

2013-2014 Employment Report

Detailed Statistics

Class of 2014: Full-Time Hires

Class of 2015: Summer Hires

Employment Report
Stanford Graduate School of Business
Class of 2014: Full-Time Hires

Student Profile¹

Applications Received	6,716
New Students	398
Women	35%
International (includes Permanent Residents)	42%
U.S. Minority	20%
Median Years of Work Experience	4.2
Range of Years of Work Experience	0-14

Undergraduate Major

Humanities/Social Sciences	46%
Engineering/Math/Natural Sciences	37%
Business	17%

Advanced Degree 18%

Average GMAT Score 729

¹Class profile is provided as of matriculation.

Employment Report¹
Stanford Graduate School of Business
 Class of 2014: Full-Time Hires

Employment Profile²

	Permanent Work Authorization ³		Non-Permanent Work Authorization		All MBA Graduates	
	Number	Percent	Number	Percent	Number	Percent
Seeking Employment	201	75%	79	63%	280	71%
Not Seeking Employment:						
Company-sponsored	15	6%	21	17%	36	9%
Continuing education	4	1%	1	1%	5	1%
Postponing job search	3	1%	1	1%	4	1%
Starting a new business	42	16%	23	18%	65	17%
Not seeking for other reasons	2	1%	1	1%	3	1%
<i>Subtotal, Not Seeking Employment</i>	66	25%	47	37%	113	29%
No Information	0	0%	0	0%	0	0%
Total Graduates	267	100%	126	100%	393	100%

¹This report conforms to the standards set by the MBA Career Services & Employer Alliance (CSEA; formerly MBA Career Services Council or CSC) for reporting MBA employment statistics

²Employment information is self-reported, and includes all students who graduated in the 12 months ending in June 30, 2014. This table is based upon information from 100% of the total graduating class.

³Permanent Work Authorization is defined by the CSEA as comprising U.S. Citizens and Permanent Residents.

⁴Employers did not defer the starting dates of any graduates.

⁵Employers did not rescind the offers of any graduates.

⁶Five graduates reneged on offers they had accepted.

Employment Report
Stanford Graduate School of Business
 Class of 2014: Full-Time Hires

Timing of Job Offers

	Seeking Employment Number	By Graduation¹		By Three Months Post-Graduation	
		Job Offers		Job Offers	
		Number	Percent	Number	Percent
Permanent Work Authorization	201	170	85%	191	95%
Non-Permanent Work Authorization	79	53	67%	71	90%
Total Graduates Seeking Employment	280	223	80%	262	94%

Timing of Job Acceptances

	Seeking Employment Number	By Graduation¹		By Three Months Post-Graduation	
		Job Acceptances		Job Acceptances	
		Number	Percent	Number	Percent
Permanent Work Authorization	201	158	79%	188	94%
Non-Permanent Work Authorization	79	48	61%	70	89%
Total Graduates Seeking Employment	280	206	74%	258	92%

¹"Graduation" is measured relative to each individual student's graduation date. There are multiple graduation dates at the GSB, though the vast majority of students in the Class of 2014 (373 of 393) graduated on June 15, 2014.

Employment Report
Stanford Graduate School of Business
Class of 2014: Full-Time Hires

Compensation Summary¹

	Number Reporting	% Reporting	Median	Mean	Range
BASE SALARY³					
Permanent Work Authorization	154	100%	125,000	133,517	55,000 - 300,000
Non-Permanent Work Authorization ²	54	100%	120,000	118,498	60,000 - 185,000
Total	208	100%	125,000	129,618	55,000 - 300,000
SIGNING BONUS					
Permanent Work Authorization	79	51%	20,000	25,316	5,000 - 100,000
Non-Permanent Work Authorization	24	44%	27,500	31,208	5,000 - 75,000
Total	103	50%	25,000	26,689	5,000 - 100,000
OTHER GUARANTEED COMPENSATION^{4,5}					
Permanent Work Authorization	58	38%	34,000	78,428	10,000 - 300,000
Non-Permanent Work Authorization	20	37%	30,000	47,529	12,000 - 240,000
Total	78	38%	31,500	70,505	10,000 - 300,000

¹All compensation information is self-reported. Useable salary data was obtained from 81% of those graduates who accepted a job. Compensation data excludes students who are company-sponsored (9%) or starting their own business (17%).

