
MEMBER ANDMEMBER AND
CANDIDATE SURVEY

20112011

Objectives

 Understand satisfaction levels with the SOA and its activities.

 Assess perceptions of the SOA’s performance in core areas ofAssess perceptions of the SOAs performance in core areas of
operations and strategy.

 Provide the SOA guidance on how to better meet expectations
and needs of members and candidatesand needs of members and candidates.

2 2

M th d lMethodology
 Online survey of members and candidates

 Fielding period January 30 through February 17, 2012

 Email invitations were sent to all SOA members (22,677)

 Excluding individuals who have requested not to receive
electronic correspondence

 Invitations were also sent to a sample of candidates (3,500), see
criteria below:

 Active pre-ASA candidates, defined as having at least 3
credits since 2000 and an exam order within the past year

 A total of 4,225 responses were received
 3,623 SOA members

602 pre ASA candidates

3 3

 602 pre-ASA candidates

SOA MEMBER DISTRIBUTION

4 4

Members by Country

COUNTRY

GENERAL PROFILE

MEMBER ACTIVE

2011 SURVEY PROFILE

MEMBER ACTIVE

Members by Country

COUNTRY DISTRIBUTION
(22,677)

PRE-ASA
CANDIDATE

DISTRIBUTION
(5,894)

DISTRIBUTION
(3,623)

PRE-ASA
CANDIDATE

DISTRIBUTION
(602)

USA 70% 53%

Canada 18% 19%

77% 58%

13% 16%

China 3% 8%

Hong Kong 3% 5%

2% 9%

2% 2%

ROW 6% 15%

TOTAL 100% 100%

6% 15%

100% 100%

5 5

Satisfaction and performance scoresSatisfaction and performance scores
remain stable in 2011

6 6

FindingsFindings
 Key indicators of satisfaction were stable, compared

i h h l f liwith the results from earlier surveys.

 In 2010, there was a general uptick in scores, across all
measures, that was largely unexplained. Some leveling
f i b d i th 2011 ltof scores is now observed in the 2011 results.

 There has been a strong consistency over the past few
years in the opinions expressed by the membership on

i t f tt ti l l d ti d blia variety of matters, particularly on education and public
visibility.

7 7

Scores on advancing the actuarial profession are
flatflat.

Advancing the actuarial profession

6 6 6 6
7.0

6.7
6.3

5.6

6.6 6.6

2002 2005 2008 2009 2010 2011

Q Pl l t l l f ti f ti ith th SOA i d i th t i l

8 8Questions in the survey utilize a rating scale with a range of 0 to 10, where 0 = Not at all satisfied and 10= Very satisfied. Mean MEMBER scores are shown above.

Q: Please evaluate your level of satisfaction with the SOA in advancing the actuarial
profession?

Scores on supporting your professional needs
are level

Supporting your professional needs

are level.

6 5 6 5 6 6
6.9 6.76.5

5.7

6.5 6.6

2002 2005 2008 2009 2010 2011

Q Pl l t l l f ti f ti ith th SOA i ti

9 9Questions in the survey utilize a rating scale with a range of 0 to 10, where 0 = Not at all satisfied and 10= Very satisfied. Mean MEMBER scores are shown above.

Q: Please evaluate your level of satisfaction with the SOA in supporting your
professional needs?

Supporting the profession
 Members provided robust feedback on how the SOA could better

support their needs and the actuarial profession.
COMMENTS (1516) % of RESPONDENTS

Professional development (PD)
• More web based opportunities and at lower costs (or free)
• Offerings specific to my area of interest
• More guidance on CPD requirements

26%

Education and exams
• Strengthen tests with material that reflects business needs
• Stabilize the exam process and better communication on

changes
15%

g
• Grading process should be more transparent & quicker

Marketing and branding
• Improve the public’s recognition of our profession
• Increase actuarial involvement in matters of public policy

11%
Increase actuarial involvement in matters of public policy

Non-US members
• Increase attention to Canadian issues
• Plan more events, seminars in Asia

6%

10 10

Consolidation
• Unify the US actuarial organizations 4%

Q: In your assessment, how could the SOA better support your professional needs or advance the actuarial profession? Answers are not mutually exclusive

Scores on maintaining standards for the education
process are stable

Maintaining high standards for the

process are stable.

7 1

Maintaining high standards for the
education process

7.1
6.8 6.6

6.3

6.9 6.7

2002 2005 2008 2009 2010 2011

11 11Questions in the survey utilize a rating scale with a range of 0 to 10, where 0 = Not at all satisfied and 10= Very satisfied. Mean MEMBER scores are shown above.

Q: Please evaluate your level of satisfaction with the SOA in maintaining high
standards for the education process?

Where the SOA performs well

COMMENTS (1515) % of RESPONDENTS

 The SOA’s efforts in Education, including Professional Development
drew the most praise.

