attend college, putting them at higher risk of negative career and well-being outcomes. Using parental education level as a reasonable proxy for family income, recent research from Brookings Institution indicates that low-income college graduates are relatively less advantaged by their degrees when it comes to income levels over the course of their lifetime.¹
- The Walden sample is more likely than the half-plus online graduate alumni sample to be female (76% vs. 60%, respectively) and from a racial or ethnic minority group (36% vs. 28%).
- Half-plus online graduate alumni are more likely than Walden alumni to have degrees in well-compensated professions, including those with degrees in business and management (20% half-plus vs. 12% Walden) and engineering (5% half-plus vs. 0% Walden). Conversely, Walden alumni are predominantly in professions that typically earn less: education (23% half-plus vs. 29% Walden), teaching (8% half-plus vs. 14% Walden) and nursing (6% half-plus vs. 24% Walden). All told, 43% of Walden alumni are in education or teaching, compared with 31% of half-plus online graduate alumni, and 67% of Walden graduates are in either healthcare or education. This finding aligns with Walden's mission to afford opportunities to promote positive social change.

With the differences considered, it is clear that Walden graduates reflect a more diverse population compared with both national comparison groups. The distinctions are consistent with Walden's social change mission to provide access to higher education to people who would otherwise be unable to advance their education and careers, and they help provide context for interpreting the following results.

¹ Hershbein, B. (2016, February 19). A college degree is worth less if you are raised poor. Retrieved from http://www.brookings.edu/blogs/social-mobility-memos/posts/2016/02/19-college-degree-worth-less-raised-poor-hershbein

Executive Summary

The Walden University study included 8,877 adults who received graduate degrees from the university between 1990 and 2015. The results illustrate how many Walden University graduates went on to advance their careers, have thriving lives and engage their community. The Walden sample and the comparison groups featured in this report are uniquely different from one another, particularly around demographics, career choice and level of parental education providing important context for interpreting these findings.

The study yields important insights for educators, employers, alumni and prospective students about the factors that contribute to great careers, lives and experiences for Walden University graduates. It also identifies the areas in which Walden graduates are doing as well as or better than graduates of other universities and areas of opportunity for Walden University to consider for its current and future students, notwithstanding demographic differences.

Among key findings in this report, Walden graduates were more likely than comparison groups to cite their degree as being important or very important toward getting promoted, achieving a salary raise and changing careers. Additionally, the majority of Walden graduates agree or strongly agree that they gained skills and training to advance their career (70%), have applied the knowledge and skills they learned to their job (73%) and feel their professional work has increased because of their degree (66%). Career advancement following a Walden University graduate degree may be contributing to the vast majority of Walden graduates (88%) saying they are satisfied with their personal life today, on par with half-plus online graduate alumni (86%) and graduate degree holders nationally (89%).

But a "good job" is not enough. Engaged workers are more loyal, productive and profitable than those who are not engaged or are actively disengaged. The findings for Walden University are positive in this regard as well. More than four in 10 Walden graduates (42%) who are employed full time for an employer are engaged at work, which is on par with graduate degree holders nationally (42%) and half-plus online graduate alumni (40%). Additionally, about three in four Walden graduates (73%) agree or strongly agree that they are applying the knowledge and skills they learned at Walden in their job.

These high marks in career advancement could be credited to educational fulfillment among Walden graduates. Eighty-three percent of Walden graduates agree or strongly agree that they were challenged academically by Walden University. Additionally, 60% of Walden University graduates agree or strongly agree that Walden prepared them well for life outside of graduate school, more than the 54% of half-plus online graduate alumni and on par with the 64% of graduate degree holders nationally. Ultimately, the vast majority of Walden graduates (76%) agree or strongly agree that Walden University was the perfect university for people like them.

Essential Findings

Great Jobs: Career Advancement

Walden University succeeds in assisting with the advancement of its students' careers by fulfilling its promise that students will gain valuable tools and strategies that they can immediately apply in the workplace.

- A sizable majority of Walden graduates (81%) say their degree was important or very important in getting promoted at work (rating its importance a "4" or "5" on a five-point scale). This is higher than the 76% of half-plus online graduate alumni and the 70% of graduate degree holders nationally.
- The majority of Walden graduates (74%) say their degree was important or very important in getting a salary increase. This finding is similar to the 71% of half-plus online graduate alumni but slightly higher than the 69% of graduate degree holders nationally.
- Among Walden graduates who changed their careers after obtaining their graduate degree, 82% say their degree was important or very important in granting them the ability to change their career or field of work. This is higher than the 76% of half-plus online graduate alumni and the 76% of graduate degree holders nationally who say the same.

