

tap into

BABSON COLLEGE TALENT

Undergraduate Class of 2020

BABSON COLLEGE

TABLE OF CONTENTS

2020: A Year Like No Other	3
Entrepreneurial Thought & Action®	4
Experiential Learning and Growth	5
Market Expectations	6
Babson Students at a Glance	7
2020 Career Outcomes	8
Sampling of Employers and Graduate Schools	12
Ways to Engage	14
What Employers Are Saying	16
Our Rankings	18
A Message from the Director	19
Our Students Say it Best	20

2020: A Year Like No Other

The world needs entrepreneurial leaders now more than ever. As entrepreneurial leaders, Babson graduates are problem-solvers and innovators who see challenges as opportunities, develop scalable solutions to complex global problems, lead with empathy, and create economic and social value everywhere. Babson graduates are uniquely equipped to pivot, problem solve, and lead through this moment.

– President Stephen M. Spinelli Jr. MBA'92, PhD

Babson College (More Than) Delivers

Our one-of-a-kind **Entrepreneurial Thought & Action® (ET&A™)** methodology—combined with hands-on learning—builds real-world skills aimed at making an impact in organizations of all types and sizes.

Our rigorous curriculum and multitude of experiential opportunities create a unique and highly effective living and learning environment.

Our proven academic approach

With a goal of preparing students to be career-ready, Babson provides specialized experiential learning and growth opportunities

» **The Arthur M. Blank School for Entrepreneurial Leadership**

Teaching the entire Babson College community to lead change, solve global problems, and create sustainable value across business and society through learning, teaching, research, and engagement in entrepreneurial practice.

» **Foundations of Management and Entrepreneurship (FME)**

An internationally recognized yearlong course where first-year students identify, create, and launch a real business.

» **Management Consulting Field Experience (MCFE)**

Semester-long consulting engagements at companies such as Clarkston Consulting, Puma, the Boston Red Sox, Staples, and Talbots enable students to address a company's business challenge or initiative.

» **Student Government, Activities, and Campus Leadership**

Over 100 student-initiated and -led clubs, including multicultural, athletics, arts, business, and social organizations.

91%

OF BABSON STUDENTS
had at least one internship
while at Babson*

MARKET EXPECTATIONS ARE HIGH

In today's evolving global economy, college graduates who possess career-readiness skills and competencies are in demand:

Leadership

**Teamwork/
Collaboration**

**Career
Management**

**Professionalism/
Work Ethic**

**Oral/Written
Communications**

**Critical Thinking/
Problem Solving**

**Global/Intercultural
Fluency**

**Digital
Technology**

Babson students enter the workforce empowered to succeed and make an impact from day one.

Global thinkers. Team players. Self-aware leaders. Problem solvers.

UNDERGRADUATE STUDENT POPULATION AS OF FALL 2020

2,446
Undergraduate
Students

56%
Male

44%
Female

45
States
Represented

61%
of class of 2020 participated in
Study Abroad

78
Countries Represented

27%
International
Students

43,000+ alumni in more than 125 countries

2020 Career Outcomes

At Babson, we leverage real-world experiences to provide students with the professional skills and competencies they'll need to make a difference throughout their careers.

99%

**Employed or Continuing
their Education***

86% Employed

13% Continuing Education

The result? Analytical, innovative, tech-savvy leaders with design-thinking skills that
ADD VALUE TO YOUR ORGANIZATION.

Graduates By Industry

Financial Services	26%
Information / Technology / Services	20%
Accounting	7%
Consulting	7%
Retail / Apparel / Fashion	6%
Consumer Products	5%
Engineering / Construction / Manufacturing	4%
Marketing / Advertising / PR	4%
Real Estate	3%
CPG/Food and Beverage	3%
Healthcare / Biotech / Pharma	3%
Sports / Entertainment	3%
Non-profit / Education / Government / Civic & Social Organizations	2%
Additional Industries	≤ 1%

Aerospace / Defense, Agribusiness, Automotive, Hospitality, Legal Services, Logistics & Supply Chain, Media, Staffing / Recruiting, Telecommunications, Utilities / Oil / Energy

Graduates By Function

Finance	25%
Consulting	11%
Business Development / Sales	10%
Analytics	9%
Entrepreneurship	7%
Marketing / Advertising	6%
Accounting	5%
Product / Project Management	4%
Supply Chain / Operations / Logistics	4%
Rotational / Leadership Programs	3%
Strategy / Research	3%
Additional Functions	≤ 1%

Account Management, Administrative, Athletics Coach, Customer Service/Client Services, Coding/Developer/UX Design, General Management, Merchandising, Human Resources/Recruiting, Legal, Real Estate

We pride ourselves on preparing our students professionally from day one. Babson graduates have the experience and know-how to jump in and make an immediate impact across global industries.

