Carnegie Mellon University Master of Science in Computational Finance

MSCF CLASS OF 2020 EMPLOYMENT REPORT INTERNSHIP & FULL-TIME EMPLOYMENT

2020 INTERNSHIP & FULL-TIME EMPLOYMENT STATISTICS FOR MSCF STUDENTS WHO GRADUATED IN DECEMBER 2019.

FULL-TIME EMPLOYMENT INFORMATION

There is no common standard for reporting placement information among professional financial engineering master's programs, and the reports of such programs are not audited. MSCF is administered by the Tepper School of Business, and we follow the rigorous business school standards set by the MBA Career Services & Employer Alliance for Specialty Masters programs; see mbacsea.org/standards.

	Permanent US Work Authorization*	Non-Permanent US Work Authorization	Number of Total Students	Percent of Total Students
TOTAL STUDENTS	10	85	95	100%
TOTAL NOT SEEKING EMPLOYMENT**	0	2	2	2%
TOTAL SEEKING EMPLOYMENT	10	83	93	98%

* Permanent Work Authorization is defined as U.S. Citizens and Permanent Residents.

** Not-Seeking category includes one company-sponsored student and one student with no current information.

TIMING OF FIRST JOB OFFER

TIMING OF JOB ACCEPTANCE

	Total Students	Percent of Total Students		Total Students	Percent of Total Students
BY GRADUATION	81	87%	BY GRADUATION	72	77%
BY 3 MONTHS AFTER GRADUATION	91	98%	BY 3 MONTHS AFTER GRADUATION	88	95%
BY 6 MONTHS AFTER GRADUATION	93	100%	BY 6 MONTHS AFTER GRADUATION	92	99%

* Statistics calculated using the graduation certification date of 1/10/2020.

Four accepted offers above include short-term, full-time internships (or short-term employment) as per MBACSEA Specialty Masters Standards. Short-term employment is defined as working 20 hours per week or more in a professional-level position for a minimum of 10 consecutive weeks.

FULL-TIME EMPLOYMENT COMPENSATION

	Mean	Median	Minimum	Maximum	Number of Students Reporting Salary Information**
BASE SALARY*	\$108,846	\$110,000	\$36,000***	\$175,000	85
SIGNING BONUS	\$26,492	\$25,000	\$5,000	\$57,500	60

* Excludes guaranteed and non-guaranteed bonuses, relocation expenses, stock options, and any other additional compensation.

** 92% of students who accepted an offer reported a base salary and 65% of students who accepted an offer reported a signing bonus.

*** Represents a salary outside the United States (converted to USD from CNY).

SOURCE OF EMPLOYMENT

SCHOOL-FACILITATED

78% OF STUDENTS FOUND JOBS USING SCHOOL RESOURCES

FULL-TIME EMPLOYMENT

JOB FUNCTION, INDUSTRY, AND LOCATION SUMMARY

JOB FUNCTION

Quant Research	38%	Risk M
Strats & Modeling	28%	Portfol
Sales & Trading	19%	Quant
Data Science	6%	

Risk Management	4%
Portfolio Management	3%
Quant Developer	2%

INDUSTRY

Investment Bank	49%	FinTech
Hedge Fund/Proprietary Trading	24%	Financial Services
Asset Management	16%	Other

LOCATION

New York	64%
Other US	14%
Chicago/San Francisco	12%
Hong Kong/Singapore	7%
Other International	3%