²International salaries are reported in U.S. dollars as calculated by students on the basis of prevailing exchange rates.

³Base salary excludes bonuses, commissions, benefits, and perquisites.

⁴Other Guaranteed Compensation includes guaranteed annual bonus only. It does not include tuition reimbursement, relocation expense reimbursement, auto allowance, profit sharing, 401K match, and others.

⁵Stock and/or stock options are not included in Other Guaranteed Compensation.

Employment Report
Stanford Graduate School of Business
 Class of 2014: Full-Time Hires

Compensation by Industry¹

Industry	Percent ²	Base Salary (\$)				Signing Bonus (\$)				Other Guaranteed Compensation (\$) ⁴			
		Median	Mean	Range		Median	Mean	Range		Median	Mean	Range	
				High	Low			High	Low			High	Low
Consulting	16	135,000	133,824	165,000	100,000	25,000	24,038	60,000	5,000	25,000	24,336	35,000	15,000
Consumer Products & Services	8	101,000	104,449	135,000	80,000	20,000	20,000	35,000	10,000	12,500	14,402	25,060	10,000
Energy	2	150,000	143,750	165,000	110,000	10,000	11,667	20,000	5,000	33,000	34,667	50,000	21,000
Finance	29	150,000	150,736	300,000	76,667	40,000	42,600	100,000	10,000	100,000	123,320	300,000	16,500
Private Equity/LBO	12	170,000	166,979	225,000	100,000	40,000	46,250	100,000	20,000	175,000	166,250	300,000	25,000
Venture Capital	5	145,000	140,500	175,000	80,000	35,000	40,000	75,000	10,000	32,500	44,938	80,000	16,500
Hedge Funds	4	150,000	149,444	200,000	120,000	NA	NA	NA	NA	150,000	180,000	240,000	150,000
Investment Banking	4	100,000	130,625	300,000	100,000	45,000	40,000	50,000	10,000	80,000	73,333	100,000	40,000
Investment Management	4	127,500	133,958	225,000	76,667	40,000	45,000	100,000	10,000	87,500	102,083	200,000	33,333
Finance - Other	1	NA ³	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Government	1	88,000	99,400	155,200	55,000	NA	NA	NA	NA	NA	NA	NA	NA
Healthcare	4	125,000	126,556	170,000	107,000	27,500	24,750	34,000	10,000	32,000	31,125	35,000	25,500
Manufacturing	1	110,000	132,000	185,000	101,000	NA	NA	NA	NA	NA	NA	NA	NA
Media/Entertainment	4	120,000	133,375	240,000	100,000	10,000	12,000	20,000	10,000	NA	NA	NA	NA
Nonprofit	5	100,000	96,545	110,000	65,000	NA	NA	NA	NA	NA	NA	NA	NA
Real Estate	2	124,000	103,800	125,000	60,000	NA	NA	NA	NA	NA	NA	NA	NA
Technology ⁵	24	125,000	119,800	150,000	80,000	20,000	22,222	75,000	5,000	20,000	19,897	40,000	10,000
Internet Services	6	125,000	123,462	185,000	100,000	12,500	14,000	25,000	5,000	NA	NA	NA	NA
Marketing	4	120,000	121,111	140,000	100,000	17,500	30,000	75,000	15,000	20,000	18,900	22,000	15,000
Software	3	125,000	117,857	140,000	80,000	NA	NA	NA	NA	NA	NA	NA	NA
E-Commerce	3	127,500	126,667	140,000	110,000	10,000	10,000	15,000	5,000	NA	NA	NA	NA
Consumer Electronics	2	125,000	128,000	135,000	125,000	30,000	30,000	35,000	20,000	NA	NA	NA	NA
Retail	2	115,000	106,000	125,000	85,000	NA	NA	NA	NA	NA	NA	NA	NA
Hardware	1	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Media/Entertainment	<1	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Other Services	2	125,000	129,800	164,000	100,000	25,000	21,667	25,000	15,000	NA	NA	NA	NA
TOTAL²	100	125,000	129,618	300,000	55,000	25,000	26,689	100,000	5,000	31,500	70,505	300,000	10,000

¹Data does not include entrepreneurs (17%) and sponsored students (9%), per standards set by the MBA Career Services & Employer Alliance (formerly MBA Career Services Council or CSC).

²Percent total may not equal sum of components due to rounding and non-zero data labeled 'NA.'

