

A Presentation About Presentations:

Creating The "Dynamic Actuary"

CAS 2011 Annual Meeting
Monday, November 7, 2011
Chicago, IL

Bob Morand
Vice Chairman, President &
Managing Partner
DW Simpson
Global Actuarial Recruitment

A Presentation About Presentations: Creating The "Dynamic Actuary"

What About Bob...?

- Who is Bob Morand?
- And why the heck is he talking to me about presentation skills?

A Presentation About Presentations: Creating The "Dynamic Actuary"

...And Why Presentation Skills?

- Actuaries enjoy increasing visibility in the corporate insurance world
- Actuaries ascend to C-level roles: CEO, CFO, CRO, COO, etc.
- Actuaries gain access to non-traditional roles

A Presentation About
Presentations: Creating
The "Dynamic Actuary"

Where do I get started?

A Presentation About
Presentations: Creating
The "Dynamic Actuary"

Definition:

"A successful presentation takes place when the presenter engages the audience through his/her commitment to convey valuable concepts/information by leveraging his/her knowledge, professionalism, personality and style."

A Presentation About
Presentations: Creating
The "Dynamic Actuary"

How do I get started?

A Presentation About Presentations: Creating The "Dynamic Actuary"

Step One

Self - Assessment

A Presentation About Presentations: Creating The "Dynamic Actuary"

Self – Assessment: Who am I?

- Yourself
- Personality Traits
- Strengths/Weaknesses

A Presentation About Presentations: Creating The "Dynamic Actuary"

Self – Assessment

Who are you? Who, Who...Who, Who?

(What type of presenter are you?)

- Captain Monotone
- Ramblin' Wreck (or Señor Speed Read)
- The Ummer
- Podium Pete
- Mr. Okay
- Backside Bernice
- The Mumbler
- Face-Down Freddy (see Backside Bernice)

A Presentation About Presentations: Creating The "Dynamic Actuary"

Self – Assessment: Who should I be?

- Yourself
- Professional Traits
- Strengths/Weaknesses

A Presentation About Presentations: Creating The "Dynamic Actuary"

Self – Assessment Equation: Who I am + Who I should be =

- Yourself
and
- "Dynamic Actuary" ... with traits that form the communicative me – an actuary poised to participate impressively on multiple fronts of the business world, including within the presentation arena.

A Presentation About Presentations: Creating The "Dynamic Actuary"

How do I become this "Dynamic Actuary?"

A Presentation About
Presentations: Creating
The "Dynamic Actuary"

Step Two

FOLLOW YOUR FEAR!

Be prepared, and excited, to take steps outside of your comfort zone to develop yourself into the "Dynamic Actuary".

A Presentation About
Presentations: Creating
The "Dynamic Actuary"

Step Three

And Now, The Key...

Preparation + Performance = Presentation

A Presentation About
Presentations: Creating
The "Dynamic Actuary"

Preparation

Know...

- The subject matter thoroughly
- The audience
- The number of people attending & size of room
- How to dress
- The technology to be used
- Your fellow panelists' material

A Presentation About
Presentations: Creating
The "Dynamic Actuary"

Performance

Verbal – What to work on

- Speaking
(Tone, Attitude, Style, Cadence...things beyond the innate physical)
- Listening
(The stronger the input, the greater your output; "Yes, and...")
- Presentation Scenarios
(Externally – clients; Internally – bosses, peers, lower levelers)

A Presentation About
Presentations: Creating
The "Dynamic Actuary"

Performance

Non-Verbal – What to work on

➤ Energy	➤ Dress
➤ Enthusiasm	➤ Commitment
➤ Physical Presence	➤ Knowledge

A Presentation About
Presentations: Creating
The "Dynamic Actuary"

**Presentation Breakout
Exercises**

A Presentation About
Presentations: Creating
The "Dynamic Actuary"

Recommendations for improving your
presentation skills:

- > Seek constructive criticism
- > Take an acting/improv class
- > Practice presentations with co-workers
- > Join a book club
- > Update your wardrobe
- > Observe speeches
- > Take an on-camera class
- > Take part in group activities that require meeting new people and leadership help
- > Exercise

A Presentation About
Presentations: Creating
The "Dynamic Actuary"

> FOLLOW YOUR FEAR!

Again...be prepared, and excited, to take steps outside of your comfort zone to develop yourself into the "Dynamic Actuary"

A Presentation About
Presentations: Creating
The "Dynamic Actuary"

"If you can't sell yourself, you're going to have a much harder time selling your ideas."

- Bob Morand
At His Desk
September 12, 2006
