

BBA/iBBA 2014 EMPLOYMENT AND SALARY REPORT

Career Development Centre

Schulich School of Business

Nicole Pizarro (BBA '14)
Search Strategist
REPRISE MEDIA CANADA

RECRUITING AT SCHULICH

“We work to understand your **needs** and help you develop **strategies** to make sure you **stand out** in an increasingly competitive marketplace.”

Congratulations on graduating from the Schulich School of Business! With the rigorous education and training you have received, yours is a future of endless possibility and potential.

The Career Development Centre is here to help you find the right fit with the right company or organization. In the past year we have gone through some restructuring to better align our core services to better service the career objectives of our students and newest graduates.

The good news is Schulich graduates continue to thrive in today's increasingly competitive job market due to diverse perspectives, innovative programs and global reach of Canada's preeminent business school.

Robert Hines, JD
Executive Director

Career Development Centre, Schulich School of Business

CLASS OF 2014 EMPLOYMENT BY INDUSTRY

CLASS OF 2014 GRADUATE EMPLOYMENT AT A GLANCE

87% of students were hired within 3 months of graduation

\$52,000*

Average salary (includes: base salary and other guaranteed compensation)

CLASS OF 2014 EMPLOYMENT BY FUNCTION

\$3,500**
Average signing bonus

\$30,000 – \$86,519
Salary range

\$58,260
Median salary

90

Number of companies that hired Schulich BBA/iBBA students

These results are for full-time undergraduate-level students only and do not include other programs and signing bonuses.

* For those who reported salary numbers
** For those who reported signing bonus

COMPENSATION BY INDUSTRY

INDUSTRY	SALARY (\$)		
	Average	Minimum	Maximum
ACCOUNTING/CORPORATE SERVICES	51,729	45,000	58,458
CONSULTING	55,060	40,120	70,000
CPG	51,529	38,057	65,000
FINANCIAL SERVICES	55,000	30,000	80,000
GOVERNMENT/NFP	47,572	44,938	50,206
REAL ESTATE	50,000	50,000	50,000
RETAIL	52,500	52,000	53,000
TECHNOLOGY/TELECOMM	50,000	30,000	70,000
OTHER INDUSTRIES	64,018	41,517	86,519

ANNUAL SALARY AVERAGE

2009	2010	2011	2012	2013	2014
\$56,200	\$52,000	\$54,000	\$54,000	\$54,760	\$52,000

230 COMPANIES PARTICIPATED IN THE SCHULICH SCHOOL OF BUSINESS 2013 CAREER DAY, AND SPRING 2014 INDUSTRY NETWORKING EVENT SERIES

COMPENSATION BY FUNCTION

INDUSTRY	SALARY (\$)		
	Average	Minimum	Maximum
ACCOUNTING	48,500	45,000	52,000
CONSULTING	62,500	55,000	70,000
FINANCE	55,000	30,000	80,000
MANAGEMENT/OPERATIONS	49,883	39,765	60,000
MARKETING	64,164	41,809	86,519
SALES	44,229	30,000	58,458
OTHER	56,103	50,206	62,000

PERCENTAGE OF STUDENTS SEEKING EMPLOYMENT WHO WERE HIRED

2009	2010	2011	2012	2013	2014
88%	89%	87%	89%	89%	87%

CLASS OF 2014 AT A GLANCE

Average GPA **6.98**

Average Class Size **22-55**

Male Students **51%**

Female Students **49%**

COMPANIES RECRUITING AT SCHULICH

“Schulich students are a joy to both **recruit and work with**. Over the last ten years, no program has provided EY with more **top talent** than the Schulich BBA/iBBA.”