³NA may be either a zero or non-zero number not disclosed per CSEA guidelines to maintain student privacy for fewer than three students in a category.

⁴Other Guaranteed Compensation includes guaranteed annual bonus only. It does not include tuition reimbursement, relocation expense reimbursement, auto allowance, profit sharing, 401K match, and others.

⁵Technology subcategories indicate industries impacted by technology jobs.

Employment Report
Stanford Graduate School of Business
Class of 2014: Full-Time Hires

Compensation by Function¹

Function	Percent ²	Base Salary (\$)				Signing Bonus (\$)				Other Guaranteed Compensation (\$) ⁴			
		Median	Mean	Range		Median	Mean	Range		Median	Mean	Range	
				High	Low			High	Low			High	Low
Consulting	25	135,000	126,248	165,000	76,667	25,000	23,629	60,000	5,000	25,000	24,443	35,000	12,000
Management Consulting	16	135,000	134,394	165,000	100,000	25,000	24,600	60,000	5,000	25,000	24,336	35,000	15,000
Strategy - Planning	9	115,000	111,315	130,000	76,667	15,000	21,200	48,000	10,000	28,000	24,639	34,000	12,000
Finance	29	150,000	150,008	300,000	80,000	40,000	41,400	100,000	5,000	125,000	132,182	300,000	16,500
Private Equity Analyst	12	170,000	166,979	225,000	100,000	50,000	50,000	100,000	20,000	175,000	174,559	300,000	60,000
Analyst	7	127,500	138,786	200,000	88,000	25,000	29,000	65,000	10,000	150,000	153,750	240,000	75,000
Venture Capitalist	4	150,000	142,222	175,000	80,000	35,000	40,000	75,000	10,000	32,500	44,938	80,000	16,500
Investment Banker	3	100,000	131,429	300,000	100,000	50,000	46,000	50,000	40,000	60,000	60,000	80,000	40,000
Investment/Portfolio Mgmt	2	142,500	152,500	225,000	100,000	NA	NA	NA	NA	NA	NA	NA	NA
Finance, Other	1	120,000	130,000	160,000	110,000	5,000	16,667	40,000	5,000	NA	NA	NA	NA
General Management	7	125,000	131,600	240,000	80,000	17,500	18,333	30,000	10,000	40,000	58,333	100,000	35,000
Human Resources	1	NA ³	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Information Technology	1	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Marketing/Sales	24	115,000	116,432	170,000	85,000	20,000	20,462	75,000	5,000	20,000	20,536	42,500	10,000
Brand/Product/Marketing	12	108,500	110,841	140,000	85,000	25,000	23,000	35,000	5,000	20,000	19,862	40,000	10,000
Product Development	5	122,500	121,500	135,000	100,000	20,000	25,714	75,000	10,000	15,600	16,867	20,000	15,000
Business Development	4	125,000	122,778	170,000	95,000	10,000	14,000	20,000	10,000	18,750	19,313	25,500	14,250
Marketing, Other	3	115,000	120,833	170,000	90,000	12,500	13,000	20,000	7,000	NA	NA	NA	NA
Operations/Logistics	8	125,000	124,750	185,000	80,000	20,000	22,500	35,000	10,000	25,000	28,950	50,000	18,750
Other	6	105,000	106,938	155,200	55,000	15,000	21,667	40,000	10,000	21,000	17,667	22,000	10,000
TOTAL²	100	125,000	129,618	300,000	55,000	25,000	26,689	100,000	5,000	31,500	70,505	300,000	10,000

¹Data does not include entrepreneurs (17%) and sponsored students (9%), per standards set by the MBA Career Services & Employer Alliance (formerly MBA Career Services Council or CSC).

²Percent total may not equal sum of components due to rounding and non-zero data labeled 'NA.'

³NA may be either a zero or non-zero number not disclosed per CSEA guidelines to maintain student privacy for fewer than three students in a category.

