2016 EMPLOYMENT REPORT

To Friends and Associates of Vanderbilt Business

We are very happy to present the Vanderbilt MBA Employment Report for the graduating class of 2016 and the internship Class of 2017. Our key employment metrics were again robust. At three months post our mid-May graduation, 94% of the Class of 2016 seeking employment had received an offer, with 90% accepting an offer. The graduates reported Owen's highest median base salary of \$110,000, which is 4.8% greater than the median base salary for the Class of 2015.

A few other highlights for the graduating Class of 2016 include:

- At May graduation, 85% of the class had received a full-time offer, with 80% accepting an offer.
- The top four industries for the graduating class are Consulting (25%), Health Care (24%), Financial Services (15%) and Technology (13%).
- The top four industries for our Class of 2017 interns are Financial Services (19%), Health Care (19%), Technology (18%) and Consulting (13%).
- Geographically students accepted full-time and internship employment in more than 38 metropolitan areas across the United States, with the major concentrations outside of Nashville in Atlanta, New York, Los Angeles, San Francisco, Seattle, Dallas/Ft. Worth and Charlotte. Additionally, we had students accept jobs and internships in China, Guatemala and Switzerland.
- Owen-associated sources such as summer internships, on-campus interviews, job postings, faculty and alumni referrals and career fairs helped secure 78% of full-time accepted offers.

The Class of 2017 enjoyed a robust summer internship market, which resulted in a full 100% of first-year students seeking an internship accepting an internship by June. Our interns spent the summer in a wide array of industries and job functions in 102 different companies, with approximately 50% returning to Owen in August for their second year with a full-time job offer from their internship.

We at Owen are very fortunate and grateful to work with a strong and vibrant set of recruiting partners and dedicated alumni who support our fantastic MBA students. In the Career Management Center, our goal is to help our students prepare themselves for their next career challenge by providing relevant and timely programming and coaching. As we begin the 2016-2017 academic year, we are excited to welcome new students and employers to campus. We are also thrilled to see our old friends and graduates as they return each year.

Sincerely,

Emily Anderson

Director—Career Management Center

Vanderbilt University

and and

Owen Graduate School of Management

Our 2016 graduating class received the highest all-time median base salary ever. It was a 4.8% increase from 2015.

The percent of the Class of 2016 that received a full-time offer by graduation.

At Cardinal

Health, we strive to hire the best and brightest talent. I am committed to hiring

talented MBAs from Owen because the students are ambitious, accountable and tenacious. These qualities align directly with our core values.

Sam SamadCorporate Treasurer
Cardinal Health

CLASS OF 2017 Internship Statistics

Internship Salary Data

Mean Monthly Salary	\$6,683	Internships That Were Paid	96%
Median Monthly Salary	\$6,933	Percent of Seeking Students	
Monthly Salary Range	\$500 - \$12,000	with an Accepted Internship Off	er 100%

			nthly		ly Salary
Job Function	Percent				High
Consulting	19%	\$7,606	\$8,833	\$500	\$12,000
Finance/Accounting	29%	\$7,115	\$7,500	\$1,000	\$10,500
General Management	5%	\$5,974	\$6,962	\$2,772	\$8,667
Human Resources	8%	\$6,319	\$6,700	\$2,513	\$8,750
Marketing	17%	\$6,068	\$6,300	\$1,733	\$8,500
Operations	17%	\$6,191	\$6,933	\$1,375	\$8,000
Other	5%	\$6,300	\$6,500	\$2,600	\$9,500
Industria.					
Consulting	13%	\$8,821	¢0.222	\$500	ć12.000
Consulting Consumer Products	10%	\$6,621 \$6,451	\$9,333 \$6,774		\$12,000
	10%	, , , ,		\$2,370	\$7,999
Financial Services	_	\$5,687	\$6,667	\$1,000	\$8,667
Health Care	19%	\$7,267	\$9,167	\$1,000	\$10,500
Manufacturing	8%	\$6,288	\$6,500	\$3,800	\$9,500
Media/Entertainment	2%	\$4,044	\$3,467	\$2,600	\$6,067
Non-Profit	2%		ıfficient Data		
Other	4%	\$3,317	\$3,267	\$3,120	\$3,612
Petroleum/Energy	2%	\$6,914	\$6,700	\$5,893	\$8,150
Real Estate	3%	\$6,425	\$6,500	\$5,200	\$7,500
Retail	3%	\$5,748	\$7,000	\$1,375	\$7,150
Technology	18%	\$7,303	\$8,000	\$4,500	\$8,000
Geographic Region					
International	5%	\$1,974	\$1,500	\$500	\$4,500
Mid-Atlantic	6%	\$7,883	\$8,000	\$6,067	\$9,000
Midwest	15%	\$7.043	\$7,453	\$2,772	\$10,500
Northeast	9%	\$6,780	\$7,640	\$2,600	\$10,417
South	43%	\$6,407	\$6,403	\$1,000	\$11,250
Southwest	6%	\$7,678	\$7,425	\$5,600	\$12,000
West	15%	\$7,206	\$7,183	\$1,833	\$11,245
Greater Nashville	22%	\$4,492	\$4,333	\$1,000	\$8,233
		., ,,	.,,555		

