

A Presentation About Presentations:

Creating The “Dynamic Actuary”

2016 Seminar On Reinsurance
Casualty Actuaries in Reinsurance
Boston, MA
June 6-7, 2016

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

What About Bob...?

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


...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?


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


Self – Assessment: Who am I?

- Yourself
- Personality Traits
- Strengths/Weaknesses


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)

Self – Assessment: Who should I be?

- Yourself
- Professional Traits
- Strengths/Weaknesses


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?”


Step Two

FOLLOW YOUR FEAR!

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


Step Three


And Now, The Key...

Preparation + Performance = Presentation


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
- 

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)

Performance

A Presentation About
Presentations: Creating
The “Dynamic Actuary”

Non-Verbal – What to work on

- Energy
- Enthusiasm
- Physical Presence
- Dress
- Commitment
- Knowledge


A Presentation About
Presentations: Creating
The “Dynamic Actuary”

Presentation Breakout Exercises


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

➤ 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