Employment Report
Stanford Graduate School of Business
 Class of 2014: Full-Time Hires

Compensation by Location¹

Location	Percent ²	Base Salary (\$)				Signing Bonus (\$)				Other Guaranteed Compensation (\$) ⁵			
		Median	Mean	Range		Median	Mean	Range		Median	Mean	Range	
				High	Low			High	Low			High	Low
North America	87	125,000	130,108	240,000	65,000	25,000	25,713	100,000	5,000	30,000	72,873	300,000	10,000
United States	87	125,000	130,025	240,000	65,000	25,000	25,720	100,000	5,000	30,000	73,523	300,000	10,000
West	61	125,000	129,440	225,000	65,000	20,000	26,567	100,000	5,000	25,000	63,931	300,000	10,000
Northeast	17	125,000	135,200	240,000	100,000	25,000	27,286	50,000	5,000	112,500	137,250	300,000	12,500
Southwest	5	140,000	139,000	175,000	85,000	22,500	19,167	25,000	10,000	35,000	55,036	150,000	14,250
Midwest	2	100,000	107,600	135,000	80,000	10,000	15,000	25,000	10,000	NA	NA	NA	NA
Mid-Atlantic	1	NA ³	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
South	1	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Canada	<1	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Outside North America	13	120,000	126,335	300,000	55,000	35,000	36,889	65,000	10,000	34,000	56,081	240,000	15,000
Asia	4	120,000	143,464	300,000	100,000	30,000	29,333	48,000	10,000	32,530	42,015	80,000	23,000
Central America and the Caribbean ⁴	2	130,000	136,000	185,000	110,000	NA	NA	NA	NA	NA	NA	NA	NA
South America	2	105,000	99,400	135,000	60,000	NA	NA	NA	NA	NA	NA	NA	NA
European Free Trade Area Countries	2	130,000	130,250	160,000	101,000	NA	NA	NA	NA	75,000	116,667	240,000	35,000
Middle East and North Africa (MENA)	1	76,667	95,622	155,200	55,000	NA	NA	NA	NA	NA	NA	NA	NA
European Non-Free Trade Area Countries	1	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
TOTAL	100	125,000	129,618	300,000	55,000	25,000	26,689	100,000	5,000	31,500	70,505	300,000	10,000

¹Data does not include entrepreneurs (17%) and sponsored students (9%), per standards set by the MBA Career Services & Employer Alliance (formerly MBA Career Services Council or CSC).

²Percent total may not equal sum of components due to rounding and non-zero data labeled 'NA.'

³NA may be either a zero or non-zero number not disclosed per CSEA guidelines to maintain student privacy for fewer than three students in a category.

⁴Mexico is included in this region per CSEA guidelines; all jobs in this region were in Mexico.

⁵Other Guaranteed Compensation includes guaranteed annual bonus only. It does not include tuition reimbursement, relocation expense reimbursement, auto allowance, profit sharing, 401K match, and others.

Employment Report
Stanford Graduate School of Business
 Class of 2014: Full-Time Hires

**Primary Source of
 Full-Time Job Acceptances**

SCHOOL-FACILITATED ACTIVITIES	Number	Percent
Summer Employer (GSB-facilitated)	31	15%
On-Campus Recruiting	19	9%
GSB Job Board	7	3%
Alumni Referral	13	6%
Networking (GSB-facilitated)	10	5%
Student Club / Club Event	2	1%
Resume Database ¹	3	1%
Other (GSB-facilitated) ²	8	4%
Sub Total	93	45%
GRADUATE-FACILITATED ACTIVITIES		
Networking (student-facilitated)	52	25%
Pre-MBA Employer	27	13%
Summer Employer (student-facilitated)	23	11%
Other (student-facilitated) ³	11	5%
Sub Total	113	54%
No Response	2	1%
Total	208	100%

¹Understates importance of the Resume Database since this source is used by recruiters to invite students to OCR interviews.

²Other (GSB-facilitated) may include class projects, faculty referrals, videoconference interviews, and combinations of sources.

³Other (student-facilitated) may include organization websites, executive recruiters, and combinations of sources especially networking.

Employment Report
Stanford Graduate School of Business
 Class of 2014: Full-Time Hires

Full-Time Entrepreneurs by Industry¹

Industry	Percent
Finance	11
Energy/Cleantech	9
Healthcare	9
Software	9
Consumer Products	7
Art	5
E-commerce	5
Hospitality & Leisure	5
Consumer Services	4
Human Resources	4
Marketing	4
Materials Science	4
Nonprofit	4
Real Estate	4
Technology - Other	4
Transportation	4
Agriculture	2
Education	2
Internet Services	2
Logistics	2
Media & Entertainment	2
TOTAL	100

¹Data shows the industries chosen by students who are starting their own business (17%). These students are not included in any other tables in this report, per standards set by the MBA Career Services & Employer Alliance (formerly MBA Career Services Council or CSC).