90% of students secured full-time employment in the us

5%

4%

2%

DECEMBER 2019 GRADUATES FULL-TIME RECRUITING PARTNERS

Employer	Job Title	Location	
	Analyst, Sales & Trading	Hong Kong	
	Analyst, Risk Strats	Jersey City	
	Analyst, Asset Management Strats (2)		
	Analyst, IBD Strats (2)	1	
Goldman Sachs (15)	Analyst, Securities Strats (3)	1	
	Analyst, Strats (3)	New York	
	MBD Strats		
	PWM Strats (2)		
	Analyst	New York	
Bank of America Merrill Lynch (4)	Analyst, Global Quantitative Analytics	Atlanta	
Lynon (4)	Associate (2)	New York	
Chicago Trading (4)	Analyst, Quantitative Trading	Chicago	
	Analyst, Global Markets	Hong Kong	
Citi (4)	Market Quantitative Analyst (3)	New York	
	Associate		
BNP Paribas (3)	Associate, Global Markets (2)	New York	
	Analyst, Sales & Trading		
Deutsche Bank (3)	Analyst, FICC Strats	New York	
	Analyst, Strats		
Quant Z (3)	Statistical Arbitrage, Internship	New York	
	Associate, Equity Derivatives Trader	New York	
Barclays (2)	Associate, High Yield Integrated Credit Trading		
	Analyst	New York	
BlackRock (2)	Analyst, Systematic Fixed Income	San Francisco	
China International	IBD Analyst	Hong Kong	
Capital Corporation (CICC) - (2)	Private Equity Investment Analyst	Beijing	
IMC Trading (2)	Quantitative Researcher	Chicago	
Millennium Advisors (2)	Quantitative Research Associate	Charlotte	
Morgan Stanley (2)	Associate	New York	
	Analyst		
Nomura (2)	Associate, Trading/Structuring	Hong Kong	
	Analyst		
RBC Capital Markets (2)	Core Quantitative Associate	New York	
Trexquant Investment (2)	Data Scientist, Strategic Finance	Stamford, CT	
Alphadyne	Analyst	New York	
Amazon	Software Developer Engineer	New York	
ArrowStreet Capital	Associate	Boston	
Axioma	Associate, Implementation Specialist	New York	
BAM.Money Inc.	Data and Tech Developer	New York	
BNY Mellon	Quantitative Analyst	New York	
Cantor Fitzgerald	Associate, Quantitative Analyst	New York	
Citadel	Trader	New York	
Cutler Group	Quantitative Trader	San Francisco	
DebtX	Jr. Quantitative Analyst	Boston	

Employer	Job Title	Location
ExodusPoint Capital	Quantitative Researcher	New York
Fidelity	Quantitative Analyst	Boston
Five Rings	Quantitative Trader	New York
Flair	Machine Learning Engineer	San Francisco
Gladius Capital	Quantitative Analyst	New York
Guardian Life	Quantitative Strategist	New York
Green Harbor Investment	Investment Analyst	Beijing
HAP Capital	Quantitative Research Associate	New York
Intercontinental Exchange	Quantitative QA	Atlanta
J.P. Morgan Chase	Analyst, Equity Derivatives	Hong Kong
Mackenzie Investment	Associate Investment Analyst	Boston
Mercuria Energy	Rotational Analyst	Houston
Millennium Partners	Analyst, Equity Volatility	New York
Nandu Technologies	Quantitative Researcher	Shanghai
Neuberger Berman	Quantitative Analyst	New York
OmniMarkets	Quantitative Analyst, Internship	New York
Optiver	Quantitative Trader	Chicago
PNC	Associate	New York
quantPORT	Quantitative Research Analyst	New York
S&P Global	Sr. Quantitative Analyst	New York
Squarepoint Capital	Quantitative Researcher	New York
Susquehanna Internation- al Group, LLP (SIG)	Quantitative Trader	Philadelphia
Virtu Financial	Quantitative Trader	Austin, TX
VWH Capital Management	Portfolio Analyst	New York
Weiss Multi-Strategy Advisers	Quantitative Analyst	New York
Wells Fargo	Data Scientist	Charlotte
Wolverine Trading	Quantitative Trader	Chicago
Xcel Energy	Quantitative Systems Consultant	Denver

INTERNSHIP INFORMATION

2020 GRADUATES CONDUCTED INTERNSHIPS IN SUMMER 2019

	Total Seeking Internship	Total Number Accepting Internship	Total Percent Accepting Internship
PERMANENT WORK AUTHORIZATION*	10	10	100%
NON-PERMANENT WORK AUTHORIZATION	82	82	100%
TOTAL STUDENTS	92	92	100%

* Permanent work authorization is defined as U.S. Citizens and Permanent Residents.

SUMMER INTERNSHIP MONTHLY COMPENSATION

	Mean	Median	Minimum	Maximum	Number of Students Reporting Salary Information**
BASE SALARY*	\$8,055	\$7,917	\$3,467	\$12,000	89
SIGNING BONUS	\$7,500	\$10,000	\$2,500	\$10,000	5

* Excludes guaranteed and non-guaranteed bonuses, relocation expenses, stock options, and any other additional compensation.

** 98% of students who accepted an offer reported a base salary and 6% of students who accepted an offer reported a signing bonus.

SOURCE OF SUMMER INTERNSHIP

* School-facilitated student visits to employers.

