

School of Business

GW F. David Fowler Career Center

GWSB CLASS OF 2015 GLOBAL MBA

EMPLOYMENT PROFILE

CLASS OF 2015 GMBA

ACCEPTANCES BY FUNCTION					
Function	% Accepting Jobs	Mean	Median	High	Low
Consulting	38%	\$99,950	\$95,000	\$125,000	\$45,000
Finance/Accounting	16%	\$86,300	\$87,500	\$125,000	\$15,000
Marketing/Sales	13%	\$98,667	\$97,500	\$120,000	\$80,000
General Management	12%	\$111,750	\$107,500	\$240,000	\$54,000
Operations/Logistics	9%	\$92,500	\$90,000	\$110,000	\$80,000
Other	9%	\$92,800	\$90,000	\$105,000	\$79,000
Human Resources	3%	N/A	N/A	N/A	N/A

67% accepted offers in Consulting , Finance/Accounting, and Marketing/Sales roles

ACCEPTANCES BY INDUSTRY					
Industry	% Accepting	Mean	Median	High	Low
Consulting Services	27%	\$94,067	\$93,000	\$125,000	\$54,000
Technology	18%	\$110,000	\$111,000	\$125,000	\$87,000
Financial Services	16%	\$103,800	\$102,500	\$240,000	\$15,000
Other*	16%	\$92,778	\$100,000	\$120,000	\$45,000
Pharma/Bio Tech/Healthcare	12%	\$95,714	\$95,000	\$115,000	\$80,000
Consumer Products	4%	\$103,333	\$100,00	\$120,000	\$90,000
Government	3%	N/A	N/A	N/A	N/A
Nonprofit	3%	N/A	N/A	N/A	N/A
Petroleum/Energy/Utilities	1%	N/A	N/A	N/A	N/A

*Other Includes: Accounting, Education, Manufacturing, Retail, Sports/Leisure

PROFESSIONAL EXPERIENCE BEFORE MBA **Years Experience Median** High Mean Low 0-1 N/A N/A N/A N/A 1-3 \$85,600 \$89,000 \$120,000 \$15,000 3-5 \$99,833 \$93,000 \$240,000 \$45,000 5+ \$102,300 \$100,00 \$125,000 \$54,000

N/A Fewer than three data points

FULL-TIME ACCEPTANCES BY REGION

COMPENSATION FOR ACCEPTED POSITIONS

CLASS OF 2015 GMBA HIRING ORGANIZATIONS

Agile Tepa*	Ford Motor Company	Overcome the Barrier LLC*
ASCENT Management	General Electric	Pacific Partners*
AT&T	General Motors*	Pinnacle Government Consulting
Bank of America Merrill Lynch	GlobalGiving	Pricewaterhouse Coopers*
Booz Allen Hamilton	Hasbro	Prism Healthcare Partners
CareFirst	Henry Schein Inc.*	RLR Consultants LLC*
CEB (Corporate Executive Board)	Hewlett Packard*	Room to Read
Cisco*	IBM	Slalom Consulting
Cognizant	Incept Solutions*	Solarcity
Colorado League of Charter Schools	Infosys Public Services	Startup: Education
CVS Health	Inovalon*	Summit Consulting, LLC
DayBlink Consulting	KPMG	UBS
Deloitte*	Lakeshore Learning Materials	United Airlines
Deutsche Bank	Library of Congress	UnitedHealthcare
Edgewater Ranzal*	LM Sandler & Sons	Visa Inc.*
EMC	Mars Inc.*	Washington Nationals
ENC Strategy	Microsoft	Wendroff &Associates*
Fiat Chrysler Automobiles	NPD Group*	ZS Associates*
Footage Firm*	Organization of American States*	