Employment Report
Stanford Graduate School of Business
Class of 2015: Summer Hires

Student Profile¹

Applications Received	7,108
New Students	406
Women	36%
International (includes Permanent Residents)	41%
U.S. Minority	21%
Median Years of Work Experience	4.0
Range of Years of Work Experience	0-12

Undergraduate Major

Humanities/Social Sciences	51%
Engineering/Math/Natural Sciences	35%
Business	14%

Advanced Degree 15%

Average GMAT Score 732

¹Class profile is provided as of matriculation.

Employment Report
Stanford Graduate School of Business
Class of 2015: Summer Hires

Compensation by Industry^{1,4,5}

Industry	Percent ²	Median	Mean	Range	
				High	Low
Consulting	10	11,000	9,874	12,500	2,500
Consumer Products & Services	9	5,413	5,295	7,943	1,200
Energy/Cleantech	6	5,200	5,745	10,000	3,500
Finance	21	8,369	8,535	21,000	2,000
Private Equity/LBO	5	9,200	9,755	21,000	3,500
Venture Capital	4	5,000	5,741	10,000	2,000
Hedge Funds	4	10,194	10,290	14,600	6,200
Investment Banking/Brokerage	4	8,333	8,018	11,250	2,000
Investment Management	3	9,334	9,394	11,474	8,327
Finance - Other	1	7,494	7,702	10,415	5,196
Government	<1	NA ³	NA	NA	NA
Healthcare	6	6,800	6,153	11,250	1,600
Manufacturing	<1	NA	NA	NA	NA
Media/Entertainment	3	5,196	4,507	6,500	1,300
Nonprofit	6	3,600	4,449	8,000	1,000
Real Estate	1	6,000	5,055	6,666	2,500
Technology ⁶	35	6,800	6,368	11,907	1,000
Marketing	7	8,000	7,202	8,000	2,600
Consumer Electronics	5	8,100	7,437	11,907	1,600
E-Commerce	5	7,650	6,827	9,006	2,600
Internet Services	5	5,196	5,222	7,500	1,000
Software	5	6,500	6,377	10,000	2,500
Retail	3	8,000	6,960	8,170	4,437
Education	1	6,700	6,433	8,300	4,300
Finance	<1	NA	NA	NA	NA
Hardware	<1	NA	NA	NA	NA
Media & Entertainment	<1	NA	NA	NA	NA
Social Impact	<1	NA	NA	NA	NA
Human Resources	<1	NA	NA	NA	NA
Manufacturing	<1	NA	NA	NA	NA
Natural Resources	<1	NA	NA	NA	NA
Real Estate	<1	NA	NA	NA	NA
Other	<1	NA	NA	NA	NA
Other Services	2	4,000	4,179	5,196	3,100
TOTAL	100	6,800	6,794	21,000	1,000

¹100% of job-seeking students in the Class of 2015 accepted internships, based on responses from 98% of students. Figures do not include Global Management Immersion Experience (GMIX), a four-week international program at the end of the summer.

²Total percent may not equal sum of components due to rounding and non-zero data labeled 'NA.'

³NA is a non-zero number not disclosed per CSEA guidelines to maintain student privacy when there are fewer than three students in a category.

⁴Nonprofit compensation includes the SMIF stipend where applicable. SMIF (Stanford Management Internship Fund) provides financial support to MBA students who secure social or environmental purpose summer internships with nonprofits, government agencies, and social purpose businesses. SMIF is offered by the Center for Social Innovation.

⁵Compensation includes the ESP stipend where applicable. The Entrepreneurial Summer Program (ESP) supports students in pursuing eligible opportunities with entrepreneurial organizations. ESP is offered by the Center for Entrepreneurial Studies.

⁶Technology subcategories indicate industries impacted by technology jobs.

