

OFFICE OF CAREER MANAGEMENT

ANNUAL REPORT

2014-2015

THE OHIO STATE UNIVERSITY
FISHER COLLEGE OF BUSINESS

Dear Friends of the Fisher College of Business,

The 2014-2015 Office of Career Management Annual Report marks our twenty-first year in providing you with a comprehensive summary of the outcomes achieved through the programs and services we provide to students and corporations. With each report our aim is to highlight the unique ways in which we focus on the three key aspects of our Mission Statement—

- 1) highly personalized services;
- 2) developing the best prepared job seekers;
- 3) being every employer's favorite place to recruit.

I believe the data presented throughout this report are testaments to achieving what we set out to do; however, it is how our stakeholders describe their experience with us that best validates our work. You will see these testimonials in both words and evaluative data throughout the report.

We are determined to continue to “differentiate” Fisher through the successes of our students in achieving great internships and post graduate career positions, and through the identification of Fisher by corporations as “their favorite place to recruit.” Thank you for all that you do as faculty, staff, alumni and friends of the College in contributing to this common goal. Enjoy reading of our collective achievements!

Best regards,

A handwritten signature in brown ink that reads "Jeffrey D. Rice".

Jeffrey D. Rice
Executive Director

THIS
IS
WHY
WE
DO
WHAT
WE
DO

.....

**THE OFFICE OF CAREER MANAGEMENT WILL PROVIDE
HIGHLY PERSONALIZED SERVICES TO DEVELOP THE
BEST PREPARED JOB SEEKERS AND BE EVERY
EMPLOYER'S FAVORITE PLACE TO RECRUIT.**

HIGHLY PERSONALIZED SERVICES

Who We Are	3-4
Engagement with Students	5-8
Engagement with Employers	9-10

INNOVATION

Special Initiatives	11-15
---------------------------	-------

COMPETITIVE RESULTS

Outcomes.....	16-22
Feedback	23

SERVICES

ENGAGEMENT

WORDS USED BY STUDENTS TO DESCRIBE OUR OFFICE:

Beneficial
Awesome
Fantastic
Good
Great
Excellent
Insightful
Informative
Helpful
Perfect
Useful

4,000+

The number of students reached by the Office of Career Management Undergraduate Team through presentations and workshops

THE OFFICE OF CAREER MANAGEMENT TEAM CONDUCTED MORE THAN **100** CLASS PRESENTATIONS AND WORKSHOPS

14

FISHER IS RANKED #14 AMONG PUBLIC UNIVERSITIES FOR THEIR UNDERGRADUATE PROGRAM

U.S. News and World Report

88

FISHER IS RANKED **#8**
FOR THEIR WORKING
PROFESSIONAL MBA PROGRAM

U.S. News and World Report

**FOR THE
FIRST TIME,
THE OFFICE
OF CAREER
MANAGEMENT
ALLOWED
STUDENTS
TO USE
INTERVIEW
ROOMS AS
STUDY SPACE
DURING
FINALS WEEK.**

82

**STUDENTS
SIGNED UP!**

THE FISHER OFFICE OF
CAREER MANAGEMENT
WAS RANKED THE
**5TH
BEST**
CAREER CENTER
FOR MBA'S
BY THE ECONOMIST
IN OCTOBER 2014

95

The percentage of
Undergraduate
Students who
Graduated with
Internships, or
Other major
Related work
Experience

448

PARENTS AND
PROSPECTIVE
STUDENTS
ATTENDED
SUMMER
ORIENTATION
PROGRAMS
IN THE
OFFICE OF
CAREER
MANAGEMENT.

ON AVERAGE,
28
ATTENDEES
WERE
PRESENT
AT EACH
SESSION.

SERVICES

OFFICE OF CAREER MANAGEMENT STAFF

**THE OFFICE OF
CAREER
MANAGEMENT
STAFF REPRESENTS
A COMBINED TOTAL
OF MORE THAN
250
YEARS
OF EXPERIENCE IN
CAREER
DEVELOPMENT!**

Director of Recruiter
Relations and Technology

*"My favorite thing about
working at Fisher College of
Business is the smart and
hardworking students along
with great people who are
always working to be better
at what we do."*

MARK WILSON

JEFFREY RICE

Executive Director

*"I chose to work at OSU
because the scale of opportu-
nities for students, faculty, staff
and alumni is
unparalleled"*

Senior Director,
Undergraduate Career
Management
and Recruitment

*"My favorite place on
campus;
Ohio Stadium,
C-deck,
section 21,
seats 32 + 33!"*