Class of 2017 Profile

Number	Percent
174	100%
a 2	1%
16	9%
156	90%
	174 a 2

Source of Internships

School-Facilitated Activities	
Scheduled Interviews on Campus	44%
Résumé Drop/Job Posting	13%
Alumni Referral	11%
Job Fair such as NBMBA, NSHMBA	6%
Off-Campus Activities Supported	
by the CMC	5%
Employer Information Meetings/Dinners	4%
Other School-Related Recruiting Activities	1%
Total	84%

Student-Facilitated Activities

Internet Job Posting	7 %
Personal Network - Family and Friends	5%
Previous Employer	1%
Other Student-Initiated Activities	3%
Total	16%
No Information	0%
Total	100%

Top Metro Areas

Nashville	35
Atlanta	17
New York	12
Los Angeles	10
Seattle	7
Charlotte	6
Dallas/Ft. Worth	6
San Francisco	6

Top Hiring Companies

Amazon	16
Deloitte Consulting	7
AT&T	3
Cardinal Health	3
ECG Management Consultants	3
HD Supply	3
Nissan North America	3
SunTrust Robinson Humphrey	3
Wells Fargo	3

Vanderbilt MBA graduates have made a significant impact as leaders in Amazon Customer-Fulfillment operations. The blend of analytical skillsets, technical knowledge and ability to engage with people has created many success stories from these graduates.

Chris Bateman

CLASS OF 2016

Full-Time Employment Statistics

Salary Data

Salary report is based upon usable salary information on 94% of those graduates who accepted a job.

Total Class		Average	Median	Low	High
Base Salary					
US Citizen/Perm Resident		\$110,958	\$110,000	\$55,000	\$180,000
Foreign National		\$104,407	\$120,000	\$40,000	\$140,000
Total		\$110,357	\$110,000	\$40,000	\$180,000
Signing Bonus					
US Citizen/Perm Resident		\$24,735	\$25,000	\$5,000	\$65,000
Foreign National		\$28,278	\$32,000	\$3,000	\$60,000
Total		\$25,082	\$25,000	\$3,000	\$65,000
Other Guaranteed Compensation		, 3, -	, 5,	, 3,	, . 5,
US Citizen/Perm Resident		\$24,146	\$17,465	\$1,200	\$89,390
Foreign National		727,170		t Information	
Total		\$22,991	\$17,125	\$1,200	\$89,390
Job Function	Average	Median	Low	High	Percent
Consulting	\$122,819	\$125,000	\$85,000	\$180,000	28%
Finance	\$108,057	\$115,000	\$73,000	\$130,000	24%
General Management	\$108,848	\$110,000	\$55,000	\$130,000	18%
Human Resources	\$87,125	\$96,000	\$40,000	\$105,000	6%
Information Technology	, , , ,		icient Data	,	1%
Marketing	\$106,227	\$106,000	\$96,000	\$117,000	10%
Operations Management	\$105,543	\$117,000	\$72,800	\$125,000	7%
Other	\$98,286	\$105,000	\$65,000	\$112,000	6%
Job Function - Detail	Average	Median	Low	High	Percent
Consulting					
Health Care	\$108,720	\$105,000	\$85,000	\$135,000	7%
Management/Strategy	\$127,519	\$135,000	\$100,000	\$180,000	21%
Finance/Accounting					
Corporate Finance	\$95,092	\$95,900	\$80,000	\$115,000	10%
Investment Banking/Cap Markets	\$119,091	\$125,000	\$80,000	\$125,000	9%
Investments/Private Wealth	\$110,500	\$125,000	\$73,000	\$130,000	5%
Other					
General Management					
General Services		Insuffi	icient Data		2%
Leadership Development Program	\$110,643	\$110,000	\$88,000	\$130,000	16%
Human Resources	\$87,125	\$96,000	\$40,000	\$105,000	6%
Information Technology	,, -5		icient Data		2%
Marketing					
Brand/Product Management	\$106,833	\$106,000	\$100,000	\$117,000	5%
Market Research/ Market Strategy		\$100,000	\$96,000	\$110,000	5%
Operations Management	7100,000	7103,000	750,000	7110,000	5
Supply Chain	\$103,667	\$104,000	\$90,000	\$117,000	3%
Service Operations	\$103,007				4 [%]
	>104,500	\$120,000	\$72,800	\$125,000	470