^{*}Hired an MBA graduate not holding permanent U.S. work authorization

CLASS OF 2016 GMBA INTERNSHIP STATISTICS

ACCEPTANCES BY FUNCTION					
% Accepting	Mean Monthly Salary	Median	High	Low	
31%	\$5,236	\$3,200	\$11,000	\$1,440	
19%	\$4,764	\$6,000	\$7,000	\$900	
17%	\$4,750	\$4,500	\$9,600	\$1,000	
15%	\$6,281	\$5,600	\$10,000	\$2,000	
10%	\$3,033	\$3,500	\$4,000	\$1,600	
4%	N/A	N/A	N/A	N/A	
2%	N/A	N/A	N/A	N/A	
2%	N/A	N/A	N/A	N/A	
	% Accepting 31% 19% 17% 15% 10% 4% 2%	% Accepting Mean Monthly Salary 31% \$5,236 19% \$4,764 17% \$4,750 15% \$6,281 10% \$3,033 4% N/A 2% N/A	% Accepting Mean Monthly Salary Median 31% \$5,236 \$3,200 19% \$4,764 \$6,000 17% \$4,750 \$4,500 15% \$6,281 \$5,600 10% \$3,033 \$3,500 4% N/A N/A 2% N/A N/A	% Accepting Mean Monthly Salary Median High 31% \$5,236 \$3,200 \$11,000 19% \$4,764 \$6,000 \$7,000 17% \$4,750 \$4,500 \$9,600 15% \$6,281 \$5,600 \$10,000 10% \$3,033 \$3,500 \$4,000 4% N/A N/A N/A 2% N/A N/A N/A	

ACCEPTANCES BY INDUSTRY					
Industry	% Accepting	Mean Monthly Salary	Median	High	Low
Financial Services	19%	\$4,867	\$4,800	\$10,000	\$900
Consulting Services	15%	\$6,493	\$7,140	\$9,600	\$2,000
International Development	10%	\$2,325	\$2,450	\$4,000	\$400
Manufacturing	9%	\$6,088	\$5,925	\$7,500	\$5,000
Technology	9%	\$4,300	\$4,000	\$6,500	\$2,400
Pharma/Bio Tech/Healthcare	6%	\$7,200	\$5,600	\$11,000	\$5,000
Other Services	6%	\$3,300	\$3,200	\$3,500	\$3,200
Consumer Products	6%	N/A	N/A	N/A	N/A
Media/Entertainment	4%	N/A	N/A	N/A	N/A
Sports/Leisure	4%	N/A	N/A	N/A	N/A
Real Estate/Construction	4%	N/A	N/A	N/A	N/A
Government	4%	N/A	N/A	N/A	N/A
Ad/PR	2%	N/A	N/A	N/A	N/A
Non-profit	2%	N/A	N/A	N/A	N/A

INTERNSHIP ACCEPTANCES BY REGION

MONTHLY COMPENSATION ACCEPTED FOR PAID INTERNSHIPS

CLASS OF 2016 GMBA INTERNSHIP ORGANIZATIONS

1776vc*	Deloitte*	Office of Administrative Law at FERC	
32 Advisors*	Di Polymer Arian	Owens Corning	
A2F Consulting*	Digital Management Inc.*	Party Smasher Inc.	
Anant*	DISH Network	Pelonkey*	
AP (Associated Press) Business Associates	DISYS*	Pfizer	
Program	Environmental Defense fund*	Powell Tate/ Weber Shandwick*	
Bank of America	EOS Partners	Procter & Gamble	
Bank of Montreal	Essilor of America*	Pyxera Global	
BDO	Far East National Bank	Reckitt benckizer*	
Berkeley Research Group	Fibratex CIA LTDA*	Royal Sprinter	
BIO - Biotechnology Industry Organization*	Ford Motor Company	"Senator Gillibrand and	
Capitol Partners*	Gebr Brand Consulting*	Sphere Consulting"	
CapStar Commercial Realty*	Gilbarco Veeder-Root (Danaher)*	Siemens North America*	
Center for Strategic and International	Groupe Nduom*	Sparkfund	
Studies*	hockey data analytics startup	Strategic Development Group	
Civil War Trust	Homestrings*	Shulman, Rogers, Gandal, Pordy & Ecker, PA	
Cognizant	HSBC*	Textron Systems	
Counterpart International - Social Sector	Hulu	The Estee Lauder Companies*	
Accelerator	InStrat Media*	US Export Import Bank	
CSC*	Intellipath, and Dean Riddle*	USAID/PHI - Global Health Fellows Program	
Danaher	Little Friends for Peace*	Valley Baseball League	
Defense Health Agency	Marriott International	VIsa Inc*	
Dell*	New York Federal Reserve	Washington Kastles	

^{*}Hired an MBA graduate not holding permanent U.S. work authorization