

MS CAREER OPPORTUNITIES AND JOB SEARCH

Jeanine Cook, Sandia National Laboratories
Jaime Moreno, IBM Research

Agenda

- **Introductions**
- **Possible career paths with an MS degree**
- **Finding an industry position**
- **How to present yourself**
- **Career growth and advancement**

Jeanine Cook, Sandia National Laboratories

- **BSEE, MSCS, University of Colorado**
- **PhD EE, New Mexico State University**
- **Faculty Member NMSU ECE, 2002 - 2012**
- **Principal Member Technical Staff, Scalable Architectures, SNL, 2012-present**

Jaime Moreno, IBM Research

- **Originally from Chile**
- **Electrical Engineer, University of Concepcion, Chile**
- **Computer Science, MS, PhD, UCLA**
- **Faculty Member, University of Concepcion, Chile**
- **Researcher, IBM TJ Watson Research Center, NY**
- **Current role**

Senior Manager, High-Performance Data Centric Systems
Distinguished Researcher

***Where* can you get a job
with a tech MS degree?**

Where

- **Many starting paths for tech Master graduates**

- **Developer**
- **Designer**
- **Data Scientist**
- **Product Evangelist**
- **Program/Product Manager**
- **Consultant**
-
-
- **Go on to PhD program**

- **Tech jobs are not only in tech companies**

- **Business: Retail, Banking, Sports, etc., etc.**
- **Government**
- **Healthcare**
- **Services**
- **Entertainment**
- **Education**
- **Etc.**

Any organization, multiple departments

- ***Product or Service***
 - Development, manufacturing, deployment, maintenance
 - Advanced development / research (future product or service)
 - **Marketing**
 - **Sales**
 - **Client support**
 - **Finance**
 - **Operations**
-
- **Opportunities for tech-MS people exist on all these areas**

Range of Opportunities and Tradeoffs

- **Established (large/mid-size) organizations**
 - Scale
 - Resources, roles, locations, career path
- **Small organizations**
 - Focus
 - Diverse role
- **Start-ups**
 - Risk/reward/pace
 - Role breadth
- **Freelance**
 - Autonomy
 - Diverse role

***What* can you do now to prepare
for your job search?**

What

- **Develop skills and technical profile**
- **Develop and leverage a professional network**
- **Be recognized among your peers**
- **Maintain updated personal social media presence**

Professional web page, LinkedIn profile, other professional social media, etc.

- **Attend career fairs, companies' campus visits**
- **Join professional organizations**
- **Attend technical conferences and workshops**
- **Participate in events (competitions, hackathons, etc.)**
- **Use recruiters**
- **Search broadly**

How do you prepare for the job market?

Finding Opportunities

- **Use your professional network**
 - **Use recruiters**
 - **Use professional networks (eg., LinkedIn et al)**
 - **Organizations' campus visits**
 - **Organizations' job postings on their web sites**
 - **Conferences and events**
-
- **Search broadly**

How do you grow in your career?

Career Growth

- **Understand expectations and opportunities of a position**
 - **Understand objectives and goals of your organization**
 - **Define clear goals and set expectations for your performance**
 - **Align with the objectives of the organization**
 - **Regularly meet with team and manager, be proactive, make them aware of your progress, understand their expectations of your contributions**
 - **Actively participate in meetings (sit at the table, not in the back)**
 - **Balance between being nice and making a point**
 - **Be visible: to peers, your manager, your manager's manager**
 - **Take on stretch assignments to grow visibility and capabilities**
 - **Meet other people in the organization over lunch/coffee, job shadows**
 - **Find or ask for a mentor (formal or informal)**
 - **Take risks**

Career Growth: Advancing

- **Be pro-active about your career plans**
 - You can change your mind any time
 - The first job most likely will not be your only job
- **You own your own career**
- **Ask frequent, actionable feedback (manager, peers)**
- **Talk to people at the next level about what is expected and how you can achieve it**
- **Volunteer to take on roles above your current position**
- **Work with advocates to build a case for promotion before the decision window opens**
- **Find a sponsor**

Someone I know

- **MS female graduate in Computer Science**
- **First joined database company as Software Engineer**
- **Moved to research/advanced development in a large company**
- **Established herself as technical leader in her group**
- **Became manager/senior manager of a group**
- **Transitioned to business organization**
 - **Product and services deployment, business development, strategy development**
- **Currently: Vice-President in the large company**
- **Many successful executives have MS degrees**

Special Considerations for Persons with Disabilities

Special Considerations for Persons with Disabilities

- **Accommodations**
 - **Don't assume** all organizations comply with ADA
 - There is no ADA enforcement
- **Disclosure**
 - **When to disclose disability?**
 - At interview if physical (visible) disability
 - At offer if invisible
- **Job Search**
 - **Some organizations actively seek persons with disabilities for certain product development tasks**
- **Career growth**
 - **Advocate for what you need to be successful**

Resources

Resources

- **Many resources available on-line**

- *The Google Resume: How to Prepare for a Career and Land a Job at Apple, Microsoft, Google, or any Top Tech Company*
 - Gayle Laakmann McDowell
- *Cracking the Coding Interview*
 - Gayle Laakmann McDowell
- askamanager.org
- glassdoor.com
- 185 powerful verbs, TIME.com
 - <http://time.com/3648812/verbs-resume-awesome>