

**MIT system design
& management**

employment report

self-funded 2016 graduates

MITsdm

MIT

MIT SDM Employment Report

The MIT System Design and Management (SDM) program educates future technical leaders in architecting, engineering, and designing complex products and systems, providing them with the leadership and management skills necessary to work successfully across organizations.

Jointly offered by the MIT School of Engineering and the MIT Sloan School of Management, SDM enables students to gain both technical/engineering depth and management breadth. The program leads to an SM degree in engineering and management.

Graduates leave SDM prepared to manage effectively and creatively by using systems thinking to solve large-scale, complex challenges in product design, development, and innovation. Their unique and powerful combination of technical and managerial skills equips them to effectively lead in positions throughout a wide range of industries, across all levels and functions.

SDM annually surveys members of its most recent graduating class about their career paths. This report displays employment and compensation statistics gathered from self-funded students who graduated in February, June, and September 2016.

SDM Fellows' Employment Profile 2016 (February, June, and September graduation dates)

53% US citizens/permanent residents

47% Non-US citizens

21 Countries

4 Continents

23% Women

82 Number of SDM fellows graduating in 2016

36 Number of company-funded fellows

46 Number of self-funded fellows

42 Self-funded fellows seeking employment

4 Self-funded fellows who remained at, or returned to, their current employers

6 Self-funded fellows starting own business

1 Self-funded fellows continuing education

8 Average years of full-time work experience prior to SDM

\$86,965 Average annual salary in last position (without bonus)

Sample of Undergraduate Degrees

22%	Electrical Engineering
12%	Computer Science
12%	Mechanical Engineering
6%	Computer Engineering
6%	Chemical Engineering
6%	Industrial Engineering
6%	Engineering Science
4%	Physics
26%	Other

Prior Industry Experience

14%	Consulting
12%	Aerospace
12%	Software
10%	Finance
8%	Defense
8%	Medical Devices
8%	Semiconductors
6%	Energy
4%	Biotechnology
4%	Government
4%	Machinery
10%	Other

Job Search

97%	employed SDM graduates who responded to the 2016 survey
\$132,550	average base salary of surveyed SDM fellows
53%	increase from base salary prior to entering SDM
\$22,291	average signing bonus
65%	surveyed graduates receiving a signing bonus
1.6	average job offers, 2016 SDM surveyed graduates

Highest degree obtained prior to SDM

51%	BS/BA/BEng
46%	MS/MA/MBA
3%	PhD

Partial List of Companies that Recruited 2016 SDM Graduates

Amazon Robotics
 Apple
 Bill & Melinda Gates Foundation
 Bose
 Boston Consulting Group
 C3 IoT
 Dell EMC
 Deloitte
 E & J Gallo Winery
 Ericsson
 Google
 Intel – New Devices Group
 McKinsey & Co
 nuTonomy
 Oracle
 PA Consulting Group
 Shell TechWorks
 Technology Strategy Partners
 Tesla
 Verizon Labs
 Visa Innovation Lab
 Yelp

Sample Job Titles after Graduation

CEO / Founder
 Consultant
 Director of Research & Development
 Head of Operations – New Ventures
 Market Research Analyst
 Senior Product Manager
 Senior UX Designer
 Solutions Analytics
 Systems Architect
 Systems Engineer
 Technical Business Developer
 Technical Lead

Job Functions Held by 2016 Graduates

MIT System Design & Management
77 Massachusetts Avenue, E40-315
Cambridge, MA 02139-4307

For further information, please
contact:

Jonathan Pratt

SDM Director of Career Development and
Recruiting

phone: 617.324.7106

email: jonpratt@mit.edu

Joan S. Rubin

SDM Executive Director

phone: 617.253.2081

email: jsrubin@mit.edu