82% OF STUDENTS FOUND INTERNSHIPS USING SCHOOL RESOURCES

SUMMER INTERNSHIP

JOB FUNCTION, INDUSTRY, AND LOCATION SUMMARY

JOB FUNCTION

Strats & Modeling	27%	Portfolio Management	9%
Quant Research	27%	Data Science	3%
Sales & Trading	24%	Quant Developer	1%
Risk Management	9%		

INDUSTRY

Investment Bank	54%	FinTech	4%
Asset Management	24%	Financial Services	3%
Hedge Fund/Proprietary Trading	13%	Insurance	2%

LOCATION

New York Other US 59% 20%

Chicago/San Francisco11%Hong Kong/Singapore10%

DECEMBER 2019 GRADUATES INTERNSHIP PARTNERS

Employer	Location	# of Interns	Employer	Location	# of
Goldman Sachs (14)	New York	12	AQR	Greenwich, CT	1
	Hong Kong	2	Arch Capital	Raleigh, NC	1
Bank of America Merrill Lynch (5)	Atlanta	1	Argus Investment Management	New York	1
	New York	3	ArrowStreet Capital	Boston	1
	Hong Kong	1	BFAM Partners		1
Deutsche Bank	New York	5	CICC	Hong Kong	1
Morgan Stanley	New York	5	Continental Finance	Newark, DE	1
Chicago Trading	Chicago	4	DoubleLine Group	Los Angeles	1
Citi (4)	New York	3	Federal Home Loan Bank	Pittsburgh	1
	Hong Kong	1	Fidelity	Boston	1
BNP Paribas	New York	3	Guardian Life	New York	1
PanAgora	Boston	3	IMC Trading	Chicago	1
Barclays	New York	2	Kaust Investment Management	Washington, DC	1
BlackRock (2)	New York	1	-		_
	San Francisco	1	MetLife	Morristown, NJ	1
BNY Mellon	Pittsburgh	2	PNC	New York	1
Cantor Fitzgerald	New York	2	Prudential	Newark, NJ	1
Credit Suisse	New York	2	Quant Z	New York	1
J.P. Morgan Chase (2)	Hong Kong	1	quantPORT	New York	1
	New York	1	Sintu Oppital	New York	1
Moody's	San Francisco	2	Sixty Capital	New York	1
Nomura	Hong Kong	2	Straterix	New York	1
RBC Capital Markets	New York	2	Transamerica	Baltimore	1
Susquehanna International Group	Philadelphia	2	Transmarket Group	Chicago	1
VWH Capital Management	New York	2	Virtu Financial	Austin, TX	1
Acadian	Boston	1	Weiss Multi-Strategy Advisers	New York	1
Alphadyne	New York	1	Wells Fargo	Charlotte	1
			Wolverine Trading	Chicago	1

Carnegie Mellon University Master of Science in **Computational Finance**

MS DEPARTMENT OF MATHEMATICAL SCIENCES DEPARTMENT OF STATISTICS & DATA SCIENCE HEINZ COLLEGE OF INFORMATION SYSTEMS AND PUBLIC POLICY TEPPER SCHOOL OF BUSINESS

CARNEGIE MELLON UNIVERSITY **5000 FORBES AVENUE** PITTSBURGH, PA 15213-3890

MASTERS ADMISSIONS OFFICE TEL: 412.268.3679 MSCF@CMU.EDU

MSCF CAREER SERVICES TEL: 412.268.3028 MSCFRECRUITING@ANDREW.CMU.EDU

www.cmu.edu/mscf

"Carnegie Mellon University is a small research university that cannot afford barriers between departments. We choose not to do everything. Yet, in those areas where we choose to compete, we are among the world's best."

STEVEN SHREVE

Orion Hoch Professor of Mathematical Sciences Mellon College of Science **MSCF Co-Founder MSCF Steering Committee**

STATEMENT OF ASSURANCE

Carnegie Mellon University does not discriminate in admission, employment, or administration of its programs or activities on the basis of race, color, national origin, sex, handicap or disability, age, sexual orientation, gender identity, religion, creed, ancestry, belief, veteran status, or genetic information. Furthermore, Carnegie Mellon University does not discriminate and is required not to discriminate in violation of federal, state, or local laws or executive orders.

Inquiries concerning the application of and compliance with this statement should be directed to the university ombudsman, Carnegie Mellon University, 5000 Forbes Avenue, Pittsburgh, PA 15213, telephone 412-268-3930.

Obtain general information about Carnegie Mellon University by calling 412-268-2000.