Class of 2016 Employment by Job Function

Consulting	28%
Finance	24%
General Mgmt.	18%
Marketing	10%
Operations Mgmt.	7%
Human Resources	6%

Class of 2016 Employment by Industry

class of 2010 Employment by madstry					
Consulting	25%				
Heath Care	24%				
Financial Services	15%				
Technology	13%				
Manufacturing	6%				
Consumer Products	6%				
Other	5%				
Retail	2%				
Petroleum/Energy	2%				
Real Estate	2%				
Media/Ent./Lodging	1%	I			

Top Hiring Companies

Deloitte	10
The North Highland Company	8
Amazon	7
DaVita	4
McKesson	4
Procter & Gamble	4
KPMG Consulting	3
Johnson & Johnson	3

Source of Accepted Offer

School-Facilitated Activities	
Internship - Originally Through	
School-Facilitated Activity	35 %
On-Campus Interviews	23 %
Alumni Referral	8%
Job Posting/Résumé Drop	5 %
Other School-Related Recruiting Activity	4%
Job Fair such as NBMBA, NSHMBA	2 %
Faculty Referral	1%
Total	78%

Graduate-Facilitated Activities

Graduate racilitated Activities	
Personal Network - Family and Friends	6%
Internet Job Posting	4%
Other Student-Initiated Activities	4%
Graduate-Facilitated Internship at Company	y 4 %
Previous Employer	2%
Third party sources/executive recruiters	2%
Total	22 %
No Information	0%
Tatal	100%

Timing of Offers & Acceptance

		By Graduation May 2016		Months aduation at 2016
	#	%	#	%
Job Offers				
US Citizen/				
Perm Resident	110	88%	120	96%
Foreign National	10	59%	13	76%
Total	120	85%	133	94%

Job Acceptances

Total	114	80%	128	90%
Foreign National	10	59%	12	71%
Perm Resident	104	83%	116	93%
US Citizen/				

This report conforms to the MBA Career Services and Employer Alliance standards for reporting MBA employment statistics.

Salary Data

Industry	Average	Median	Low	High	Percent
Consulting	\$125,984	\$132,500	\$88,500	\$180,000	25%
Consumer Products	\$96,375	\$104,000	\$55,000	\$106,000	6%
Financial Services	\$112,667	\$125,000	\$73,000	\$125,000	15%
Health Care	\$106,399	\$105,000	\$60,000	\$125,000	24%
Manufacturing	\$106,371	\$103,300	\$92,000	\$130,000	6%
Media/Entertainment/Lodging	Insufficient data			1%	
Petroleum/Energy			nsufficient c	data	2%
Retail			nsufficient c	data	2%
Real Estate			nsufficient c	data	2%
Technology	\$104,519	\$110,500	\$72,800	\$120,000	13%
Other	\$87,400	\$96,000	\$60,000	\$100,000	5%
North American Geographic Region	Average	Median	Low	High	Percent
Mid-Atlantic (PA, MD, VA, WV, DE, DC)	\$116,250	\$115,000	\$100,000	\$135,000	4%
Midwest		/C	/	4.0	0/
(WI, MO, KS, IA, MN, NE, MI, OH, IN, ND, SD, IL)	\$109,750	\$106,000	\$55,000	\$180,000	13%
Northeast (ME, VT, NY, NH, CT, MA, NJ, RI)	\$109,017	\$110,750	\$40,000	\$138,000	15%
South (NC, SC, KY, TN, GA, FL, AL, AR)	\$109,338	\$110,000	\$60,000	\$140,000	46%
Southwest (CO, AZ, TX, OK, NM)	\$118,708	\$122,500	\$96,000	\$140,000	9%
West (CA, HI, WA, OR, AK, MT, ID, UT, NV, WY)	\$107,616	\$106,000	\$80,000	\$125,000	13%
Nashville Metro	\$99,954	\$102,500	\$60,000	\$125,000	20%
Undergraduate Major	Average	Median	Low	High	Percent
Business	\$109,465	\$106,000	\$60,000	\$140,000	34%
Technical	\$111,048	\$114,000	\$55,000	\$140,000	19%
Other	\$110,738	\$105,500	\$40,000	\$180,000	47%
Professional Experience	Average	Median	Low	High	Percent
One year or less	\$97,500	\$100,000	\$65,000	\$125,000	6%
More than one year, up to three years	\$109,193	\$108,000	\$60,000	\$140,000	24%
More than three years, up to five years	\$110,769	\$113,500	\$40,000	\$180,000	36%
More than five years	\$113,370	\$111,000	\$82,000	\$145,000	33%

