Key Findings from 2013 Survey of Employers

- Innovation a Priority: 95% of employers say they give hiring preference to college graduates with skills that enable them to contribute to innovation in the workplace.
- It Takes More than a Major: 93% of employers say that a demonstrated capacity to think critically, communicate clearly, and solve complex problems is more important than a candidate's undergraduate major. More than 75% want higher education to place more emphasis on critical thinking, complex problem solving, written and oral communication, and applied knowledge.
- **Broad Learning is Expected:** 80% of employers agree that, regardless of their major, all college students should acquire broad knowledge in the liberal arts and sciences.
- Students Need Liberal and Applied Learning: Employers strongly endorse educational practices that involve students in active, effortful work—practices including collaborative problem solving, research, internships, senior projects, and community engagements.
- E-Portfolios Would Add Value: 83% of employers say an electronic portfolio would be useful to indicate that job applicants have the knowledge and skills they need to succeed.

Employer Priorities and Consensus on College Learning Outcomes

Knowledge of Human Cultures and the Physical and Natural World

Durand lunguage in the liberal auto and asianasa	000/
Broad knowledge in the liberal arts and sciences	80% ■
 Global issues and knowledge about societies and cultures 	
outside the US	78% ■
Knowledge about science and technology	56% *
Landa and the LD and and OPH	
Intellectual and Practical Skills	
Critical thinking and analytic reasoning	82% 🍫
Complex problem solving	81% *
Written and oral communication	80% *
Information literacy	72% *
Innovation and creativity	71% *
•	
Teamwork skills in diverse groups	67% *
Quantitative reasoning	55% *
Personal and Social Responsibility	
Problem solving in diverse settings	91% ■
Ethical issues/public debates important in their field	87% ■
Civic knowledge, skills, and judgment essential for contributing	0.70
to the community and to our democratic society	82% ■
•	_
Ethical decision making	64% *
Integrative and Applied Learning	
Direct experiences with community problem solving	86% ■
Applied knowledge in real-world settings	78% *

NOTES

- indicates percentage of employers who "strongly agree" or "somewhat agree" that, "regardless of a student's chosen field of study," every student should attain this area of knowledge or skill.
- indicates percentage of employers who say they want colleges/universities to "place more emphasis" on this area of knowledge/skill.

Source: Hart Research Associates. *It Takes More Than a Major: Employer Priorities for College Learning and Student Success* (Washington, DC: AAC&U, 2013), www.aacu.org/leap/public_opinion_research.cfm