COMMENTS (1515) % of RESPONDENTS

Education
• Qualification of candidates going through exams
• Creating & maintaining high standards for the

24%

profession

Professional Development
• Organization of meetings and seminars
• Provision of eLearning and webcast options

23%

g p

Communication
• Keeping the membership informed
• Improved web communications
• Quality publications incl. section newsletters

10%
Q y p

• Timely email communications

Marketing and branding
• Promoting the profession’s image
• Advocacy effort

3%

12 12Q: In which areas do you feel the SOA performs well?

Advocacy effort

SOA staff
• Helpful, knowledgeable, and responsive 2%

Where the SOA needs to improve

COMMENTS (1 442) % of RESPONDENTS

 Members are most concerned with the education process and the
promotion of their credentials.
COMMENTS (1,442) % of RESPONDENTS

Streamline the exam process
• Improve the relevancy of exam topics
• Provide exam feedback for learning purposes

20%

• Provide exam feedback for learning purposes
Professional development (PD)
• Increase the number of PD opportunities (inc.
webinars)

18%

• Decrease the cost of PD offerings
• Improve relevancy of PD topics
Promote and enhance value of credentials 17%

Marketing and branding
• Improve the profession’s visibility
• Publicize the profession in non-traditional markets
• Improve global and local name recognition

15%

13 13Q: In which areas do you feel the SOA needs improvement?

More practical and relevant research that is
released sooner

9%

Summary
 All key satisfaction and performance scores remained steady.

 Members:

 Praise the SOA’s professional development efforts. However,
they are looking for more accessible options (webcasts &
eLearning) that are relevant and cost effective.

 Believe the education process creates highly qualified
actuaries and should remain rigorous, to preserve the value of
credentials. Exam candidates are concerned at the frequency
f h d l f t tof change and relevance of exam content.

 Feel that the SOA is a great advocate for the profession, but
desire a stronger voice for actuaries domestically and globally
(i t diti l i d t i d bli li)

14 14

(in nontraditional industries and public policy).

Appendix

15 15

Satisfaction and Performance Scores
Please evaluate your level
of satisfaction with the
SOA in…

2002 2005 2008 2009 2010 2011

Advancing the actuarial
profession 6.3 5.6 6.6 6.6 7.0 6.7

Supporting your professional 6 5 5 7 6 5 6 6 6 9 6 7pp g y p
needs 6.5 5.7 6.5 6.6 6.9 6.7

Are you more or less satisfied
with the SOA today than you a5 5 b5 0 b5 7 c5 4 c5 7 c5 8y y
were one year ago?

a5.5 b5.0 b5.7 c5.4 c5.7 c5.8

Supporting my areas of
specialization …sections -- 6 4 6 6 6 5 6 7 6 7

2002 th i t

specialization …sections 6.4 6.6 6.5 6.7 6.7

Providing good value for
membership dues 5.6 5.7 5.7 5.7 6.0 6.1

16 16

a 2002…than you were in past years
b 2005 & 2008…than you were three years ago
c 2009 - 2011…than you were one year ago

Questions in the survey utilize a rating scale with a range of 0 to 10, where 0 = Not at all satisfied and 10= Very satisfied. Mean MEMBER scores are shown above.

Education, Research and Image Scores

Please evaluate your
level of satisfaction with
th SOA i

2002 2005 2008 2009 2010 2011

the SOA in…
Enhancing the value of the
ASA -- 4.8 5.1 4.9 5.3 5.8

Enhancing the value of the
FSA -- 6.2 6.6 6.2 6.7 6.7

Enhancing the value of the
CERA -- -- 4.7 5.4 5.7 6.3CERA

Maintaining HIGH
STANDARDS for the
education process

-- -- 6.6 6.3 6.9 6.7

Usefulness of EXPERIENCE
STUDIES provided by the
SOA

6.0 5.7 6.2 6.1 6.6 6.3

E h i th IMAGE f th

17 17Questions in the survey utilize a rating scale with a range of 0 to 10, where 0 = Not at all satisfied and 10= Very satisfied. Mean MEMBER scores are shown above.

Enhancing the IMAGE of the
profession to employers 5.2 5.5 6.0 5.8 6.3 6.6

Other Education Scores

Please evaluate your level
of satisfaction with the

2009 2010 2011

SOA in…

BASIC

Providing LEADING-EDGE
prequalification education 6.0 6.3 6.4

BASIC
EDUCATION Providing RELEVANT

prequalification education 6.2 6.4 6.5

Providing LEADING-EDGE

PROFESSIONAL
DEVELOPMENT

Providing LEADING-EDGE
professional development

a-- 6.6 6.5

Providing RELEVANT
professional development

a-- 6.9 6.9professional development

18
Questions in the survey utilize a rating scale with a range of 0 to 10, where 0 = Not at all satisfied and 10= Very satisfied. Mean MEMBER scores are shown above. 18

Transparency and Communication scoresp y

Please evaluate your level
of satisfaction with the SOA

2009 2010 2011

in…

RELATIONSHIP

Transparency and accountability 5.9 6.3 6.4
RELATIONSHIP

WITH
MEMBERS

Communicating important issues 6.5 6.9 7.1

Enhancing the reputation of the
profession 6.5 6.9 6.9profession

19 19Questions in the survey utilize a rating scale with a range of 0 to 10, where 0 = Not at all satisfied and 10= Very satisfied. Mean MEMBER scores are shown above.