Employment Report
Stanford Graduate School of Business
 Class of 2015: Summer Hires

Compensation by Function

Function	Monthly Base Salary (\$)				
	Percent ¹	Median	Mean	Range	
				High	Low
Consulting	23	7,370	7,194	12,000	1,000
Strategy - Planning	13	5,200	5,393	11,250	1,200
Management Consulting	11	11,000	9,276	12,000	1,000
Finance	21	8,387	8,589	21,000	2,000
Private Equity Analyst	5	9,200	9,755	21,000	3,500
Investment Banker	4	8,333	8,018	11,250	2,000
Venture Capitalist	4	5,000	5,497	10,000	2,000
Analyst	3	11,954	10,938	14,600	8,000
Investment/Portfolio Mgmt	3	9,084	9,283	13,000	6,200
Finance, Other	2	8,327	8,024	10,415	4,880
General Management	7	6,600	6,181	10,000	1,200
Human Resources	1	NA ²	NA	NA	NA
Information Technology	<1	NA	NA	NA	NA
Marketing/Sales	38	5,923	5,869	10,000	1,000
Business Development	16	5,200	5,668	10,000	1,200
Brand/Product/Marketing	11	6,000	6,033	9,006	1,000
Product Development	7	6,000	5,587	9,500	1,200
Marketing, Other	4	7,300	6,640	9,526	2,600
Operations/Logistics	3	7,150	7,542	12,500	3,010
Other	6	6,200	5,756	10,000	2,165
TOTAL	100	6,800	6,794	21,000	1,000

¹Total percent may not equal sum of components due to rounding and non-zero data labeled 'NA.'

²NA is a non-zero number not disclosed per CSEA guidelines to maintain student privacy when there are fewer than three students in a category.

Employment Report
Stanford Graduate School of Business
 Class of 2015: Summer Hires

Compensation by Location¹

Location	Percent ²	Median	Mean	Range	
				High	Low
North America	90	6,810	6,843	16,653	1,000
United States	90	6,810	6,843	16,653	1,000
West	68	6,800	6,684	13,000	1,000
Northeast	15	8,000	7,419	16,653	1,200
Southwest	3	8,175	8,428	11,250	5,000
Mid-Atlantic	2	6,750	7,427	11,500	5,196
Midwest	1	4,916	5,597	11,258	1,300
South	1	NA ³	NA	NA	NA
Outside North America	10	5,000	6,340	21,000	1,000
Asia	4	5,000	5,183	9,000	1,600
Central America and the Caribbean	2	8,500	9,587	21,000	4,437
Africa - sub Saharan	1	2,845	2,589	3,665	1,000
South America	1	7,409	7,105	10,000	3,600
European Free Trade Area Countries	1	4,333	6,278	11,000	3,500
Australia and Oceania	1	NA	NA	NA	NA
Total	100	6,800	6,794	21,000	1,000

¹Figures do not include Global Management Immersion Experience (GMIX), a four-week international program at the end of the summer. GMIX is offered by Global Experiences.

²Total percent may not equal sum of components due to rounding and non-zero data labeled 'NA.'

³NA is a non-zero number not disclosed per CSEA guidelines to maintain student privacy when there are fewer than three students in a category.

Employment Report
Stanford Graduate School of Business
 Class of 2015: Summer Hires

**Primary Source of
 Summer Job Acceptances**

SCHOOL-FACILITATED ACTIVITIES	Number	Percent
OCR	74	24%
GSB Job Board	37	12%
Networking (GSB-facilitated)	35	11%
Alumni	14	5%
Student Club / Club Event	13	4%
Resume Database ¹	3	1%
Other (GSB-facilitated) ²	16	5%
Sub Total	192	62%

STUDENT-FACILITATED ACTIVITIES	Number	Percent
Networking (student-facilitated)	85	28%
Pre-MBA Employer	6	2%
Other (student-facilitated) ³	22	7%
Sub Total	113	37%

Unknown	3	1%
Total	308	100%

¹Understates importance of the Resume Database since this source is used by recruiters to invite students to OCR interviews.

²Other (GSB-facilitated) may include class projects, faculty referrals, videoconference interviews, and combinations of sources.

³Other (student-facilitated) may include organization websites, executive recruiters, and combinations of sources especially networking.

Most recruiters hired one or two students for summer and/or full-time positions.

Based on 350 firms hiring Stanford MBAs for summer and/or full-time in 2013-2014.

Other Employment Facts

Class of 2014 - Full-Time Positions

17% of the graduating class were pursuing entrepreneurial ventures.

Class of 2015 - Summer Positions and Experiences

107 students participated in Global Management Experience (GMIX)¹ projects.

40 students were funded for Entrepreneurial Summer Program (ESP)² internships.

30 students received Stanford Management Internship Fund (SMIF)³ fellowships.

[\(1\) Learn more about GMIX](#)

[\(2\) Learn more about ESP](#)

[\(3\) Learn more about SMIF](#)