Actuarial Science at Penn State
· Recent WSJ article says recruiters chose Penn State more than any other school to recruit from

· Another WSJ article says the actuarial job is #1 job in US (and has been often over past 25 years)
· Penn State has been designated a “Center of Actuarial Excellence” by the Society of Actuaries
· Prudential and Towers visit and hire more from Penn State than any other actuarial program
· Aetna has as many actuaries from PSU as from neighboring UCONN
· PBGC hires more actuaries by far from PSU than anywhere, and they love our students

· Employers tell us they like our actuarial students because they are so well-rounded

· More Business Courses than other schools, including 4 Insurance courses & a Pension course
· Great Actuarial Program: largest in US (more students pass actuarial exams here than any other school)
· Over 100 students pass an actuarial exam each year
· Almost 50% larger than the next largest actuarial program in US (per SOA website)

· Largest in US, probably because:

· Our students can be in College of Business or College of Science (Mathematics and Statistics)

· About half of Stat and Math majors are in actuarial option

· Neighboring states NY, NJ, MD, OH, WV (& DC) don’t have a state school with a CAE
· We may have the largest Actuarial Science Career Fair for college students in the US

· Number getting internships is over 50 each summer
· The word has gotten out that we have a great program!

· We bring real world experience to the classroom
· We teach Insurance (Life, Health, P&C), Pensions, Excel, VBA, SAS, & Communication Skills (required class participation, sell insurance to parents, make retirement forecasts, & analyze Insurers)
· Great Students:

· We regularly have Marshalls (top graduates) at Commencement in Math, Stat, Risk Management
· Proportionately more Schreyer Honors students than other majors

· Graduates get jobs with wage + bonuses as high as $90K (average around $70K = highest in Smeal)
· Several students pass 4 or 5 SOA exams

· Very high pass ratio for MFE exam
· Many students with 800s and high 700s in Math SAT
· Over 50 sophomores pass SOA Probability Theory Exam before they enter major
· Very active Actuarial Science Club runs:

· Extensive Actuarial website

· Resume Workshop
· Interview Training
· Actuarial Career Fair
· Student, Recruiter, and Alumni databases and list serves

· Company Information Sessions
· Speaker Series

· Strong presence at largest student-run philanthropy (Dance Marathon) in the world
· Field Trip to actuarial employers
· Mentoring program
Statements from Employers about Penn State’s Actuarial Program
The following statement was written by Mark Toniatti, the Global Valuation Director for Towers Perrin, and Jen Warren, TP’s Global Recruiting Director
-----Original Message-----
From: Mark Toniatti [mailto:mark.toniatti@towersperrin.com]
Sent: Wednesday, December 02, 2009 11:16 AM

Towers Perrin and the Penn State actuarial science program have worked together for over 25 years. We have always found the students to be well prepared to start and become successful pursuing their business careers. Each year Penn State is one of the top three institutions providing Towers Perrin with actuarial students to fill our recruiting requirements, and for many of those years they have been clearly number one.

I have personally been associated with this relationship from the beginning and continually find the students to be of the highest quality. Although the program has been outstanding for many years, the number of qualified students has substantially increased in the past five years. I recently learned that over 100 students pass at least one actuarial examination this past year. We are excited about our relationship with Penn State and fully support their request to be designated as a Center of Actuarial Excellence.

Mark Toniatti, Global Valuation Director

Principal, Philadelphia Office
Mark.Toniatti@Towersperrin.com

__
The following statement was written by Rick Stein, Principal in the Philadelphia office of Mercer, with assistance from Principals in other offices of Mercer.
From: Stein, Rick [mailto:Rick.Stein@mercer.com]
Sent: Thursday, December 03, 2009 4:32 PM

The Pennsylvania State University has been a target school for Mercer to fill actuarial analyst positions for many years. Our relationship with Penn State includes leading sessions with their Actuarial Science Club, participation in the Actuarial Career Fair and on-campus recruiting of full-time and intern talent.

 Mercer's actuarial staff includes many Penn State alumni. In the past two years, Mercer has hired seven full-time actuarial analysts and eight interns from Penn State. Locally, reliance on Penn State is significant. For example, in our Philadelphia Retirement, Risk and Finance group, more than 25% of our actuarial staff are Penn State alumni. Our Princeton, Pittsburgh and Washington offices also have a significant number of Penn Staters.

 We have observed tremendous growth in the Penn State actuarial program over the past several years. The number of students who have already successfully completed actuarial exams has increased, with many students having passed multiple exams. The students are also well-prepared with strong communication skills - a critical need in our consulting business. We look to continue our reliance on Penn State as a target school for actuarial talent.