86% Employed

includes:

3% Returning to Family Business
6% Starting Own Venture

Average Salaries By Industry

Accounting	\$63,360
Aerospace / Defense	\$63,000
Agribusiness	\$52,500
Consulting	\$70,683
Consumer Products	\$49,072
CPG / Food and Beverage	\$48,643
Engineering / Construction / Manufacturing	\$48,750
Financial Services	\$68,392
Healthcare / Biotech / Pharma	\$59,025
Hospitality	\$73,350
Information / Technology / Services	\$60,370
Legal Services	\$45,000
Marketing / Advertising / PR	\$57,864
Media	\$65,000
Non-profit / Education / Government / Civic & Social Organizations	\$50,500
Real Estate	\$71,111
Retail/Apparel/Fashion	\$56,048
Sports / Entertainment	\$60,100
Staffing / Recruiting	\$56,300
Telecommunications	\$66,533
Utilities / Oil / Energy	\$35,000

Graduates By Employer Size

5,001+ employees	43%
501–5,000 employees	17%
51–500 employees	15%
11–50 employees	12%
1–10 employees	12%

Graduates By Job Location

Northeast	71%
Outside USA	9%
West	8%
South	6%
Mid-Atlantic	3%
Southwest	2%
Midwest	2%

\$62,399

Average annual starting salary for graduates of the class of 2020*

SAMPLING OF EMPLOYERS AND GRADUATE SCHOOLS

ACCOUNTING

EY
KPMG
PwC
RSM
Whittlesey

AEROSPACE / DEFENSE

BAE Systems
Raytheon Technologies
SkyVenture Aviation

CONSULTING

Accenture
Alpha Financial Markets
Consulting
Aon Radford Data & Analytics
Berkeley Research Group
Clarkston Consulting
Deloitte
Frost & Sullivan
Innosight
Massaro
McKinsey & Company
PA Consulting Group
Peloton Consulting Group
Slalom

CPG / FOOD & BEVERAGE

AB InBev
Ambev
Apple
Canon USA
Dunkin Brands
General Mills
L'Oreal
Niagara Bottling
Restaurant Brands
International
Stanley Black & Decker
Thrasio
Tiffany & Co
UNFI

EDUCATION / GOVERNMENT / NON-PROFIT

EF Education First
Small Business Administration
Center for Strategic and
International Studies

ENTERTAINMENT / SPORTS / HOSPITALITY

Marriott International
Rust Belt Entertainment
Washington Little Capitals
WB Games
Wise Music Group

FINANCIAL SERVICES

(banking / investment
banking / investment mgmt /
private equity / venture capital)
ACG Ventures
Alegeus
Bank of America
Barclays
Bloomberg LP
BNP Paribas
Cambridge Associates
Citizens
Cantor Fitzgerald
Citi
Deutsche Bank AG
Fidelity Investments
Goldman Sachs
Great American Group
Hamilton Lane
Hercules Capital
JP Morgan Chase & Co.
Karbone
Meketa Investment Group
Millennium
Moody's
Morgan Stanley
Needham Bank
Northern Trust Corporation
Octagon Credit Investors
PNC Financial Services
Raymond James

Santander
Scotiabank
Silicon Valley Bank
State Street
TD Bank
Venture Catalysts
Wells Fargo
Wafra Inc.
William Blair

HEALTHCARE / BIOTECH / PHARMA

Alexion Pharmaceuticals
Boston Scientific
CVS Health
Ipsen
NanoDX

INFORMATION / TECHNOLOGY / SERVICES

Akamai Technologies
AlphaSights
Amazon
Amazon Web Services (AWS)
Appgate
Assurance IQ
CB Insights
Coleman Research
DataRobot
Dell EMC
Drift

INSURANCE

Aon Inpoint
Homesite Insurance
PURE Insurance
State Farm

Dunn & Bradstreet
Dynatrace
Eze Software Group
Focus Technology
HubSpot
IBM
Instacart
Ironside Group
Kognitiv
Latch
Microsoft
Next Jump
Nielsen
Oracle
PTC
Qualtrics
Red Ventures
RSA Security
Takeoff Technologies
TripAdvisor
Synopsis
Vision Government
Solutions
WideOrbit

SAMPLING OF EMPLOYERS AND GRADUATE SCHOOLS

MARKETING / ADVERTISING

AdOutreach
American Marketing & Publishing
Constant Contact
The Glover Park Group
PMG
W2O Group

