

Internships

<https://www.internmatch.com/company/deutsche-bank/roles/deutsche-bank-associate-internship-program?i=3&location=211935&page=-1&s=-1>

Deutsche Bank Associate Internship Program

Locations:

- [New York, NY](#) ;
- [Chicago, IL](#) ;
- [Houston, TX](#) ;
- [San Francisco, CA](#) ;
- [Boston, MA](#)

We are a leading client-centric global bank with a fresh perspective. Working collaboratively, we deliver a wide range of innovative products and services in investment, corporate and retail banking as well as asset and wealth management. As a leader in our industry, we champion integrity and sustainable performance with our clients. If you're talented, team-oriented and curious about building a career in finance, you're the type of person who will succeed in our organization.

We have opportunities for MBA and advanced degree students in Corporate Banking & Securities, a key pillar to our organization. Within this fast-moving and evolving division, Corporate Finance provides a full range of integrated investment banking products and services.

A program with purpose

Our 10-week Associate Internship Program will give you a broad base of knowledge and a detailed understanding of your chosen business area. You will work on live deals and deliver projects of value.

From day one, you'll take on real responsibility. In addition to daily assignments, you'll work on a unique project so you can contribute to the bank and prove yourself as a vital member of our team. By having access to full deals and collaborating with senior management, you'll have the opportunity to share your innovative ideas and fresh thinking. And because we have a presence in over 70 countries – with a growing global market share and a competitive position in the U.S. – you will have the chance to learn from some of the most agile minds in banking across our extensive network.

A culture of support

At Deutsche Bank, we believe in continual learning. Cross-divisional presentations will introduce you to our business areas and functions to ensure you have the tools needed to succeed. We'll provide

structured feedback and help you identify areas of strength or development. And through social and community-based events, you'll build a professional network within the bank. This support, backed by our entrepreneurial culture, enables you to specialize and advance on your chosen path. You'll be able to develop, both professionally and personally, in our open-minded and flexible workplace.

We're looking for passionate people with a strong record of outstanding academic achievement, significant work experience, professionalism and excellent English communication skills. This internship is an opportunity to establish long-term client relationships and prove your ability to thrive in our exciting and dynamic business.

<https://www.internmatch.com/internships/aig--7/2015-summer-intern?i=2&location=256966&page=3>

2015 Summer Intern

Position Description

We will begin accepting applications for our 2015 Summer Internship on December 19th, 2014.

The Internal Wholesaler Intern position will be available in Houston, TX. Some travel may be required to New York, NY and/or Nashville, TN.

This is an excellent position for someone looking for a career in financial sales. The Internal Wholesalers work with External Wholesaler(s) as a business development resource to financial planners and advisors for AIG Life and Retirement products. An Internal Wholesaler is typically responsible for gathering and utilizing marketing intelligence to increase sales for a specific territory(ies). Together with the External Wholesaler(s) the Internal Wholesalers are responsible for developing new and maintaining existing business relationships. Business relationships are forged via proactively contacting financial advisors and providing sales support by responding to advisors calls regarding our products.

The AIG Internal Wholesaler Intern program offers the brightest college students the opportunity to acquire hands-on experience in the financial services industry. Selected students will receive targeted training and the opportunity to apply academic learning with life experiences to support individual career aspirations. This internship program is designed to provide a strong foundation toward becoming a successful Internal Wholesaler within AIG Life & Distribution.

Throughout the AIG Internal Wholesaler Intern program, Interns will gain specific training toward a role on an inside sales desk to include but not limited to:

- o Product Training
- o Business Planning
- o Sales Techniques
- o Technical and Systems Training
- o Mentoring/Peer Network - With the assistance of the management team, Internal Wholesaler Interns are able to develop a strong network of relationships throughout all levels of the organization

Upon completion of the program, Internal Wholesaler Interns should have a solid understanding of the retirement/life insurance services industry, the products and investment solutions offered and the organization's core competencies. After successfully completing the program, Internal Wholesaler Interns should be prepared to move into a non-licensed Sales Support Role within AIG Life & Distribution.

Position Requirements

- Minimum grade point average of 3.2 (unofficial transcript required upon application)
- 2 years of college level education and on track to graduate with within 18 months
- Proven leadership skills to pursue each rotation with enthusiasm and focus
- Demonstrated organization skills, ability to multi task and set priorities, as demonstrated through activities or work experience
- Excellent communication skills –oral and written presentation
- Excellent interpersonal skills – builds relationships easily, works well in teams
- Proficiency in Word, Excel, and PowerPoint

Preferred:

AIG seeks candidates who have excelled in previous work experience, demonstrated outstanding academic and extracurricular achievement, possess strong analytical, quantitative and interpersonal skills, and are enthusiastic about and committed to the insurance industry.