Volunteerism
 In 2011, SOA was supported by 2,325 member volunteers and 938

non-member volunteers. 30% of member volunteers participated in
the survey.

 85% of the member volunteers said they will volunteer again.

Would you volunteer again with the SOA?

Maybe

y g

y
14%

Yes
85%

20 20

85%

Volunteerism cont…
 Large majorities of volunteers (75% or more):

 Firmly believe that the SOA pursues a culture of commitmentFirmly believe that the SOA pursues a culture of commitment,
service & excellence.

 Indicate that their experience as an SOA volunteer has played a
substantial role in developing their leadership skills, particularlysubstantial role in developing their leadership skills, particularly
in the areas of networking, teamwork and collaboration.

21 21

Volunteerism cont…
MEASURES 2009 2010 2011

To what extentTo what extent
was the work of
your group(s)…

Aligned with the strategic plan 6.1 7.7 8.1

As an Commitment 7.3 7.7 7.8
organization,
the SOA
promotes a
culture of…

Service 7.2 7.5 7.6
Innovation 6.3 6.6 6.6
Excellence 7 5 7 9 8 0Excellence 7.5 7.9 8.0

What role, if
any, has the
volunteer

Strategic thinking and planning 5.1 5.4 5.7
Networking and relationship-building 6.8 7.3 7.4

experience
played in
developing your
leadership skills

Communication 6.0 6.6 6.9
Negotiation and persuasion 4.6 5.3 5.6
Innovative thinking 5.0 5.7 5.9

22

in the following
areas… Teamwork and collaboration 6.1 6.9 7.2

Questions in the survey utilize a rating scale with a range of 0 to 10, where 0 = Strongly Disagree and 10= Strongly Agree. Mean MEMBER scores are shown above. 22

Non US Members
 Members residing outside the US:

 Request more PD opportunities in their domestic or regionalRequest more PD opportunities in their domestic or regional
markets. They indicate that travel to US venues is cost/time
prohibitive.

 Call for PD topics to be more relevant to their national marketsCall for PD topics to be more relevant to their national markets
and specific to their industry.

23 23

Non US members score lower on professional support
measures than US members on averagemeasures than US members, on average.

Please evaluate your
level of satisfaction

USA
2011

(2 805)

CANADA
2011
(463)

ROW
2011
(356)with the SOA in… (2,805) (463) (356)

Supporting your
f i l d 6.8 6.5 6.5professional needs

Supporting my areas of 6 9 6 3 6 3specialization …sections 6.9 6.3 6.3

Providing opportunities
ffor networking and
discussion

7.3 7.0 6.8

24 24Questions in the survey utilize a rating scale with a range of 0 to 10, where 0 = Not at all satisfied and 10= Very satisfied. Mean MEMBER scores are shown above.

Views on newly credentialed hires & y
actuarial students

Act aries in ol ed in hiring act arial st dents or ne l credentialed Actuaries involved in hiring actuarial students or newly credentialed
ASAs AND who work closely with them, on a regular basis:

 Welcome the energy that these hires apply to their jobs

 Believe that they bring strong computer skills with them

 But also feel that these hires need to improve their knowledge of
industry, business and actuarial practicesindustry, business and actuarial practices

25

*Newly credentialed hires: Defined as having an ASA for less than 2 years

25

What valuable skills do newly What skills do newly credentialed
#

What valuable skills do newly
credentialed hires or actuarial
students provide to your workplace?

What skills do newly credentialed
hires or actuarial students need to
improve or add?

1 Energy/ Enthusiasm
Soft skills/ business & technical
communication skills/ verbal & writing skills /
communication with non-actuaries

/
2 Curiosity/ Willingness to learn

Need to see the big picture/ Need to
understand the industry/ Understand the
business/ Understand payer systems

3 Technology skills (programming, software)
More critical thinking skills--how to break
down a hard problem into smaller problems

Need a better understanding of how

4 Technical skills (analytics, statistics)

eed a be e u de s a d g o o
actuarial concepts apply to their daily work/
Translate actuarial skills to other tasks like
project management

26 26

5 Innovative ideas/ new thinking Business acumen/ Experience

For More InformationFor More Information

Please contact us at
marketresearch@soa.org

27 27