**MARGIE
BOGENSCHUTZ**

Career Management
Assistant

*"My favorite company
that recruits at Fisher is
Crane Worldwide Logistics
because of recruiter Scott
Cochran who has been
coming for years and is such a
fun person & so welcoming"*

CAROL SMITH

Director, Undergraduate
Career Consultation
& Programs

*"I chose to work at OSU after
I interned in the Fisher
Undergraduate Programs &
Advising office in Graduate
school and fell in love with
OSU and Fisher. I was drawn
to the size, diversity and
school spirit!"*

SARAH STEENROD

Recruiting Coordinator

*"My favorite company
that recruits at Fisher? I can't
pick just one! We are lucky
enough to have a lot of really
great companies that come to
recruit at Fisher."*

SUSAN GEIER

Graphic Designer

FRANCIE BUSCHUR

*"My favorite place on campus
is the oval, full of students
on a warm spring day.
I can feel the excitement,
the school spirit! The energy
is contagious!"*

Assistant Director,
Undergraduate Career
Services & Education

*"My favorite company
that recruits at Fisher is
Cedar Fair - I've been to 9
of their parks and love
the entertainment all of
them provide!"*

AUDREY BLEDSOE

Database Coordinator

DARESE DOUGLAS

*"My favorite thing about
working at The Fisher
College of Business is
that it feels like a big
family!"*

**JAMIE
MATHews-MEAD** Senior Director, Graduate Career Management
"My favorite thing about working at the Fisher College of Business is the faculty, staff and students, and working in partnership with the Center for Operational Excellence"

STEVE SINGER Director, Career Management & Corporate Relations
"Aside from being my Alma Mater, I chose OSU because I wanted to apply my knowledge and passion for career services within higher education"

**BRITTANY
BUXTON-GRAHAM** Director, Career Management & Corporate Relations
"My favorite Office of Career Management activities from the 2014-15 academic year were the OIA Walk-Ins and the Spring Connections Conference."

**MONICA
QUINTERO BOND** Director, Career Management & Corporate Relations
"My favorite thing about working at Fisher College of Business are the people who inspire me daily!"

JILL WESTERFELD Assistant Director, Career Management & Corporate Relations
"My favorite place on campus is the Fisher Courtyard!"

**NANCY
GILBERTSEN**

Director, Career Management & Corporate Relations
"My favorite thing about working at Fisher College of Business is my coworkers who are amazing, very caring of each other and passionate about our shared purpose on campus."

ALLISON JONES Assistant Director, Career Management & Corporate Relations
"I chose to work at OSU because I wanted to work at a large university where students are high-achieving and have lots of opportunities."

AUDRA FRY

Assistant Director, Undergraduate Career Development
"My favorite place on campus is the oval!"

STUDENT STAFF

The Office of Career Management could not do what we do, or achieve the results that we do, without our exceptional student staff members:

GRADUATE ADMINISTRATIVE ASSISTANTS (GAA'S)

UNDERGRADUATE TEAM:

Chris Buehler
Sara Santiago
Kelly O'Masta
Kaitlin Bressler
Marlina Frederick

GRADUATE TEAM:

Dana Abdalhadi
Lis Ellis
Zach Hyndman
Oxana Komarova
Melissa Roer
Adityaa Vaidyanathan

RECRUITING OPERATIONS:

Jilian Hinton

UNDERGRADUATE STUDENT STAFF MEMBERS

MARKETING INTERN

Evan Hertzog

CAREER EVENTS INTERN

Emily George

CAREER COACHES

Tim Schilling
Catherine Hyland
Ryan Sylvester
Lindsay Bodenhoff
Jill Spohn
Kelly Straniero

GREETERS

Daniel Burns
Alex Crowley
Toby Friedman
Evan Hertzog
Sam Reilly
Ning Chen
Cassandra Fowler
Veronica Havran-Vena
Kelly Williams
James Metrakos
Lesley Owusu-Sekyere
Albert Lee
Kaylinn Koelsch

FRONT DESK STAFF

Emelie Moeller

ENGAGEMENT

UNDERGRADUATE STUDENTS

3,105 undergraduate students are actively using Career Management

Undergraduate Students by Major*:

Finance	920 (30%)
Marketing	791 (25%)
Accounting.....	730 (24%)
Logistics	310 (10%)
Operations Management	264 (9%)
Information Systems	118 (4%)
Economics.....	105 (3%)
Human Resources	102 (3%)
International Business.....	71 (2%)
Undecided.....	31 (1%)
Real Estate.....	27 (1%)
Insurance.....	19 (<1%)
Aviation.....	10 (<1%)
Special Major	6 (<1%)

**Double majors are counted twice.*

Average GPA of undergraduate students registered with Career Management: 3.3

GRADUATE STUDENTS

100% of Fisher's 944 Graduate students actively use Career Management as a part of their Degree Curriculum:

WPMBA	401
MBA	235
MHRM.....	108
MAcc.....	84
MBLE.....	75
SMF	41

ENGAGEMENT WITH UNDERGRADUATES

Individual Consulting Appointments: 1,383
Walk-in appointments w/ Career Coaches: 1,178
QUIC Interviews: 1,214
Students Attending Fisher Fall Fair: 2,016
Students Attending Fisher Spring Internship and Job Fair: .. 1,324

ENGAGEMENT WITH GRADUATE STUDENTS

Individual Consulting Appointments: 1,731

Graduate Student Career Conference 45
Graduate Student Career Change Roundtable Events 75
Graduate Student Recruiting Event 321
Operations & Logistics Career Foundation Seminar 75
MAcc Career Foundation Seminar 84
MBLE Career Foundation Seminar 39
Marketing Career Foundation Seminar 76
Consulting Career Foundation Seminar 89
SMF Career Foundation Seminar 38
Finance Career Foundation Seminar 87
Real Estate Career Foundation Seminar 31
International Career Foundation Seminar 147
MHRM Career Foundation Seminar 50

ENGAGEMENT

ON-CAMPUS RECRUITING

Undergraduate

Career Positions

Number of Companies: 159
Number of Interviews: 2,069

Internships

Number Companies: 140
Number of Interviews: 2,404

Graduate

Career Positions

Number of Companies: 85
Number of Interviews: 648

Internships

Number of Companies: 77
Number of Interviews: 306

JOB POSTINGS

Undergraduate

Full Time.....	1,987
Internship.....	1,163

Graduate

MBA Full Time.....	657
MBA Internship.....	331
MAcc.....	454
MHRM.....	258
MBLE.....	336
SMF.....	444

RESUME SEARCH

Fisher College of Business students are the best - and employers are noticing! The following are the number of companies requesting resume packets, either online through FisherConnect, or personally from one of our Career Consultants!

Undergraduate	344
MBA	227
MAcc.....	89
MHRM	89
MBLE	51
SMF.....	49

5,427

INTERVIEWS
TOOK PLACE IN THE
CAREER MANAGEMENT
OFFICE

COMPANY PARTICIPATION AT EVENTS HOSTED BY CAREER MANAGEMENT

Fisher Spring Internship & Job Fair.....	136 companies
Fisher Fall Career Fair	151 companies
Fisher Graduate Student Recruiting Event.....	40 companies
Spring Connections Conference.....	83 attendees

SERVICES

ENGAGEMENT

COMPANY REPRESENTATIVES CONDUCTING MOCK INTERVIEWS, RESUME CRITIQUES OR PRESENTATIONS

3M
Abbott Nutrition
Abercrombie & Fitch
Amazon
BASF
Becker Professional Education
Big Lots
Boeing
Cardinal Health
Cleveland Research Company
CMAX Advisors
Colliers International
Crowe Horwath
Cummins
Dell
Deloitte
Diamond Hill Investments
Eaton
Emerson Climate Technologies
Exel
ExxonMobil
EY
Fifth Third Bank
Ford
GBQ Partners
GE Aviation
Goldman Sachs
Greif
H&R Block
Highlights for Children
Houlihan Lokey
Huntington
JB Hunt
JPMorgan Asset Management
JPMorgan Chase
Kellogg's
Key Bank
KPMG
LBrands
LeanCor
Marathon
MDS CPA Review
Mettler Toledo
Momentive
Mondelez International
Nationwide
Navigator Management Partners
Nestle
NetJets
Nielsen
NiSource
Northwestern Mutual
ODW Logistics
Owens Corning
Parking Solutions
PepsiCo
Piada Group
Plante Moran
PolyOne
Procter & Gamble
Progressive
Pur-suit
PwC
R2 Consulting Group
RealFoundations
Resource
Robert W. Baird
Rolls-Royce
Safecor Health
Schneider Downs
Scotts Miracle-Gro
Shell
Stanley Black & Decker
Target
The Ohio State University
Unilever
Van Bodegraven Associates
Vargo Companies
Victoria's Secret
Walmart
Weber Associates
Wendy's
White Castle
William Blair
Williams-Sonoma
Worthington Industries

Office of
Career
Management

SPECIAL INITIATIVES

EMPLOYER OFFICE HOURS

JPMORGAN CHASE & CO.