The ideal candidates will be bold thinkers with an entrepreneurial bent, and will possess a powerful blend of IQ (technical skills, consistent learning, statistical & financial acumen) and EQ (adaptive communication, empathy, listening skills, challenging with humility).

About Us

American International Group, Inc. (AIG) is a leading international insurance organization serving customers in more than 130 countries and jurisdictions. AIG companies serve commercial, institutional, and individual customers through one of the most extensive worldwide property-casualty networks of any insurer. In addition, AIG companies are leading providers of life insurance and retirement services in the United States.

AIG Property Casualty is a global market leader, one of the few truly global property casualty franchises.

AIG Life and Retirement is one of the largest life insurance organizations in the U.S., and provides protection, investment and income solutions needed for financial and retirement security.

United Guaranty Corporation is the marketplace leader in mortgage insurance in the U.S.

Additional information about AIG can be found at www.aig.com | YouTube: www.youtube.com/aig | Twitter: @AIG_LatestNews | LinkedIn: <http://www.linkedin.com/company/aig>

GOOD ONE WITH ECONOMICS*****

<https://www.internmatch.com/internships/duff-phelps--37/intern-valuation-services?i=7&location=254635&page=3>

Intern Valuation Services

At Duff & Phelps, we stand for the qualities that power sound decisions. And we believe that behind every good decision, you'll find solid thinking, proven experience and valuable insight. But all the numbers and facts in the world mean nothing without a top team of professionals to make sense of them all.

That's where YOU come in - provided you're incisive, entrepreneurial and up for a challenge. We offer an environment where your talent and perspective matter - where you can make a real impact. Our Valuation Services practice helps clients fulfill complex financial reporting and tax requirements by combining technical expertise, mastery of sophisticated valuation methodologies, industry knowledge, objectivity and independence. We closely monitor the regulatory landscape and are deeply involved in the development of valuation industry standards and best practices that impact our clients.

Join our team and together we'll power the sound decisions that enhance value - yours and ours. We are looking for Interns to join our team for the Summer of 2015.

Responsibilities:

Valuation Services Interns work on a variety of assignments, including financial modeling performed for acquisitions using discounted cash flow, market approach and transaction approach analyses, reviewing equity and debt securities with hedge funds and private equity funds, purchase price allocations, intellectual property valuations, business unit and asset impairment valuations, intangible asset valuations and stock option valuations for multiple industries.

Assisting with performing valuation analysis on a wide range of public and private entities within various industries using accepted and relevant approaches and theory

Working with financial models for discounted cash flow, market multiple, market transaction and option pricing analyses

Independently gathering data pertinent to the engagement through direct client interaction and client site visits

Assisting in preparing and presenting the results of our analysis in a clear and concise manner
Assisting with the development of proposals, presentations and publications communicated to current and prospective clients

Performing in-depth client, industry, market and competitor research

Requirements:

Currently pursuing a Bachelor's or Master's degree in Finance, Accounting, Economics, Business Administration (with a concentration in Accounting or Finance), Management (with a concentration in Accounting or Finance) or MBA from an accredited college or university.

Expected graduation date between December 2015 and August 2016

Minimum cumulative undergraduate and graduate (if applicable) GPA of 3.2 OR if school does not use GPA, must be in top 20% of class

Computer proficiency and ability to maximize applications such as Microsoft Word and Excel

Strong analytical, comprehension and problem solving skills, as well as strong verbal and written communication skills

Ability to master new tasks and industries quickly

Demonstrated leadership experience and strong personal integrity

Ability to prioritize tasks, work on multiple assignments and manage rapidly changing assignments in a team environment

Commitment to obtaining outstanding results

<http://texasinternships.jobs/houston-tx/2015-summer-internship-program/55682DE188E74AADA7E19F1C665D3F43/job/>

Geico2015 Summer Internship Program in Houston Texas United States

Job Duties Responsibilities Our Summer Internship Program is well suited for undergraduate finance, risk management, economics, marketing, management, and general business majors.

Are you looking for an internship that provides real world business experience? During GEICO's 6-week paid Summer Internship Program, you'll gain first-hand knowledge of our dynamic industry, work on meaningful projects, and have opportunities to network with managers and directors. This full-time program is designed to educate, stimulate and develop future business leaders.

