ENG09-P20

20 May 2009

Faculty of Engineering Destination Summary Report: May 2009

Report on the first degree graduates from the Faculty of Engineering 2008
The profile for the Faculty of Engineering has shifted somewhat over 2008 with the main concern being an increased unemployment rate up from 5.0% in 2007 to 8.2%, just below the increased university unemployment rate of 8.4%. However, alongside this, reported levels of employment have increased by just under one percentage point and it is encouraging that the number of graduates entering graduate level work remains high across the faculty. There has been a slight increase in those undertaking further study but the option to combine work and study appears to have fallen in popularity.

Top Salaries
Aero/Auto Eng

£33,000 BP

£32,000 Man Group

Chem Eng

£33,000 BP

£30,000 Total

Civil & Building Eng

£36,000 Carillion

£36,000 Bovis Lend Lease

Elect & Elec Eng

£33,000 BAE Systems
£33,000 Exxon Mobil

Wolfson School

£40,000 Schlumberger
£35,000 Schroders

Association of Graduate Recruiters Winter Survey 2009 states “Graduate salaries are set to freeze this year for the first time in recent history. This year the median starting salary is stuck at the 2008 figure of £25,000. In 2008 law firms maintained the top spot with a median salary of £37,000, investment banks remained static at £35,000, business and financial services at £28,000 and IT crept ahead to £27,000. In marked contrast to 2008, salary growth is expected in just four sectors this year – FMCG, the public sector, construction, and, perhaps surprisingly, retail. For the first time ever, three sectors are predicting salary cuts with banking expecting a median salary decrease of up to 8.9% this year. Only one-fifth of employers expect to raise salaries by more than 4%
Faculty comparison

	
	2008
	%
	2007
	%

	Employment
	288
	69.4
	302
	68.5

	Further Study
	36
	8.7
	34
	7.7

	Work and Study
	37
	8.9
	62
	14.1

	Total positive
	
	87
	
	90.3

	Not available
	17
	4.1
	19
	4.3

	Unemployed
	34
	8.2
	22
	5.0

	Others
	3
	0.7
	2
	0.5

	Total known
	415
	
	441
	

	
	
	
	
	

	Unknown or information refused
	87
	
	92
	

	Dept total
	502
	
	533
	

Positive Destinations

	
	ENG
	SCI
	SSH
	ALL

	Employment
	69.4
	56.7
	58.0
	60.0

	Further study
	8.7
	20.3
	15.1
	15.0

	Work and study
	8.9
	8.7
	10.8
	9.9

	Total positive destinations
	87
	85.7
	83.9
	84.9

	Not available
	4.1
	4.0
	6.8
	5.6

	Unemployed
	8.2
	9.5
	7.9
	8.4

	Others
	0.7
	0.8
	1.4
	1.1

Specific departmental performance

Aeronautical & Automotive Engineering

· Employment rate increased in 2008, with 75.6% of graduates starting full time work

· Drop of 11 percentage points in the number of those entering graduate level work

· Increase in graduates undertaking further study, including master’s, MPhil, PGCE and ATPL

· Fewer opted to combine study and work

Chemical Engineering

· Number of known destinations has halved this year to 14 graduates

· 10 of those in full time employment are in graduate level roles

· The one student undertaking further study has remained within the department
Civil & Building Engineering

· The percentage in employment remained relatively high at 66.7%
· 9.3% of graduates were unemployed compared to the very low figure of 1.6% in 2007

· The majority of graduates combining work and study are employed in civil engineering and construction jobs and working towards professional qualifications.
· 93.3% of graduates entered graduate level positions with the majority of these working in jobs related to their degree course.
Electronic & Electrical Engineering

· There has been a slight shift towards employment from further study within this period

· BAE systems remains a prolific employer, but graduates have secured roles across a range of sectors including nuclear, civil service, aviation, telecommunications and consultancy.
· Destination data indicates all but one of those reported as unemployed did not do an industrial year
Wolfson School of Mechanical & Manufacturing Engineering

· The unemployment level rose to 6.7% but this remains under the increased Faculty level.

· Of the 11 graduates undertaking further study, eight remain within the School taking master’s qualifications.
· Those combining work and study has nearly halved but includes one undertaking officer training with the RAF, two preparing professional portfolios, three undertaking postgraduate study and one studying for the Chartered Financial Analyst qualification.
· Those moving into non-engineering graduate roles are working in accountancy, sales and teaching, whilst three have joined HM Forces.