Michael Shelsen CPA, CA
National Campus Recruiting Leader
ERNST & YOUNG LLP

3G Marketing

A

AB InBev/Labatt
Acasta Capital
Accenture Canada
AECOM Technology Corporation
AIM Group Canada Ltd.
Alberta Ballet
Alexander Capital
Alternative Land Use Services
Aluma Systems
American Express Canada
Anytime Fitness
Arch Insurance Company
Arentals
Ariad
Ashbridge Partners
Ashlar Urban Realty Inc.
Atlas Copco Mining and Rock Excavation
Avaya Canada
Acess Law Professional Corporation

B

Bank of America Merrill Lynch
Bank of Canada – Banque du Canada
BDC (Business Development Canada)
BDO Canada LLP
Beacon Corporation, Brokerage
Belairdirect
Bell Canada
Bench Accounting
Bench Capital Advisory Inc.
BMO Capital Markets
BMO Financial Group
BottomLine Group
Brevitas Consulting Inc.
Brewers Retail Inc.
BroadGrain Commodities Inc.
Buchanan Group

C

Caber Sure Fit Inc.
Canaccord Genuity
Canada Pension Plan Investment Board
Canadian Marketing Association
Canadian Tire Corporation Ltd.
Capgemini
CardSwap
Career Edge
Celestica
CGA Association of Ontario
Children’s Peace Theatre
CIBC
Cintas Canada Ltd.
Connectis Group
CPA Canada
CPG Connect
Crowe Soberman LLP
Cummins Western Canada

A SELECTION OF EMPLOYERS WHO RECRUIT ON CAMPUS:

COMPANIES RECRUITING AT SCHULICH (CONT'D)

D

Deloitte
Deloitte Consulting
Deutsche Bank Canada
Dundee Capital Markets
.....

E

Energizer Canada
Ernst & Young Advisory
Ernst & Young LLP
.....

F

Firstchoice Group
.....

G

GE Canada Inc.
General Mills Canada Corporation
George Weston Limited
Gerald Metals LLC

Global Business Reports
Global Golf Advisors
Global Impact Capital
Globalive Communications Corp.
Goldenmount Capital International Inc.
Grant Thornton LLP
Grip Limited
.....

H

Hip Digital Media Inc.
HKT Services Ltd.
Holland Furnishings Ltd.
HollisWealth
HSBC Bank Canada
Hydro One
.....

I

IAMGOLD Corp.
IBM Canada Ltd.
IGNITE creations

IM-Label
Imperial Oil
Insurance Institute of Canada
Investors Group Financial Services
.....

J

Johnson & Johnson Inc.
.....

K

KEV Group
Korhani Home
KPMG
Kraft Canada Inc.
Krinos Foods Canada Ltd.
.....

L

Lafarge Canada Inc.
Liberty International Underwriters
Loblaw Companies Limited
Lori Harrison Designs
.....

“Attending Schulich developed my **critical thinking** and communication skills, built my confidence and enabled me to **excel.**”

Nicole Pizarro (BBA '14)
Search Strategist
REPRISE MEDIA CANADA

COMPANIES RECRUITING AT SCHULICH (CONT'D)

M

Macquarie Group
Main and Main Developments Inc.
Manulife Financial
Maple Leaf Foods Inc.
Maravedis-Rethink
MCAP Financial Corporation
McKinsey & Company
Me to We
Metrolinx
Microsoft Canada Co.
MNP LLP
Mondelez Canada Inc.
Moody's Canada Inc.
Morgan Stanley Canada Limited
Mosaic Sales Solutions
Motek Cultural Initiative
Multilingual Community Interpreters Services

N

National Bank of Canada

O

OMERS
Ontario Lottery and Gaming Corporation
Ontario Securities Commission
Ontario Teachers' Pension Plan Board
Optimus | SBR
Origin Merchant Partners

P

PCCW Solutions Limited
Pepsico
Plan Group Inc.
Platinum Residential Services Inc.
Prime Quadrant
Process and Steam Specialties
Procter & Gamble Inc.
Prodomax Automation Inc.
PwC Canada

Q

Q1 Capital Partners

R

RBC Capital Markets
Realized Worth
Revera Inc.
Reynolds & Reynolds
Rogers Communications Inc.
Ross Smith Asset Management Inc.
RSA Canada
Russell Square Partners

S

Salesforce.com
SAP Canada
Schulich School of Business
Scotiabank
Secor – KPMG LLP
Shoeless Joe's Limited
Shred My Mail Inc.
Sionna Investment Managers

“Coming from a small town in New Brunswick,
I chose the Schulich iBBA because I wanted
to experience a new sense of **cultural diversity**.”