Class of 2016 Profile

Upon Enrollment	
Number of Students	170
Average Age	28
Age Range	22-41
U.S. Citizens/Perm. Residents	80%
Minorities (U.S. Citizens)	17%
Non-U.S. Citizens	20%
Women	31%
D (C L ()	
Post Graduation	-6-
# of Graduates	169
# of Graduates Seeking Employment	142
Received Offer within 90 Days	94%
Accepted Employment within 90 Days	90%
# of Graduates Not Seeking Employment	22
% of Graduates Not Seeking Employmen	
Company Sponsored/Family Business	7%
Continuing Education	1%
Postponing Job Search	1%
Starting New Business	1%
Other Reasons	3%
Percent of Graduates Reporting	
Information on Employment	97%
Number of Graduates NOT Reporting	
Information on Employment	5

RecruitAtOwen.com

Visit our website for useful recruiting tools

- View and order MBA Résumé Books
- Post MBA intern or full-time positions
- Post executive jobs (a free service)

Geographic Placement

Top Metros	#
Nashville	26
New York	15
Atlanta	13
San Francisco/Bay Are	a 9
Dallas/Ft. Worth	5
Denver	5
Charlotte	4
Chicago	4
Los Angeles	4
Seattle	4

World Region

North America	99%
Europe	1%

Employers Hiring Members of the Classes of 2016 and 2017

Acadia Healthcare Aerovironment Alvarez & Marsal Amazon

American Airlines American HomePatient

Amgen AmSurg AQR Asurion AT&T athenahealth Autodesk

AvalonBay Communities, Inc.

Avis Budget Group Azzip Pizza Bain & Company

Bank of America Merrill Lynch **Bayer Corporation** BlackArch Partners Brentwood Capital Advisors Bridgestone Americas Built Technologies, Inc. Capgemini Consulting Capital Group Cardinal Health **CBRE** Cedars-Sinai Cerner Corporation Change Healthcare

Chubb Group of Insurance Companies

Cigna Cisco Systems, Inc.

Chevron Corporation

Cleveland Clinic Cracker Barrel Credit Suisse

Cumberland Pharmaceuticals

Cummins Inc. CVS Health DaVita Dell

Deloitte Consulting Deloitte Financial Advisory

Services LLP

Dr. Pepper Snapple Group Eastman Chemical Company

Eaton Corporation

ECG Management Consultants

Eli Lilly Emerson Equota

Ernst & Young LLP ExxonMobil

FedEx

Fidelity Investments Fidelity National Title

Genentech General Electric

Goldman Sachs & Company

Google

Grace Development Hanesbrands Inc. HD Supply

Hewlett Packard Enterprise Hospital Corporation of America

(HCA) Houlihan Lokey HP Inc. Hulu

IBM International Paper (IP) Johnson & Johnson JPMorgan Chase & Co. Jumpstart Foundry Kaiser Permanente

KeyBank

KPMG Consulting Kurt Salmon Lancaster Pollard Lazard Middle Market

Mainstreet Investment

Mars, Inc. Mars Petcare

Massachusetts General Hospital

Mathews Co. Mattel, Inc.

McKesson Corporation

MEDarchon

Medical Risk Institute

Medtronic

Mercedes Benz Financial Services

Microsoft Corporation Midtown Consulting Group Monroe Carell Jr. Children's Hospital at Vanderbilt

Monroe Harding MorphoTrust USA Mount Sinai Health System

Narus Health Nashville Biosciences Nashville Capital Network Nestle Purina Petcare

Nestle USA

New Times Securities

NextGXDX

Nissan North America

Nomura

Nordic Consulting Inc.

O'Neal Manufacturing Services

Optum

Ozburn-Hessey Logistics Pathway Senior Living Piper Jaffray

Pomona Impact

PricewaterhouseCoopers (PwC)

Procter & Gamble

Prologis Qualifacts Regions Bank

Reynolds American Inc.

Rover

Russell Reynolds Ryder System, Inc. Samsung

Securities and Exchange Commission Silvermark Partners SolarCity

Spectrum Brands, Inc.

SC Johnson

State of Tennessee Investment

Stephens

SunTrust Robinson Humphrey

TA Realty

Target Corporation

The Boston Consulting Group The Bridgespan Group The Coca-Cola Company The North Highland Company

Time Inc.

UBS Investment Bank UnitedHealth Group Unity Physician Partners Univision Communications Inc. Value Partners Group Limited Vanderbilt University

Turner Family Center for Social Ventures Walmart Weight Watchers

Wells Fargo Whirlpool Yum! Brands

RecruitAtOwen.com

Career Management Center Vanderbilt University Owen Graduate School of Management 401 21st Avenue South Nashville, TN 37203-2422

Hours: 8:00 AM to 5:00 PM CT Telephone: 615.322.4069 Fax: 615.343.4661 Email: cmc@owen.vanderbilt.edu