Office Hours are informational meetings where students meet one-on-one with recruiters to learn about their company, careers, recruiting processes, internships and full-time careers. The Office Hours Event was held between March 23 to April 3, 2015. The meetings were scheduled to be 30 minutes or less. Students scheduled their Office Hours meetings through FisherConnect via open schedules where it was clearly communicated the meetings were not interviews. However, participating employers provided job descriptions for programs they typically recruit for at Fisher to help students learn more about potential internship and career positions.

STATISTICS:

- Number of Office Hours Meetings Completed by Students: 50
- 4 out of 5 participating employers identified talent for future internship/full-time opportunities
- All 5 employers agreed students asked relevant questions during their Office Hours meeting
- All 5 employers expressed interest in participating in Office Hours again in Spring 2016

ETIQUETTE LUNCHEON

In both Fall and Spring semesters, undergraduate students in the BUSADM 2601: Job Search Preparation classes were required to attend a business etiquette luncheon at the Blackwell where they practiced their dining etiquette and networking skills.

A total of 88 students participated in the luncheons during the 2014-2015 academic year.

CAREER MANAGEMENT WELCOME PARTY

JPMORGAN CHASE & CO.

The Office of Career Management (OCM) Welcome Party offered undergraduate students the opportunity to visit the office and learn about the personalized services offered to Fisher students by the OCM. All Career Management staff and student employees joined in to make students feel welcome, provide tours, and talk about the many services provided to students, such as career coach walk-in hours, on-campus interviews, FisherConnect, and the Qualified Undergraduate Interview Candidate (QUIC) program. EY, JPMorganChase, KPMG, and PwC sponsored the event and had representatives available to talk with students about how they utilize the OCM. The Welcome Party offered students food, fun, and a great first opportunity to connect with the OCM. Over 100 students attended!

INNOVATION

SPECIAL INITIATIVES

MARKETING HOP

In collaboration with the Association of Marketing Professionals student organization, 35 MBAs traveled from Columbus to Chicago during Winter Break. They visited the global agency of Leo Burnett and met with marketing professionals at Kellogg's, ConAgra, Aldi, Constellation Brands, and hybris. Students also attended a reception with local alumni, hosted by American Marketing Association CEO and Fisher alumnus Russ Klein.

ANNUAL NYC FINANCIAL SERVICES TRIP

Fisher Finance students preparing for careers in Investment Banking head to NYC each year to visit bulge bracket and middle market firms where Fisher has alumni. This year 19 students representing both undergraduate and graduate programs visited seven investment firms to learn about careers in Investment Banking and specific internship opportunities. The group also had the opportunity to network at a dinner with 45+ alumni representing a variety of firms and positions within the industry. This trip is instrumental in introducing select students to alumni and friends of Fisher who have been so supportive of our students seeking careers in this competitive career field.

SUPPLY CHAIN CAREER CONNECTION

The Supply Chain Career Connection event is a collaboration between the Office of Career Management and the Center for Operational Excellence. The event is designed to give MBA and MBL students the opportunity to learn even more about supply chain management careers and network with corporate representatives who are operations, logistics, and supply chain management professionals. The event offered a keynote address by Walt Miller, Director of Operational Excellence with Cummins. In addition, students were able to network and build relationships with a variety of companies including Emerson, Honda, Huntington, Marathon, Momentive, Nordstrom, Nationwide, Nationwide Children's Hospital, Nestle, Owens Corning, The Scotts Miracle-Gro Company, T. Marzetti, MES, Worthington Industries, The Ohio State University, and Quikrete.

SPECIAL INITIATIVES

DELOITTE CAREER LAUNCH PROGRAM

The Deloitte Career Launch Program is a collaboration with Deloitte and the Fisher College of Business that began in Spring 2015 and was supported by the Office of Career Management and the Undergraduate Leadership and Engagement Office. This collaboration is based upon mutual interests to elevate and support the personal and professional development of a diverse and inclusive cohort of undergraduate students. The program offers another avenue for first-year students to feel a stronger sense of community and belonging, provides tools/advice on identifying professional interests, and teaches the importance of thoughtful career planning and the process of the job search.

