WHAT'S IT LIKE TO WORK AT SAS?

GA STATISTICS DAY

OCTOBER 30, 2015

A TRUSTED, STABLE COMPANY

- World's leader in business analytics software
- More than 13,000 employees worldwide
- More than 400 offices in 56 countries
- 36 years sustained revenue growth
- 2014 Revenue: \$3.09 billion
- 93 of the top 100 companies on the 2014 Fortune Global 500® are SAS customers.

SAS OVERVIEW

INDUSTRIES

- Automotive
- Banking
- Casinos
- Oil & Gas
- Retail
- Government
- Defense & Security
- Insurance

- > Sports
- > Travel
- Utilities
- Universities
- > K-2 Education
- > Media
- > Healthcare
- > Hotels

$1966 \longrightarrow 1976 \longrightarrow 2015$

CULTURE

Mission

 SAS delivers proven solutions that drive innovation and improve performance.

Core Values

- Approachable
- Customer-Driven
- Swift & Agile
- Innovative
- Trustworthy

SAS OVERVIEW

AWARDS AND RANKINGS

- Ranked in Fortune's "100 Best Companies to Work For" each year since 1997
- Ranked #9 on "100 Best Workplaces for Millennials"
- Named among 2015 Best Places to Work for Recent Grads
- Listed on Computerworld's list of Best Places to Work in IT
- Globally recognized Germany, Italy, Belgium, France,
 Spain, China, Greece, Brazil, Netherlands, etc.

SAS BENEFITS

TOTAL REWARDS - WE INVEST IN OUR EMPLOYEES

Benefits

- · Medical, Dental, Vision
- Holiday Closings
- Life Insurance
- Retirement
- Time Away
- Voluntary Benefits

Compensation

- Annual Merit
- CareerProgression
- Bonus and Incentives

Work/life

- Recreation and Fitness
- Health Care Center
- Employee Assistance
 Program
- Subsidized meals
- Massage therapy
 Dry cleaning

STATISTICIANS AT SAS

WITH STATISTICAL BACKGROUND

- Research Statistician
- Research Statistician Developer (Software Developer)
- Research Statistician Tester (Software Tester)
- Systems Engineer
- Technical Support Statistician
- Consultant

INDUSTRY VS. ACADEMIA

- Publish or perish
- Your own research or not?
- Flexible work days
- Vacation
- Impact

OPPORTUNITIES AT SAS

OPPORTUNITIES

Technical

Support

FULL TIME AND INTERNSHIP

Full-time (Dec & May) Sales **Pre-Sales Technical Enablement** Academy

Internships

Technical

- · IT
- Tech Support
- Risk
- Statistics
- Software Development
- · Software Quality Testing
- Cyber Security
- Product Management

Business

- Sales
- Marketing
- Communications
- Finance
- Legal
- HR

Technical

Consulting

Sas,

SALES ACADEMY

SELL, SELL, SELL

Onboarding program for new sales hires

6 month program

3 months in class 3 months in the field Account Executive

Who is the best candidate?

- A variety of backgrounds:
 - Business
 - IT management
 - Finance
 - Communications
 - Public Policy
- Grades Matter
- Work Experience Matters

 Are you a self-starter and do you truly have an interest in connecting customer business problems with solutions?

SAS SALES ACADEMY

WHAT'S INVOLVED IN THE TRAINING?

- Sales methodologies
- Ethics and compliance
- Business and financial acumen
- Social selling
- Presentation skills

- Time management
- Business case development
- Territory and account planning
- Negotiation techniques

SSAS. THE POWER TO KNOW

TECHNICAL ENABLEMENT ACADEMY

SAS TECHNICAL ENABLEMENT ACADEMY

PREPARE. DESIGN. BUILD YOUR TECHNICAL CAREER AT SAS

Onboarding program for new technical hires in core and new/emerging technologies

16 week long program

Four sessions a year

- •February (2)
- Consulting
- Tech Support
- •June (2)
- Consulting
- Tech Support

SAS TECHNICAL ENABLEMENT ACADEMY

TWO PATHS TO CHOOSE FROM

Technical Consulting

- Provide consulting services to clients, including solution development and software implementation at customer sites.
- Curriculum
- High-Performance Computing
- Data Quality
- Data Management
- Business Intelligence
- SAS Platform Administration
- SAS Platform Deployment
- Communications
- Project Management

Technical Support

- Partner with customer to solve tough customer technical issues.
- High-Performance Computing
- Big Data Analytics
- •I inux
- Data Management
- •Business Intelligence
- Problem-Solving Methodology
- SAS Programming
- SAS Platform Administration

SAS TECHNICAL ENABLEMENT ACADEMY

WHAT TO EXPECT?

SSAS. THE POWER TO KNOW.

HOW TO GET 'IN' WITH SAS

SAS ACADEMY

WHAT ARE WE LOOKING FOR?

Academic Excellence

Extra-Curricular Leadership

Problem Solving

Work Ethic and Drive

Communication Skills

Team Player

Travel Bug

INTERNSHIP OPPORTUNITIES

BUILD YOUR CAREER AT SAS

- 10 -12 week summer program
- Meaningful project work
- Learn about SAS culture and products
- Networking with peer interns
- Housing is provided for non-local students
- Social activities
- Lunch and learns
- Intern Expo

INTERNSHIP OPPORTUNITIES

WHAT IS AVAILABLE?

Year Round interns

Part-time throughout school year

Summer interns

R3 Program

Technical & non-Technical

SAS Fellowships

PH.D

Research specific areas

LINKS

- http://www.sas.com/jobs/USjobs/search.html
- http://www.sas.com/en_us/careers/students-and-graduates/internships-and-fellowships.html
- http://www.sas.com/en_us/careers/students-and-graduates/sas-academy.html