Community Engagement and Well-Being

Gallup categorizes graduate degree holders as "thriving," "struggling" or "suffering" in five elements of well-being: purpose, social, financial, community and physical. Walden alumni show similar levels of thriving as comparison groups.

- Walden graduates who had supportive experiences while attending Walden (strongly agreeing with having at least one professor who made them excited about learning, having a professor who cared about them as a person and having a mentor who encouraged them to pursue their goals and dreams) are three times more likely than those who did not have support to be thriving in all five well-being elements (30% vs. 10%). Similarly, graduates who had experiential learning are about 2.5 times more likely than those who did not to be thriving in all five elements (21% vs. 9%).
- Walden graduates are more likely than half-plus online graduate alumni to agree or strongly agree that they interacted online with people from different backgrounds on a regular basis (77% vs. 68%).
- Among all well-being elements, Walden alumni are most likely to be thriving in purpose well-being (61%). A majority, 53%, are also thriving in social well-being.

Fulfilling Educational Mission

The study assesses whether alumni perceive that their university was a great fit for them, whether they had professors who cared about them and made learning exciting and, most importantly, whether they feel their school prepared them well for life after graduate school.

- The vast majority of Walden graduates (88%) say they are satisfied with their personal life today, on par with half-plus online graduate alumni (86%) and graduate degree holders nationally (89%).
- More than eight in 10 Walden graduates (83%) agree or strongly agree that they were challenged academically, higher than the 75% of half-plus online graduate alumni but similar to graduate degree holders nationally (83%).
- Six in 10 Walden University graduates (60%) agree or strongly agree that Walden prepared them well for life outside of graduate school, more than the 54% of half-plus online graduate alumni and comparable with the 64% of graduate degree holders nationally.

Great Jobs: Career Advancement

Walden Graduates More Likely to Credit Their Degree for Their Promotion

Walden University seems to be fulfilling its promise that students will gain valuable tools and strategies that they can immediately apply in the workplace.² At 70%, Walden graduate alumni are on par with graduate degree holders nationally (71%) and half-plus online graduate alumni (67%) in agreeing or strongly agreeing that their graduate education provided them with the necessary skills and training to advance in their career.

Additionally, Walden University alumni report a positive return on investment. The majority of Walden graduates who report getting a salary increase since they obtained their degree say their degree was important or very important in getting that salary increase (74%), on par with the 71% of half-plus online graduate alumni and slightly higher than the 69% of graduate degree holders nationally.

A large majority of Walden University graduates who have been promoted at work since receiving their degree say their degree was an important or very important factor in getting the promotion (81%). This is higher than the 76% of half-plus online graduate alumni and the 70% of graduate degree holders nationally who say the same.

Among Walden Graduates

My graduate education from Walden University provided me the necessary skills and training I need to advance in my career.

How important was your degree from Walden University in getting your salary increase?

How important was obtaining your graduate degree from Walden University in getting promoted at work?

70% agree or strongly agree

74% important or very important

81% important or very important

The Majority of Walden Graduates Say Their Personal Salary Has Increased Since Graduation

Sixty-one percent of Walden graduates say their personal annual salary has either greatly increased or somewhat increased since they graduated from the university. However, this is lower than the 69% of half-plus online graduate alumni and the 80% of graduate degree holders nationally who report a similar salary increase. The lower percentage of Walden graduates who report a salary increase could stem from the fact that graduate degree holders nationally and half-plus online graduate alumni were less likely to have already held a job while in graduate school. In fact, nearly all Walden graduates (94%) were employed either full time or part time while attending Walden, which is higher than the 88% of half-plus online

Walden University. Your Walden Degree and Your Career. Retrieved from https://www.waldenu.edu/~/media/files/wal/your-walden-degree-and-your-career

graduate alumni and much higher than the 71% of graduate degree holders nationally who were employed full time or part time while attending graduate school.

The median before-tax salary increase for Walden graduates who received a pay increase is \$10,000 compared with \$20,000 for half-plus online graduate alumni and \$30,000 for graduate degree holders nationally. The field of study could play a factor in this difference. Walden graduates are far more likely than both comparison groups to have majored in education/teaching and nursing, and less likely to have been business or management majors — fields of study that are typically higher-paying. Despite this, Walden alumni still report similar annual salaries as alumni in both comparison groups, showing that Walden graduates may have had well-paying jobs before graduate school. The median total annual salary for Walden graduates is \$75,000, equal to half-plus online graduate alumni and graduate degree holders nationally.