MEDIA / PUBLISHING

Brightcove
CBS Interactive
Milestone Media Group

REAL ESTATE

33Floors
Altus Group
Cushman & Wakefield
Gibson Sotheby's

RECRUITING / STAFFING

Frank Recruitment Group
Henkel Search Partners
Yoh, A Day & Zimmermann Company

RETAIL / APPAREL / FASHION

Aldi
Bloomingdale's
Burlington Stores Inc.
Converse
Hannaford Supermarkets
ISlide Inc.
Macy's
Publix Super Markets
Rue Gilt Groupe

Staples
TJX Companies
Wayfair

TELECOMMUNICATIONS

AT&T
Granite
Telecommunications
Millicom (TIGO)

Graduate Schools

Atlantic Acting School (Conservatory Certificate)

Babson College (MSBA; MSF; MSMGT; CAM/MBA)

Berklee College of Music (MSA; Global Entertainment and Music Business)

Massachusetts Institute of Technology (Sloan Visiting Fellowship Program; MSBA)

University of Southern California (MSBA)

Boston College (MSF)

Brown University (MPA International & Public Affairs)

Cass Business School (MIB)

Columbia University (MA QMSS; Instructional Tech & Media; MFA)

Fordham University (MSA)

Inchbald School of Design (Certificate of Interior Design and Décor)

Iona (MBA)

Johns Hopkins (MSF; Education)

London Business School (MSF)

National Chengchi University (International Masters of Asian Pacific Studies)

New York Law School (JD Sports Law)

Northeastern University (MBA)

Suffolk University (JD; MBA)

The University of Chicago (MSBA)

Tufts University (MS Innovation and Management)

UCLA (MSBA)

University of California, Davis (MSBA)

University of Pennsylvania (MLA; MCIT)

University of St Gallen (Masters in International Affairs and Governance)

Venture University (Venture Capital Apprenticeship)

Washington University in St. Louis (MSF)

WAYS TO ENGAGE

Campus Recruiting

Take advantage of the following opportunities to connect with Babson talent:

- » Post jobs and internships in **Handshake™**
- » Conduct on-campus interviews
- » Become a guest career advisor
- » Participate in our alumni industry advisor program
- » Hold employer career conversations
- » Attend a Babson-sponsored networking event

Participate In Signature Events

Showcase your company, share your expertise, and network with Babson students at career-focused events:

- » Industry Spotlight Program
- » Fall Business Career EXPO
- » Spring Job & Internship Fairs
- » Resume Review Program

Experience Babson Talent

Engage, hire, or coach Babson students:

- » Become a **Management Consulting Field Experience (MCFE)** partner and let a team of Babson students consult on a key business challenge/project
- » Sponsor an industry trip by hosting a group of students at your organization
- » Hire Babson students for an internship over the summer or during the academic year
- » Offer externships that allow Babson students to job shadow for one to two days and strengthen your employer brand

Babson is a part of the **Handshake™** recruiting platform, making it easier than ever to recruit at Babson.

WAYS TO ENGAGE

Partner With Student Organizations

Share your company's vision and build your Babson talent pipeline by participating in:

- » Industry panel discussions
- » Case competitions
- » Student organization/employer events
- » Consulting projects

Look to Babson to provide a comprehensive framework for a successful internship or externship program.

Become A Corporate Sponsor

Join the ranks of leading companies that have enjoyed additional branding and exposure to Babson talent.

2019–2020 CORPORATE SPONSORS

Platinum

PEPSICO

pwc

EY

APPLAUSE

R&Advance
runs on Collaborative PBM Cloud

Silver

AXA ADVISORS

MASSACHUSETTS

Boston
Scientific

WHAT EMPLOYERS ARE SAYING

Babson prepares graduating students to dive into their first endeavor with the skills, knowledge, drive, and character they need to succeed.

– Kristen Holihan '12, Vice President,
Bank of America Merrill Lynch

– Steve Sadler, Vice President,
Global Sales Transformation,
Dell EMC

At Dell EMC, we look to create deep partnerships with forward-thinking institutions like Babson, extending well beyond a traditional vendor/customer relationship. We have partnered with Babson to develop cutting-edge sales curriculum, host students at our facilities, and work with career services to attract graduates who possess the relevant business and entrepreneurial skills we need to propel growth across our business. In addition, we frequently host events at the Babson Executive Conference Center, which provides a world-class experience for our key development initiatives.

WHAT EMPLOYERS ARE SAYING

– Katy Latimer, VP Culinary Innovation, Dunkin' Brands

The Babson student consultants shared terrific insights into the Dunkin' Brands Gen Z consumer segment. They were able to highlight different opportunities for customization and uncover areas we need to explore more. I was very impressed with their detailed research, presentation skills, and depth of knowledge exhibited throughout the 12-week project.

