Disciplined Equity Group | Summer Intern Position: Financial Analyst

Our Company
American Century Investments® is a pure-play premier investment manager with an expanding range of innovative products and services. Privately controlled, our independence lets us take a long-term view that's in the best interest of our clients. Our dedication to consistent delivery of best in class, risk adjusted performance matches our commitment to being an employer of choice.     
Description 
The Disciplined Equity Research Group at American Century Investments is looking for a sharp, critical thinker with a passion for analysis and big datasets.  The work you do will directly contribute to enhancing the team’s research capabilities and stock-picking algorithms, which underlie over $13 billion in assets under management.
You’ll be mentored by a quantitative researcher and interact closely with a team of talented investment professionals.  In this role, you’ll help build a research library of investment factors from a catalog of proven alpha signals for global equity, among many other exciting challenges.  
The position is based out of Mountain View, CA and runs for 10-12 weeks. If you want to work with a dynamic group of quantitative investment professionals and enjoy the challenges of working with a variety of financial datasets, this is the opportunity for you.
Responsibilities
· [bookmark: _GoBack]Work with quantitative researcher to construct, test, and maintain a research library of global stock selection signals based on original ideas and ideas from academia and third-party sources.
Qualifications
· Candidate for Bachelor’s or Master’s degree majoring in Economics, Accounting, Finance and Business. 
· Coding experience is a must. Knowledge in R is preferred. Experience with SQL is beneficial.
· Experience with large-scale company financial data is strongly preferred.
· Ability to communicate technical findings and work within a team environment.
· Most of all, we are looking for someone who is curious and eager to learn about data-driven underpinnings of quantitative investing, and all the fun and challenging problems that go along with it.
We look forward to hearing from you! 
Interested Candidates please send resume to Elizabeth_xie@americancentury.com