What is your total annual salary for this job before taxes? Please include bonuses that you typically receive on an annual basis.

	Walden Graduates	Half-Plus Online Graduate Alumni	Graduate Degree Holders Nationally
Less Than \$6,000 per Year	3%	4%	3%
\$6,000-\$11,999 per Year	2%	3%	2%
\$12,000-\$23,999 per Year	4%	4%	4%
\$24,000-\$35,999 per Year	7%	6%	6%
\$36,000-\$47,999 per Year	12%	14%	10%
\$48,000-\$59,999 per Year	16%	15%	13%
\$60,000-\$89,999 per Year	29%	26%	26%
\$90,000-\$119,999 per Year	15%	16%	16%
\$120,000- \$179,999 per Year	6%	8%	11%
\$180,000- \$239,999 per Year	1%	1%	4%
\$240,000 or more per Year	1%	1%	4%

Percentage of graduates who were working part-time or full-time while attending their university.

% Part Time or Full Time

Has your personal annual salary before taxes increased, decreased or stayed about the same since you graduated from [University Name]?

% Greatly Increased or Somewhat Increased

Few Walden Graduates Change Careers, but Those Who Do Credit Walden

Just over a quarter of Walden graduates (28%) changed their field of work after they obtained their graduate degree from the university. This is on par with half-plus online graduate alumni (31%) but trails the 38% of graduate degree holders nationally who changed their field of work after graduation. These findings may link to more Walden graduates working in teaching, education and nursing fields — occupations in which workers are less likely to change careers but are more inclined to advance in their careers. Accordingly, the majority of Walden graduates (63%) remained with the same employer that they were with when they were at Walden, compared with 56% of half-plus online alumni and 31% of graduate degree holders nationally.

Walden University graduates' median salary has increased

since graduation.

% Yes	Walden Graduates	Half-Plus Online Graduate Alumni	Graduate Degree Holders Nationally
Did you change your career or field of work after you obtained your graduate degree from [University Name]?	28%	31%	38%
Were you working for your current employer while attending [University Name]?	63%	56%	31%

However, despite fewer Walden graduates changing careers, among those who did change their career after obtaining their graduate degree, 82% say their degree was important or very important in facilitating this shift in their career or field of work. This is higher than the 76% of half-plus online graduate alumni and the 76% of graduate degree holders nationally who say their degree was important or very important in enabling them to change careers.

of Walden graduates say obtaining their graduate degree from the university was important in changing their career or field of work.

Community Engagement

Walden Graduates Are More Likely to Interact With People of **Different Backgrounds**

As stated in the university's mission statement: "Walden University provides a diverse community of career professionals with the opportunity to transform themselves as scholarpractitioners so that they can effect positive social change."3 The university succeeds in creating an online platform that connects people of different backgrounds on a regular basis, exemplified by the fact that Walden alumni are more likely than half-plus online graduate alumni to agree or strongly agree that they interacted with people from different backgrounds on a regular basis (77% vs. 68%). However, Walden alumni are on par with graduate degree holders nationally in agreeing or strongly agreeing with this metric (77%).

While attending [University Name], I interacted with people from different backgrounds on a regular basis.

[%] Agree or Strongly Agree

Retrieved from https://www.waldenu.edu/about/social-change/mission-and-vision

More Walden Graduates Say the University Influenced **How Often They Volunteer**

The results regarding volunteerism and charitable activity relative to the comparison set demonstrate consistency with Walden's social change mission. About one in three Walden graduates (29%) say Walden influenced how often they volunteer or participate in public service or charitable activities outside of work either "a great deal" or "some." This is nearly two times higher than the 15% of half-plus online graduate alumni who say the same and higher than graduate degree holders nationally (21%).

How much did your experience at [University Name] influence how often you volunteer or participate in public service or charitable activities outside of work today?

% Some or A Great Deal

73%

of Walden graduates have volunteered their time to an organization in the past year.

of Walden graduates have donated money to a charity in the past year.

Fulfilling Educational Mission

Because students devote a significant amount of time and other resources preparing for life outside of college, it is crucial to gauge whether their college experiences promoted a well-lived life. The study assesses this by asking whether they perceive that the university was a great fit for them, whether they had professors who cared about them and made learning exciting and, most importantly, whether they feel their school prepared them well for life after their graduate education.