FCDC

REPORT YOUR PLANS

Help us gather critical data by using Fisher Career Data Central (FCDC) to report your internships, job offers and post-graduation plans.

FCDC also provides students access to:

- salary data to support your job offer decisions and negotiations
- sort salary data by degree, specialization, industry and geographic location
- insights into time of year when specific industries make offers to students

Since the Spring of 2014 the Office of Career Management has been collecting and organizing outcomes data for all Undergraduate and Graduate programs through Fisher Career Data Central powered by 12Twenty. Students can use the quick and easy intelligent survey to report internship and after graduation plans. The data collected each year since 2014 has been combined with historical data. Both Career Management and students can leverage this data to determine salary trends, timing of offers, and providing outcomes data to aid in completing rankings surveys.

STAFF WELLNESS PROFESSIONAL DEVELOPMENT

Professional development for the Graduate Career Management team focused on organizations including the MBA Career Services and Employer Alliance, the National Association of College and Employers, the Ohio College Personnel Association, the National Career Development Association and the Ohio Career Development Association.

In addition to active involvement in these professional organizations the graduate career management team also focused their professional development on nutrition, health, wellness and mindfulness. Nutritionist Laurie Coleman, R.D., L.D. was invited as a guest to discuss nutrition and healthy eating and OSU Health Coach Adam Roberts also was an invited guest and the topic discussed included OSU wellness resources and stretching in the workplace. Mindfulness practice was incorporated into each graduate team meeting to help enhance overall presence and focus on innovation and efficiency related to graduate business students, programming and employer/corporate development.

CAMP (Columbus Advertising and Marketing Pow-wow):

Thanks to new involvement from The Office of Career Management, CAMP increased the number of professional and student attendees for this symposium on campus which brought together keynote speakers, industry professionals, campus leaders, and students to discuss the future of marketing and its impact on businesses in central Ohio.

MBA CAREER SERVICES AND EMPLOYER ALLIANCE (CSEA)

Brittany Buxton-Graham and Jill Westerfeld hosted a presentation at the MBA CSEA entitled Infusing Innovation into International Student Initiatives. They spoke about how you approach supporting the unique needs of graduate international students, and outlined the Fisher College of Business' innovative approach to international student initiatives, collaboration, and content delivery. Participants had the opportunity to understand Fisher's approach and programs, ask questions, and think about how they can leverage these ideas on their own campus.

FORTÉ FOUNDATION

In June 2014, the Fisher College of Business became a partner and sponsor of the Forté Foundation. Forté is a non-profit consortium of leading companies and top business schools working together to launch women into fulfilling, significant careers through access to business education, opportunities, and a community of successful women. Forté achieves this goal by motivating young women to prepare for business careers, increasing women's access to education and business networks, educating women on the value of an MBA, supporting women financially in their advanced business education through the Forté Fellows Program, and raising awareness of the impact women can make on business and on society.

As a college-wide initiative, Fisher identified 5 Forté Fellows, actively participated in Forté admission forums, offered speakers for Forté Launch events, and provided MBA and other graduate business women with resources and information related to career, leadership and professional development. 100% of Fisher MBA women registered with Forté this past year, 33 Fisher graduate women uploaded their resume into the Forté resume book, and three undergraduate women attended the Forté C2B undergraduate leadership conference. The Forté partnership now extends beyond Fisher with a college-level sponsorship in partnership with the University Career Services Committee which will give even more undergraduate women the opportunity to consider pursuing business and earning their MBA.

INNOVATION

SPECIAL INITIATIVES

INTERNATIONAL STUDENT VIDEO & WORKSHOPS

Speaking with Recruiters at a Career Fair

A 2-part workshop series about resume writing and a 2-part workshop series about interview preparation were offered during Fall 2014 for all Fisher international graduate students.

A video was created showing international students what to expect at a career fair and how to speak effectively with recruiters. The video features both a bad example and good example of how to effectively speak with recruiters at a career fair as well as commentary about what the student and recruiter are thinking during the interaction.

OIA SATELLITE OFFICE HOURS

The Office of Career Management and Office of International Affairs have collaborated to offer Walk-In CPT/OPT Advising in Gerlach Hall; meaning that students can complete CPT/OPT appointments right here on Fisher's campus. They had 86 walk-ins over 5 days between February and April. That included 31 MBA students, 4 MBLE students, 9 SMF students, 7 MAcc students, 3 MHRM students, and 29 undergraduate students. This included 54 OPT and 30 CPT walk-ins.