By partnering with CCD, The TJX Companies Inc. continues to grow our strong relationship and recruiting efforts by participating in career-based programs, classroom visits, faculty-led panels, and more. With each opportunity to come to campus, TJX continues to expand and deepen connections and find future talent for our organization.

– Kara Bemis, Campus Recruiter, Global Talent Acquisition, The TJX Companies

– Ravi Ika, Founder and CEO, RxAdvance; and John Sculley, Chairman, RxAdvance (Former CEO, Apple)

We are very impressed with the caliber of Babson students and love hiring them to work for RxAdvance! Not only do they possess an innate entrepreneurial spirit; their diverse experiences enable them to make a difference from day one. Babson grads have added immense value to RxAdvance through their combination of curiosity, business understanding, and cultural awareness, along with their ability to act on critical insights to advance our business goals. They are a perfect match for our entrepreneurial culture.

OUR UNDENIABLE RESULTS

#1 For Entrepreneurship

– *U.S. News & World Report*, 24 consecutive times

#1 Private Business College for Salary Potential

– PayScale, 2015–2020

View all of Babson's recent rankings at babson.edu/rankings.

A MESSAGE FROM THE DIRECTOR

“ We are passionate about collaborating to create opportunities in which our students can demonstrate their entrepreneurial mindset and business acumen; and in turn, add value to your organization.

Our robust programming and partnerships prepare our students to make a measurable impact on your business from day one.”

DONNA SOSNOWSKI

Director,
Hoffman Family Undergraduate Center for
Career Development, Babson College

Our Students Say it Best

OUR STUDENTS SAY IT BEST

“I get to help analyze data from some of my favorite games and get to solve new problems everyday with an amazing team. ... I love what I do and who I get to do it with.”

Cedano met with Lee Goldstein, associate director of counseling in Babson’s **Hoffman Family Undergraduate Center for Career Development (CCD)**, who helped her research gaming companies in the area and write cover letters to PlayStation, WB Games, and Rockstar Games, among others.

[READ EMELY'S FULL STORY >>](#)

A CLOSER LOOK >> Babson’s extensive alumni network is 43,000 strong. By reaching out to Gabriel Goldwasser MBA’11 at WB Games, Cedano took action, and spent a semester away in San Francisco. She then interned with WB Games Boston.

EMELY CEDANO '20 combined her passions and landed her dream job as a data analyst for WB Games San Francisco.

OUR STUDENTS SAY IT BEST

“Utilize Babson’s resources. Lean on counselors and advisors. Connect with the Center for Career Development. . . . When people see potential, they want to help you.”

Kouemo took part in the Babson Russia India China Program (BRIC) that gives students a comparative framework to understand developing economies. The experience showed him how global brands approach positioning. This led Kouemo to pursue a career in marketing.

[READ SIENZHI'S FULL STORY >>](#)

A CLOSER LOOK >> Tapping Babson resources. At Babson, Kouemo bridged students, alumni, and the **Board of Trustees** as an inaugural participant in the new Campus Advancement Ambassador (CAA) program. He also joined the **Student Government Association** in his pursuit to leave his mark.

SIENZHI KOUEMO '20 took inspiration from his international experience and Babson resources to follow a career in marketing. He now works for **AT&T**.

OUR STUDENTS SAY IT BEST

“I’ve been so successful and grown so much that I seriously cannot imagine what my life would be like if I didn’t come to Babson.”

Masjedi is a first-generation college student. She graduated from Babson with a double concentration in **retail supply chain management** and **environmental sustainability**, and interned at a startup, Tee Commerce, setting the stage for her next career move. [READ TARA'S FULL STORY >>](#)

TARA MASJEDI '20 showed leadership through her actions. She now works as an e-commerce associate at **Wayfair**.

A CLOSER LOOK >> First-Gen Success. As a **Center for Women’s Entrepreneurial Leadership (CWEL)** Scholar, Masjedi made a huge impact across campus, ultimately receiving the **Student Contribution Award**. She served as a peer mentor and was president of both Babson Hillel and the First Generation Student Organization.

CONNECT WITH US!

FOR MORE INFORMATION OR TO SCHEDULE A MEETING:

Visit babson.edu/talent

Call 781-239-4215

Email undergradccd@babson.edu

[undergrad.ccd](https://www.facebook.com/undergrad.ccd)

[babsonugradccd](https://twitter.com/babsonugradccd)

[babsoncareer](https://www.instagram.com/babsoncareer)

BABSON
COLLEGE