Majority of Walden Graduates Are Satisfied With Their Personal Life Today

The vast majority of Walden graduate alumni (88%) say they are satisfied with their personal life today, on par with half-plus online graduate alumni (86%) and graduate degree holders nationally (89%). Seventy-four percent of Walden graduate alumni agree or strongly agree that they had at least one professor who made them excited about learning, comparable with half-plus online graduate alumni (75%) but less likely than graduate degree holders nationally (88%). Six in 10 Walden University graduates (60%) agree or strongly agree that Walden prepared them well for life outside of graduate school, slightly higher than the 54% of half-plus online graduate alumni and similar to the 64% of graduate degree holders nationally.

% Satisfied	Walden Graduates	Half-Plus Online Graduate Alumni	Graduate Degree Holders Nationally
Are you satisfied or dissatisfied with your personal life today?	88%	86%	89%
% Agree or Strongly Agree			
I had at least one professor at [University Name] who made me excited about learning.	74%	75%	88%
[University Name] prepared me well for life outside of graduate school.	60%	54%	64%

Walden University Graduates Were Challenged Academically

Walden provides a challenging online-based curriculum that appears to compete with nononline graduate universities. More than eight in 10 Walden graduates (83%) agree or strongly agree that they were challenged academically, more than the 75% of half-plus online graduate alumni but on par with graduate degree holders nationally (83%).

Walden Graduates Are More Likely Than Graduate Degree Holders Nationally to Say Their School Was the Perfect Place for Them

Walden University appears to be successful in creating a learning environment and opportunities that meet the needs of its student body, according to alumni reports. Walden alumni (76%) are similar to half-plus online graduate alumni (75%) in agreeing or strongly agreeing that their school was the perfect place for people like them, but they are more likely than graduate degree holders nationally to say this (65%).

Additionally, 73% of Walden alumni agree or strongly agree that they would still get a graduate degree from Walden University if they could do it all over again. This essentially matches the percentages of half-plus online graduate alumni (77%) and graduate degree holders nationally (74%) who would do the same.

About two in three Walden graduates (65%) agree or strongly agree that their degree was worth the cost, similar to half-plus online graduate alumni (69%) but lower than graduate degree holders nationally (74%).

	Walden Graduates	Half-Plus Online Graduate Alumni	Graduate Degree Holders Nationally
% Agree or Strongly Agree			
[University Name] was the perfect school for people like me.	76%	75%	65%
My education from [University Name] was worth the cost.	65%	69%	74%
If I could go back and do it all over again, I would still get a graduate degree from [University Name].	73%	77%	74%

Workplace Engagement

Walden Graduates Have Work That Interests Them

The vast majority of Walden graduates (80%) agree or strongly agree that their current job gives them the opportunity to do work that interests them, on par with half-plus online graduate alumni (85%) and graduate degree holders nationally (80%). A similarly high percentage of Walden graduates (82%) agree or strongly agree that they are deeply interested in the work they do, similar to half-plus online graduate alumni (83%) and graduate degree holders nationally (80%). The high level of interest in their work may be because the majority of Walden graduates are doing work that is related to their degree, and they were already working in that field while they were attending Walden. Eighty-nine percent of Walden graduates say their work is either completely related or somewhat related to their graduate degree, comparable with half-plus online graduate alumni (93%) and graduate degree holders nationally (91%).

of Walden graduates say their work is in a field at least somewhat related to their graduate degree.

% Agree or Strongly Agree	Walden Graduates	Half-Plus Online Graduate Alumni	Graduate Degree Holders Nationally
My job gives me the opportunity to do work that interests me.	80%	85%	80%
I am deeply interested in the work that I do.	82%	83%	80%

Walden Alumni Are Equally as Likely as Graduates Nationally to Be Engaged at Work

Workplace engagement is more than job satisfaction; it means employees are intellectually and emotionally connected with their organizations and work teams because they can do what they do best every day, they like what they do at work, and they have someone at work who cares about their development.

Gallup's expertise on workplace engagement is rooted in decades of research on the 12 elements that best predict employee and workgroup performance. Based on responses to questions that measure the 12 elements, Gallup categorizes workers as "engaged," "not engaged" or "actively disengaged." Engaged employees are more involved in and enthusiastic about their work. They are loyal and productive. Those who are not engaged may be productive and satisfied with their workplaces, but they are not intellectually and emotionally connected to them. Workers who are actively disengaged are physically present but intellectually and

emotionally disconnected. They are unhappy with their work, share their unhappiness with their colleagues and are likely to jeopardize the performance of their teams.