“From day one, the Career Core Program honed my professional skills and brought polish to my career approach. Throughout the process I refined my resume, cover letter, and interview skills, building the foundation for the success I have achieved.”

- MBA Student

GRADUATE CAREER MANAGEMENT TEAM WINS MBA CAREER SERVICES AND EMPLOYER ALLIANCE TEAM INNOVATION AWARD

Congratulations to the Graduate Career Management Team for being recognized as the winner of the 2015 MBA Career Services and Employer Alliance Team Innovation Award. The award was received for the Graduate Student Career Core, a unique and comprehensive onboarding program that all graduate business students participate in during the summer through the end of August as classes begin. The onboarding program includes a series of educational on-line job search modules which are followed by Pre-Term Career Management Day, a series of Career Foundation Seminars, and required intake appointments. The goal of the program is to introduce all graduate business students to the tools and resources necessary for them to be job-search ready at the beginning of their graduate programs.

RESULTS

OUTCOMES

WORDS USED BY RECRUITERS TO DESCRIBE OUR STUDENTS:

Effective Happy Engaging Impressive
Positive Fulfilling Worthwhile Organized
Well Prepared Promising Useful Invigorating Enjoyable Strong
Motivating Awesome Smooth Through Fun Efficient Pleased
Awesome Promising Invigorating Smooth Enjoyable Strong
Great Fantastic Successful Solid

“The Career Core Program offered at Fisher allowed me to not only learn more about my personal career goals and refine my job search skills, but it exposed me to a variety of career options that are available to me in the business sector.”

- MBA Student

“The overall experience at the Fisher Fall Career Fair was great! The event was very organized, the staff was professional and courteous, and I was extremely impressed with all of the job-seekers we came across.”

- Fisher Recruiter

“My QUIC interviewer was very personal and provided me with quality feedback. I think that she helped me develop my answers to common questions in a personalized way.”

- Undergraduate Student

“Fisher students are always prepared and professional”

- Fisher Recruiter

RESULTS

OUTCOMES

GEOGRAPHIC DISTRIBUTION OF UNDERGRADUATE STUDENTS (FULL TIME JOBS)

(NUMBER INSIDE PARENTHESES IS THE
PERCENTAGE OF INTERNSHIPS IN
EACH REGION)

COLUMBUS IS WITHIN A
10 HOUR
DRIVE OF
47%
OF THE US
POPULATION*

COLUMBUS IS
HOME TO
15
FORTUNE 1,000
COMPANIES,
INCLUDING
4
FORTUNE 500
COMPANIES*

COLUMBUS RANKS
#2
ON BEST
CITIES FOR
YOUNG JOB
SEEKERS*

COLUMBUS
IS THE
15TH
LARGEST
CITY IN THE
US

GEOGRAPHIC DISTRIBUTION OF GRADUATE STUDENTS FULL TIME JOBS

(NUMBER INSIDE PARENTHESIS IS THE PERCENTAGE OF INTERNSHIPS IN EACH REGION)

THE COLUMBUS
REGION IS HOME
TO MORE THAN
450
INTERNATIONALLY
OWNED
COMPANIES*

COLUMBUS
IS ONE OF
THE FASTEST
GROWING
INNOVATION
AND TECHNOLOGY
HUBS IN THE
NATION*

*Source: The Columbus Region Factbook 2015

OUTCOMES

TOP HIRING COMPANIES FOR UNDERGRADUATES:

JPMORGAN
CHASE & CO.

Deloitte.

Lbrands

55
HIRES

54
HIRES

41
HIRES

28
HIRES

28
HIRES

28
HIRES

OTHER TOP COMPANIES HIRING UNDERGRADUATES:

20+
HIRES

Abercrombie & Fitch
Nationwide

5-9
HIRES

Accenture
AEP (American Electric Power)
Aon Hewitt
Bank of America
Big Lots
Boeing
Cohen & Company
Cummins
Discover Financial Services
Dow Chemical
Eaton
Goodyear Tire & Rubber
IBM
Kohl's
KPMG
Macy's
Nestle
Owens Corning
PepsiCo
Plante Moran
Progressive Insurance
Rolls-Royce
Saks Fifth Avenue
Scotts Miracle-Gro
Sherwin-Williams
Speedway SuperAmerica
The Kroger Co.
The Ohio State University
Unilever