You will work with a team of interns in our newest Claims Center, located in Katy, TX. You will be assigned a mentor from senior management and take part in several individual and group projects. These assignments may include researching insurance industry trends, analyzing current business procedures, proposing new strategies for growing and retaining our business, community service projects, developing marketing plans, and delivering presentations to management. To ensure a comprehensive understanding of management within the industry, you will be provided with onsite leadership development courses and reading assignments.

When the program is finished, not only will you have an understanding of what it takes to be successful in a multi-billion dollar corporation, but your project results will be seriously considered and potentially implemented. Interns may also be considered for future career opportunities with our company. Please note: Housing is not a company-covered benefit. However, we may assist in helping you find a suitable place to live. Candidate Qualifications * Pursuing a Bachelor's degree at an accredited college or university; * Graduation Date of May 2016 or sooner; * At least a 3.2 cumulative GPA; no exceptions; * Have taken a variety of business courses; * Very good analytical and problem-solving skills; * Effective written and verbal communication skills; * Ability to work independently and within a team; * High level of dependability; * Demonstrated leadership potential; and * Strong understanding of Word, Excel and PowerPoint. Salary Information At GEICO, we offer a comprehensive compensation package that includes a competitive salary. Pay for this position is \$15.27/hour. Shift Information The Summer Internship Program will run from July 6th through August 14th, 2015 Full-Time Program Shift will be Monday-Friday 8:00am-4:30pm, but may vary by 1-2 hours on select days How To Apply Please click "Apply Now" to complete your application; you will need an active email address and phone number. Additionally, we request that you enter any work experience that you've had within at least the past five years. Once you begin your application you can save it if you need to access it later.

Upon completion of your online application, please also email your resume and unofficial transcripts to HoustonMDP@geico.com. About GEICO Driving your career. Insuring your future.

For more than 75 years, GEICO has stood out from the rest of the insurance industry! We are one of the nation's largest and fastest-growing auto insurers thanks to our low rates, outstanding service and clever marketing. We're an industry leader employing thousands of dedicated and hard-working associates. As a wholly owned subsidiary of Berkshire Hathaway, we offer associates training and career advancement in a financially stable and rewarding workplace.

Our associates' quality of life is important to us. Full-time GEICO associates are offered a comprehensive Total Rewards Program*, including:

- 401(k) and profit-sharing plans
- Medical, dental, vision and life insurance
- Paid vacation, holidays and leave programs
- Tuition reimbursement
- Associate assistance program
- Flexible spending accounts
- Business casual dress
- Fitness and dining facilities (at most locations)
- Associate clubs and sports teams
- Volunteer opportunities
- GEICO Federal Credit Union

- Benefit offerings for positions other than full-time may vary.

GEICO is an equal opportunity employer. Background and credit checks, hair or urine drug testing, and health assessments are required as part of our pre-employment process.

<http://texasinternships.jobs/houston-tx/intern-tax-services-spring-internship/105CF2E1A0BF4FC5BE7C7539FB101E84/job/>

Andersen Tax LLC Intern - Tax Services (Spring Internship) in Houston Texas United States

Andersen Tax is one of the largest national independent firms focused on providing a wide range of tax, valuation, financial advisory and related consulting services. Andersen Tax has a growing presence in Europe with 1,000 people in 29 offices worldwide. Andersen Tax's team of top advisors has extensive experience at major international accounting firms, law firms, the IRS and state taxing authorities.

At Andersen Tax, our employees are given the opportunity to work on complex projects with marquee clients and the ability to advance professionally in a workplace setting that both cultivates and rewards the enhancement of technical knowledge and skills. We foster an environment based on learning and allow our employees to grow through hands on work experience, participation in training programs, and strong mentoring relationships. If you want to be a part of a growing and exciting organization, consider your opportunities with Andersen Tax.

Please view our website at www.andersentax.com for additional information on Andersen Tax.

Andersen Tax offers competitive salaries and a comprehensive benefits package including medical, dental, vision, retirement programs, flexible spending accounts, and other employee incentives.

Tax Services Interns serve as members of client service teams. Interns are staffed on engagements similar to an Associate and receive formal and on-the-job training to hone and develop their technical skills. Interns assist in the preparation of individual, estate, gift and fiduciary tax returns. In addition, Interns may be responsible for research on tax law or other related projects.

- Pursuing a Bachelor's degree in Accounting, Finance, Economics or related field and/or an advanced degree in Accounting, Taxation, JD or LLM;
- A minimum GPA of 3.0;
- Strong leadership, multitasking and organizational skills;
- Self-starter with initiative to seek out opportunities in a fast-paced environment;
- Excellent communication skills, both written and verbal;
- Strong interpersonal skills; and
- Ability to interact with and gain the respect of all levels of internal and client personnel.