Jordan Woods (iBBA '14)
Marketing Analyst – Digital Strategy & Program Delivery
BELL CANADA

COMPANIES RECRUITING AT SCHULICH (CONT'D)

Smucker Foods of Canada Corp.

Sterimax

Stikeman Elliott LLP

Stonewood Group

Sun Life Financial

Sustainalytics

.....

T

Taknology (Canada) Inc.

Tapmango Inc.

Target Canada

TCS Canada Inc.

TD Bank Group

TD Securities Inc.

TELUS Communications Inc.

TerraCycle Canada Inc.

Thames Valley District School Board

The Black Box Institute

The Canadian Council for

Public-Private Partnerships

The Lightning Group

The Nielsen Company

The Power to Be International

The Toronto Municipal Employees' Credit Union

The Works Design Communications Ltd.

TMG International Inc.

TMT Labs

Toshiba of Canada Limited

TRADER Corporation

Trench Limited

.....

U

U.S. Commercial Service

UBS Securities Canada Inc.

Unhaggle Inc.

United Planet

.....

V

Volaris Group

Volvo Cars of Canada Corp

VW Credit Canada, Inc.

.....

W

Walmart Canada

Women in Capital Markets

www.toronto2015.org (PanAm)

.....

X

Xerox Canada

.....

Y

York University

Yum! Brands, Inc.

.....

Z

Zulqarnain Group

.....

“Schulich’s Career Development Centre provided me with the **resources and expertise** I needed to jump start my career.”

Nirav Shah (BBA '14)

Associate, Financial Institutions & Real Estate
KPMG

MEET THE CAREER DEVELOPMENT CENTRE TEAM

WE BRING EXPERTISE FROM MANY DIFFERENT INDUSTRIES
TO OUR WORK AT THE CAREER DEVELOPMENT CENTRE:

Accounting

Banking & Finance

Consumer

Packaged Goods

Consulting

Entrepreneurship

Health Care

Retail & Sales

Technology

OUR ADVISORS
AVERAGE MORE THAN:

11 years
experience

TEAM LEADERS

Robert Hines, JD
Executive Director

Minoo Bhutani, MBA
Director
*Real Estate, Banking,
International Careers and Mining*

Lyla Korhani, MBA
Associate Director
*Industry Advising
Consumer Packaged
Goods and Marketing*

Phanindra Deonandan, MPA
Associate Director
*Career Education
Career Development Centre
& IMBA Program*

STUDENT ADVISING/EMPLOYER RELATIONSHIP TEAM

Diana Caradonna, BHRM
Industry Advisor
*Accounting and Diversified
Financial Services*

Amir Khan, BA
Industry Advisor
Retail and Entrepreneurship

Mike Nadal
Industry Advisor
Banking and Finance

Gina Pagiamtzis, BA
Industry Advisor
*Master of Business Analytics
and Telecommunications*

MEET THE CAREER DEVELOPMENT CENTRE TEAM (CONT'D)

STUDENT ADVISING/EMPLOYER RELATIONSHIP TEAM (PART-TIME)

Kathrin Bohr, MBA
Industry Advisor
Social Sector

Rachel Jefferies, MSc
Industry Advisor
Consulting

Darren Lafreniere, MBA
Industry Advisor
Case Interviews

Paul Irwin, CHRP
Industry Advisor
Health Care

Gary Kaye, CPA, CA, FEA
Industry Advisor
Master of Accounting

OPERATIONS TEAM

Khushbu Chokshi, BAS
Recruitment Assistant
Assistance to Recruitment Programs

Rose Lucibello, BA
Coordinator
Events and Communication

Sybil Massey, BA
Supervisor, Operations
Graduate and Internship Recruiting Programs

Ricardo Rivera, BA
Career Centre Associate
Front-line Inquiries

Michelle Steiner, BA, B.Ed.
Administrative Assistant to the Executive Director
Administrative Support

CONTACT US

Career Development Centre
Schulich School of Business, York University
Richard E. Waugh Suite, N202
4700 Keele Street, Toronto, Ontario
Canada M3J 1P3
(416) 736-5080

Students: career@schulich.yorku.ca
Employers: recruit@schulich.yorku.ca

schulich.yorku.ca/careerportal /SchulichCDC