3-4
HIRES

Abbott Laboratories
Aldi
ArcelorMittal
Battelle
Chrysler Group
Citi
Express
Fifth Third Bank
Gap
GBQ Partners
General Motors
Honda
Honeywell
Humana
J.M. Smucker
JCPenney
Johnson & Johnson
Lockheed Martin
McGladrey
Momentive
NiSource
Parker Hannifin
Procter & Gamble
Prudential Financial
Quicken Loans
Schneider Downs
Sears Holdings
Shell
Thermo Fisher Scientific
Wells Fargo
Whole Foods

15-19
HIRES

Amazon
Key Bank/Keybanc Capital Markets

10-14
HIRES

Crowe Horwath
Exel
Ford
General Electric
Huntington
Marathon
Northwestern Mutual
PNC Bank
Target
Worthington Industries

COMPANIES MAKING OFFERS TO GRADUATE STUDENTS

MBA STUDENTS

3M
A.Schulman
Amazon
Barclays
BASF
Bridgestone Invitational
Cardinal Health
CarMax
Cognizant Business Consulting
Commerical Vehicle Group
Cummins
Dell
Deloitte Consulting
Duff & Phelps
Eaton
Emerson Electric
Emerson Network Power
EY (Ernst & Young)
Footprint Capital
Ford
Fuayo Glass
Gallup Consulting
General Motors
Georgia Pacific
Givaudan
Goldman Sachs
Greencrest
Groupon
HCA
Huntington
IBM
IKOVE Capital Partners
Impendi Analytics
Insight Enterprises
Johnson & Johnson
Jones Day
JPMorgan Chase
Kalypso
L Brands
Lambdanets
Lextent
Lightning Minds
MES
Nationwide Financial
Nationwide
NiSource
Patagonia
PolyOne
PPG Industries
Procter & Gamble
PT Bank Mandiri (Persero) Tbk
Samsung
Sargent Foods
Sears Holdings

State Teachers Retirement System of Ohio
Textron
The Ohio State University
The Townsend Group
UBS
University of Virginia Health System
VanTrust Real Estate
Walgreens
Wendy's
Zimmer Holdings

Marathon
PepsiCo
Rolls-Royce North America
Safelite Auto Glass
Samsung Austin Semiconductor
Shell Oil Company
United Nations
Wendy's

MAcc STUDENTS

AE Prime
ArcelorMittal
Cardinal Health Inc.
Clark Schaefer Hackett
Clayton & McKervey, P.C.
Cohen & Company
CohnReznick
Crowe Horwath
Deloitte
Exel
EY (Ernst & Young)
Fifth Third Bank
GBQ Partners
Grant Thornton LLP
Howard W. Slutsky CPA
JPMorgan Chase
KPMG
McGladrey
Nationwide
Ohio Basement Authority
Plante Moran
PwC
Prime AE Group
Sanhua International
The Ohio State University
West Camp Press
Westerville Dermatology

MBLE STUDENTS

Abercrombie & Fitch
Apex Supply Chain Technologies
Big Lots
C&W Food Trading
C.H. Robinson Worldwide
Cummins
DHL eCommerce
Emerson Network Power
Exel
EY (Ernst & Young)
Georgia Pacific
HEB
Kentex Corporation
L Brands
ODW Logistics
Omnicare
Penske Logistics
Pier 1 Imports
Procter & Gamble
Stanley Black & Decker
Tesla Motors
Wal-Mart

MHRM STUDENTS

ADP
Alexander Mann Solutions
Anheuser-Busch
Battelle Memorial Institute
Big Lots
Chrysler
Eaton
ExxonMobil
EY (Ernst & Young)
Ford
Graphic Packaging International
Honda of America Manufacturing
JustFab
L Brands

SMF STUDENTS

Duff & Phelps
Fifth Third Bank
GRT Rubber Technologies
Jobs Ohio
JPMorgan Chase
Lancaster Pollard
Nationwide
Red Capital Group
RG Barry Brands
Storey & Associates
Taishin Financial Holdings
The PFM Group
Wells Fargo

OUTCOMES

UNDERGRADUATE CAREER POSITIONS

UNDERGRADUATE INTERNSHIP POSITIONS

*Based on 542 students reporting internships.