Applicants must be currently authorized to work in the United States on a full-time basis.

/Andersen Tax is an equal opportunity employer and prohibits each and every form of unlawful employment discrimination as delineated by federal, state or local law. Andersen Tax welcomes and encourages workforce diversity./

http://www.americasjobexchange.com/job-detail/job-opening-AJE-569251168?source=indeed&utm_source=Indeed&utm_medium=cpc&utm_campaign=Indeed

Analyst Intern (Summer 2015 start)

Charles River Associates - Houston, TX

DESCRIPTION

Note: The start date for this position is summer 2015.

SUMMER INTERNSHIPS ARE AN IMPORTANT PART OF OUR RECRUITING PROCESS AND WE INVITE YOU TO APPLY FOR A POSITION AT CRA!

CRA is a leading global consulting firm that provides independent economic and financial analysis behind litigation matters, guides businesses through critical strategy and operational issues to become more profitable, and advises governments on the economic impact of policies and regulations. Our two main services litigation and management consulting are delivered by practice groups that focus on specific areas of expertise or industries. By providing innovative and analytic perspectives to complex issues, CRA delivers meaningful, customized, and practical solutions to our clients.

Our SUMMER ANALYST INTERNSHIP PROGRAM is meant to mirror the analyst experience to give you a greater understanding of our business and the type of work that is done at Charles River Associates. Throughout the 10-12 week program, Analyst Interns work closely with both senior and junior staff on project teams across a variety of industries, and apply economic, financial and business principles to solve real-world problems. We offer a competitive compensation package, professional development opportunities, and a work environment that is collegial and entrepreneurial.

RESPONSIBILITIES

During the Analyst Internship program, you can expect to work on many aspects of a project:

- * Analyzing economic and financial data using spreadsheets and databases
- * Ensuring the integrity and accuracy of analyses

- * Programming, model building, and regression analysis in statistical analysis programs, such as SAS and Stata
- * Assisting in the production and development of research summaries, expert reports, and the presentation of findings
- * Reviewing and summarizing analyst reports, client documents, and industry trade press
- * Conducting industry, market, and competitor research
- * Performing interview-based research on behalf of commercial clients, government entities, and industry associations

QUALIFICATIONS

We are looking for analytical, highly-motivated JUNIORS majoring in economics, finance, mathematics, accounting, engineering or another quantitative discipline. We place high value on knowledge of economic and financial concepts, research experience, quantitative ability, exceptional written and oral communication skills, and a high level of initiative. We expect Analyst Interns to use data and analysis to solve problems, effectively manage their time and prioritize tasks, and take pride and ownership in their work.

HOW TO APPLY

To be considered for the Analyst Internship program, please submit your resume, cover letter, AND unofficial transcript with your online application.

Please note any location preferences in your cover letter. Opportunities are available in our Boston, New York, Washington DC, Chicago, Oakland, and Salt Lake City offices.

The deadline to apply is February 28, 2015. We will be reviewing applications on a rolling basis.

Charles River Associates is an Equal Opportunity and Affirmative Action Employer (EEO/AAE): Minority/Female/Veteran/Disabled

https://employment.scottrade.com/viewjob.html?optlink-view=view-70212&ERFormID=newjoblist&ERFormCode=any&utm_source=Indeed&utm_medium=organic&utm_campaign=Indeed

Branch Intern (Finance and Economics) - Houston, TX

Scottrade is seeking an energetic, career-minded undergraduate student to join our award-winning financial services company. This person needs to be a results-driven individual with an optimistic, team-oriented attitude.

Our paid internship program affords students an opportunity to learn and be mentored. Interns are given training to assist them in further understanding the securities industry as well as gain hands-on experience by working side-by-side with licensed associates.

JOB OVERVIEW

Interns assist branch offices with daily operations while gaining valuable work experience in the brokerage industry.

- Shadow Investment Consultants in the branch to see how they conduct business with clients.
- Provide operational and administrative support to the branch.

QUALIFICATIONS

- Ability to work an average of 15-25 hours per week for a minimum of 2 consecutive semesters.
- Currently enrolled in an undergraduate program and attend classes at a local university with interests in business and the stock market.
- Have completed 50-70 hours of required coursework and have a balance of no fewer than 48 hours remaining towards their Bachelor's Degree (1-2 years of college remaining).
- Performing within the college's acceptable GPA level.

Scottrade, Inc., an equal opportunity employer, is committed to inclusion and a diverse workforce.