Recent Gallup research shows that only 30% of Americans are engaged in their jobs, meaning that the U.S. workplace is missing out on staggering amounts of economic benefit that come from more engaged workforces.

Walden alumni (42%) are on par with graduate degree holders nationally (42%) and half-plus online graduate alumni (40%) concerning engagement at work. Additionally, about three in four Walden graduates (73%) agree or strongly agree that they are applying the knowledge and skills in their job that they learned at Walden. This percentage is similar to half-plus online graduate alumni (70%) and graduate degree holders nationally (74%). Also, two-thirds of Walden alumni (66%) agree or strongly agree that their professional impact at work has increased because of their education from Walden University. This is on par with graduate degree holders nationally (70%) and the 64% of half-plus online graduate alumni who say the same.

	Walden Graduates	Half-Plus Online Graduate Alumni	Graduate Degree Holders Nationally
% Agree or Strongly Agree			
I am applying the knowledge and skills I learned at [University Name] in my job.	73%	70%	74%
My professional impact at work has increased because of my graduate education from [University Name].	66%	64%	70%
% Engaged			
Overall engagement	42%	40%	42%

Well-Being: Thriving, Struggling or Suffering

Well-being is not only about being happy or wealthy, nor is it only synonymous with physical health. Rather, it is about the interaction and interdependence of many aspects of life such as finding fulfillment in daily work and interactions, having strong social relationships and access to the resources people need, feeling financially secure, being physically healthy and taking part in a true community.

Gallup and Healthways developed the Gallup-Healthways Well-Being 5 View to measure these important aspects. This survey, based on findings from the Gallup-Healthways Well-Being Index and years of joint research, asks 10 questions that gauge well-being in five elements:

Purpose Well-Being: Liking what you do each day and being motivated to achieve your goals

Social Well-Being: Having strong and supportive relationships and love in your life

Financial Well-Being: Effectively managing your economic life to reduce stress and increase security

Community Well-Being: The sense of engagement you have with the areas where you live, liking where you live, and feeling safe and having pride in your community

Physical Well-Being: Having good health and enough energy to get things done on a daily basis

Gallup categorizes individuals as "thriving," "struggling" or "suffering" in each element according to how they rate that particular facet of well-being in their lives:

Thriving: Well-being that is strong and consistent in a particular element

Struggling: Well-being that is moderate or inconsistent in a particular element

Suffering: Well-being that is low and inconsistent in a particular element

Understanding how people think about and experience their lives is one of the first steps in determining the appropriate interventions that organizations, communities and institutions of higher education need to take to solve their biggest challenges. This research can provide Walden University with insight on how to improve the lives of current undergraduates in these key areas that are within its control.

Walden Alumni Are Thriving Most in Purpose Well-Being

Walden University alumni and half-plus online graduate alumni have similar scores in all wellbeing areas, with the exception of physical well-being, in which Walden alumni (38% thriving) lead half-plus online graduates (29% thriving) and are on par with graduate degree holders nationally (35% thriving).

Walden alumni are most likely to be thriving in purpose well-being (61%), followed by social well-being (53% thriving). Walden graduates are least likely to be thriving in financial well-being (36%); however, they are no different than half-plus online graduate alumni (37%) in this aspect of their well-being but are slightly less likely than graduate degree holders nationally (43%) to be thriving.

% Thriving Among Walden Graduates			
	Walden Graduates	Half-Plus Online Graduate Alumni	Graduate Degree Holders Nationally
% Thriving			
Purpose	61%	59%	58%
Social	53%	49%	51%
Financial	36%	37%	43%
Community	46%	45%	46%
Physical	38%	29%	35%

Forty-six percent of Walden graduate alumni are thriving in at least three well-being elements, on par with the 42% of half-plus online graduate alumni. Walden graduates who indicate that they had supportive relationships with faculty members and mentors while attending college are three times more likely than those who did not to be thriving in all five well-being elements (30% vs. 10%). Additionally, Walden graduates who reported that they had experiential learning in graduate school — an internship related to their studies, active involvement in extracurricular activities or a project that took a semester or more to complete — are 2.5 times more likely than those who did not have these experiential learning experiences to be thriving in all five elements of well-being, 21% vs. 9%.