UNDERGRADUATE CAREER POSITIONS

Based on jobs reported by U.S. citizens/Permanent Residents

Average salary for career positions: \$51,545
 Median salary for career positions: \$50,000
 Average signing bonus: \$5,324 (208 reported)
 Median signing bonus: \$5,000

85% had job offers by graduation
 91% had job offers within 3 months post-graduation

**OF THE 1248 U.S. CITIZENS/
PERMANENT RESIDENTS
WHO GRADUATED, (1004)
80% REPORTED THEIR
POST-GRADUATION PLANS:**

Employed or Post-graduate internship 733 (73%)
 Military and other service 8 (1%)
 Graduate School 50 (5%)
 Seeking Employment 203 (20%)
 Not Seeking Employment other reasons 10 (1%)

**OF 392 INTERNATIONAL
STUDENTS WHO GRADUATED,
(264) 67% REPORTED THEIR
POST-GRADUATION PLANS:**

Graduate School 120 (44%)
 Employed or Post-graduate internship 40 (15%)
 -33(12%) were jobs in the U.S.
 Still Seeking Employment 97 (36%)
 Not Seeking Employment other reasons 7 (3%)

**Information on career positions is based upon the number of students reporting data to the Office of Career Management as of August 2015.*

95% | 88%
 OF DOMESTIC | OF INTERNATIONAL

**UNDERGRADUATE STUDENTS
GRADUATED WITH INTERNSHIP OR
MAJOR RELATED EXPERIENCE**

FULL-TIME MBA CAREER POSITIONS*

Starting Salary Average.....	\$97,365
Starting Salary Median.....	\$100,000
Starting Salary Range.....	\$24,000 - \$150,000
Average Signing Bonus.....	\$17,955
Percentage with Signing Bonuses	68%
Percentage with Job Offers.....	92%
Percentage with Accepted Offers	90%

MAcc CAREER POSITIONS*

Starting Salary Average.....	\$51,697
Starting Salary Median.....	\$51,000
Starting Salary Range.....	\$32,000 - \$74,500
Average Signing Bonus.....	\$3,405
Percentage with Signing Bonuses	20%
Percentage with Job Offers.....	80%
Percentage with Accepted Offers	78%

MHRM CAREER POSITIONS*

Starting Salary Average.....	\$70,264
Starting Salary Median.....	\$76,500
Starting Salary Range.....	\$50,000 - \$98,000
Average Signing Bonus.....	\$6,366
Percentage with Signing Bonuses	47%
Percentage with Job Offers.....	88%
Percentage with Accepted Offers	84%

MBLE CAREER POSITIONS*

Starting Salary Average.....	\$56,787
Starting Salary Median.....	\$59,000
Starting Salary Range.....	\$28,014 - \$92,306
Average Signing Bonus.....	\$4,111
Percentage with Signing Bonuses	41%
Percentage with Job Offers.....	86%
Percentage with Accepted Offers	86%

SMF CAREER POSITIONS*

Starting Salary Average.....	\$63,667
Starting Salary Median.....	\$57,500
Starting Salary Range.....	\$50,000 - \$95,000
Average Signing Bonus.....	\$3,750
Percentage with Signing Bonuses	31%
Percentage with Job Offers.....	38%
Percentage with Accepted Offers	38%

INTERNSHIP POSITIONS*

MBA Internship monthly salary average	\$4,700
MBLE Internship monthly salary average.....	\$3,193
MHRM Internship monthly salary average.....	\$4,033

MBA CAREER POSITIONS

Average MBA Starting Salaries and Percentage Breakdown by Job Function

GRADUATE STUDENT CAREER POSITIONS PERCENTAGE BREAKDOWN BY INDUSTRY

*Information on career positions is based upon the number of students reporting data to the Office of Career Management as of August 2015.

EMPLOYER EVALUATION

SURVEY RESULTS

UNDERGRADUATE STUDENT

87%

of recruiters feel Fisher undergraduate students were able to provide examples that demonstrate they have the skills needed for the position

86%

of recruiters agreed Fisher undergraduate students provided evidence of researching the company by connecting to company culture and values

89%

of recruiters agreed Fisher Undergraduate students used clear examples to answer behavior based interview questions

GRADUATE STUDENT

90%

of recruiters agree Fisher graduate students had conducted research and were familiar with their company

90%

of recruiters agree Fisher graduate students communicated genuine interest and enthusiasm for their company and opportunities

90%

of recruiters agree Fisher graduate students provided examples demonstrating they have the skills and experience necessary for the position

CONTACT

OFFICE OF CAREER MANAGEMENT

150 Gerlach Hall
2108 Neil Avenue
Columbus, OH 43210-1144
Phone: (614) 292-6024
Fax: (614) 292-1007

CORPORATE SPONSORS

Abercrombie & Fitch
CORPORATE TRAINING PROGRAM