 Eric O. Stein, Principal
Mercer | 1717 Arch Street, 27th Floor, Philadelphia, PA 19103 USA
+1 215 982 4279 | Fax +1 215 982 4601 | Mobile +1 215 380 5696 | rick.stein@mercer.com

The following statement from Olga Jacobs, United Health Care Regional VP, Actuarial Pricing was cleared by superiors.

From: Jacobs, Olga T [mailto:olga_jacobs@uhc.com]
Sent: Tuesday, December 08, 2009 12:40 PM

UnitedHealthcare has continuously looked to Penn State to fill our need of talented students for actuarial summer internships and full time actuarial student positions. In the area that I am responsible for at UnitedHealthcare, We have had 10 summer interns over the past 2 years of which 6 have been from Penn State. We have also given full time offers to many of these Penn Staters and have been fortunate that many have accepted our offers for full time employment. We are selective in choosing which colleges we draw from and Penn State is one of the few universities that makes that list. We value the caliber of high performance and well rounded students that Penn State produces. We admire that Penn State graduates not only arrive with at least 2 exams passed but with a keen sense of community involvement and social responsibility.
Sincerely,
Olga Jacobs

Regional VP, Actuarial Pricing
 Olga Jacobs, FSA, MAAA | Regional Vice President, Actuarial Pricing - Central Region| 860-702-5665
[image: image1.jpg]ACTRAKY,

The following statement is from Candace Woods and Steven Putterman, both VP & Actuary at Prudential.
From: Candace Woods [mailto:candace.woods@prudential.com]
Sent: Wednesday, December 16, 2009 8:59 AM
Cc: Steven Putterman

Prudential has been recruiting actuarial talent at Penn State for over 25 years. This relationship has grown and prospered as Penn State’s program has grown to be the largest actuarial program in the U.S. In the last five years, Prudential has hired an average of 3 to 4 Penn State students a year for summer internships and 2 to 3 students a year for full time positions. Penn State is the top university providing Prudential with actuarial talent. We have always found the applicants from Penn State to be well-rounded and committed to pursuing an actuarial career.

We are very pleased with our relationship with Penn State and fully support their request to be designated as a Center of Actuarial Excellence.

Candace Woods

Steven Putterman

Vice President & Actuary, Individual Life
Vice President & Actuary, Individual Annuities

Prudential

Prudential

(973) 802-7898

(203) 402-1354

The following statement is from David Buck, Senior Manager at Deloitte, in their Manhattan office.

From: Buck, David (US - Stamford) [mailto:dbuck@DELOITTE.com]
Sent: Thursday, December 17, 2009 12:57 PM
As an actuarial employer, it is critical to Deloitte’s success to find the most talented and qualified students. We consider Penn State one of our top recruiting schools and have found many high quality candidates there over the past 15 years. Throughout the years, the students have been well prepared and are always some of our top recruits. In the past several years, we have had at least one intern and one full-time hire recruited from Penn State. In many years, we have recruited multiple actuaries from Penn State.

While the program has always produced well-rounded students, more recently, we have been very impressed by the high percentage of students graduating with actuarial exams completed. We strongly value our relationship with Penn State and look forward to the future. We expect that Penn State will continue to be a key pipeline of actuarial talent for Deloitte.

We have many graduates in leadership positions in the actuarial world. Here is a list of alums on our informal advisory group:
Dave Buck (1996)

Senior Manager & Principal
Deloitte

Joel Coleman (1987)

Chief Investment Officer
AEGON

Bill Daniels (1976)

Principal (and former Office Head)

Towers Perrin

Robert Dezube (1974)

Office Head & Principal

Milliman

Tom Ghezzi (1975)

Managing Principal

Towers Perrin (Tillinghast)

Olga Jacobs (1987)

Regional Vice President

United Healthcare

Brian Johnson (2005)

Vice President

Swiss Re

Brian Kiel (1995)

VP & Actuary

Metropolitan Life

Greg Malone (1995)

Actuarial Director

CIGNA

David Mike (2007)

Assistant to the Chief Actuary,

AETNA

Kay Mooney (1989)

Chief of Staff to Chairman/CEO

AETNA

Steve Putterman (1978)

VP and Actuary

Sun Life
Dana Spangher (1995)

Principal & Consulting Actuary

Buck Consultants

Rick Stein (1983)

Principal

Mercer

Candace Woods (1982)

VP and Actuary

Prudential
Ron Gebhardtsbauer (1974)

Faculty-In-Charge, Actuarial Science Program

Penn State University

Former Chief Actuary of PBGC
Retirement Practice Leader at Mercer NYC, Senior Benefits Advisor, Senate Finance Committee
Spokesperson for US Actuarial Profession