Methodology

Results for the Walden University graduate study are based on web surveys conducted Jan. 21-Mar. 1, 2016, with a sample of 8,677 Walden University graduate school alumni. The sample of alumni email addresses was provided by Walden University. Alumni were included in the study if the institution had an email address on file.

Results for the national graduate study, the national study used for comparison purposes, are based on web surveys conducted Jan. 25-Feb 23, 2016, with a random sample of 6,687 respondents with a master's degree or higher who obtained their degree between 1990 and 2015, aged 18 and older, with internet access, living in all 50 U.S. states and the District of Columbia. The national graduate sample was compiled from respondents who had been interviewed via the Gallup-Purdue Index, a national survey of college graduates. The Gallup-Purdue Index national study was conducted using web surveys from Feb. 4-Mar. 7, 2014, with a random sample of 29,560 respondents and from Dec. 16, 2014-June 29, 2015, with a random sample of 30,151 respondents with a bachelor's degree or higher, aged 18 and older, with internet access, living in all 50 U.S. states and the District of Columbia.

The Gallup-Purdue Index sample was compiled from two sources: the Gallup Panel and the Gallup Daily Tracking survey. The Gallup Panel is a proprietary, probability-based longitudinal panel of U.S. adults who are selected using random-digit-dial (RDD) and address-based sampling (ABS) methods. The Gallup Panel is not an opt-in panel. The Gallup Panel includes 60,000 individuals, and Panel members can be surveyed by phone, mail or the web. Gallup Panel members with a college degree and access to the internet were invited to take the Gallup-Purdue Index survey online. The Gallup Daily tracking survey sample includes national adults with a minimum quota of 50% cellphone respondents and 50% landline respondents, with additional minimum quotas by time zone within region. Landline and cellular telephone numbers are selected using RDD methods. Landline respondents are chosen at random within each household on the basis of which member had the most recent birthday. Gallup Daily tracking respondents with a college degree who agreed to future contact were invited to take the Gallup-Purdue Index survey online.

The national graduate study interviews are conducted via the web, in English only. Samples are weighted to correct for unequal selection probability and nonresponse. The data are weighted to match national demographics of gender, age, race, Hispanic ethnicity, education and region. Demographic weighting targets are based on the most recent Current Population Survey figures for the aged 18 and older U.S. master's degree or higher population.

All reported margins of sampling error for the national graduate study include the computed design effects for weighting. For this report, the national comparison groups include only those who graduated in 1990 or later.

For results based on the total sample of 6,687 graduates with a postgraduate degree, the margin of sampling error is ±1.7 percentage points at the 95% confidence level. For results based on employee engagement, the margin of sampling error is ±2.3 percentage points at the 95% confidence level.

For results based on the total sample of 682 graduates with a postgraduate degree who took half or more of their graduate courses online, the margin of sampling error is ±5.2 percentage points at the 95% confidence level. For results based on employee engagement, the margin of sampling error is ±5.8 percentage points at the 95% confidence level.

In addition to sampling error, question wording and practical difficulties in conducting surveys can introduce error or bias into the findings of public opinion polls.

About

About Walden University

For more than 45 years, Walden University has supported working professionals in achieving their academic goals and making a greater impact in their professions and their communities. Today, more than 52,600 students from all 50 states in the U.S. and more than 155 countries are pursuing their bachelor's, master's or doctoral degrees online at Walden. The university offers more than 80 degree programs with more than 400 specializations and concentrations including: health sciences, counseling, criminal justice, human services, management, psychology, education, public health, nursing, social work, public administration and information technology. Walden University is accredited by The Higher Learning Commission.

About Gallup

Gallup delivers analytics and advice to help leaders and organizations solve their most pressing problems. Combining more than 80 years of experience with its global reach, Gallup knows more about the attitudes and behaviors of employees, customers, students and citizens than any other organization in the world.

About Healthways

Healthways is an independent, global well-being company that provides comprehensive improvement solutions to increase performance and lower healthcare costs in its client populations. Dedicated to creating a healthier world one person at a time, Healthways uses the science of well-being and behavior change to produce and measure well-being improvement for its customers. Healthways provides personalized support to individuals to optimize each participant's health and productivity and to reduce health-related costs, and also advises leaders on how to maximize well-being across an organization.

GALLUP°

World Headquarters

The Gallup Building 901 F Street, NW Washington, D.C. 20004

t +1.877.242.5587 **f** +1.202.715.3045

www.gallup.com