

TECH STAFFING CASE STUDY

*A comprehensive analysis of Andiamo's
technology recruiting success with Goldman Sachs.*

Staffing Success Story

Andiamo is the Top Rated Staffing Partner of Goldman Sachs and has been a Platinum Vendor since 2005, placing over 200 of the technology industry's top candidates. Through a strategic partnership, Andiamo has filled both permanent and consulting roles within Goldman Sachs' most competitive teams (including: GSAM, FICC and Investment Banking) in New York City, London, Jersey City, Dallas and Salt Lake City.

HEADQUARTERS
New York, NY

SPECIALTIES
Asset Management, Investment Banking

COMPANY SIZE
34,600 ▲

GOLDMAN SACHS' HIRING NEEDS

Levels: Associate, Vice President, Managing Director

Positions: Software Engineer, SDM, Quant, Info. Sec., Trade Support, Network Engineer, UX/UI Developer, DevOps

Divisions: GSAM, FICC, Investment Banking, Trading Shared Services, Operations Technology, Equities, Prime Brokerage (GSS)

OUR DELIVERY

Andiamo organizes and manages Goldman Sachs Technology Hiring Events to help specific groups with large headcounts to hire efficiently and effectively. The Hiring Events have also helped company-wide initiatives such as Women in Technology to hire this historically under-represented population. Andiamo's partnership allows us to screen and vet candidates, providing 10-15 top technologists per event for a full day of interviews with the team. On average, the events result in a 40% interview to offer ratio. The time saved for both hiring managers and candidates results in a better experience without sacrificing quality. For more information and testimonials, please visit: <http://www.andiamogo.com/goldman-staffing>

DEVELOPERS PLACED

The data below represents the profiles of developers that Andiamo placed with Goldman Sachs.

AVERAGE YEARS OF EXPERIENCE: 15.8

EDUCATION

FIELD OF STUDY

PREVIOUS EMPLOYERS

- Barclays
- Bank of America
- Morgan Stanley
- UBS
- Citi

SCHOOLS ATTENDED

- University of Pennsylvania
- Columbia University
- Johns Hopkins University
- New York University (NYU)
- Rutgers University

TECH SKILLSET

RECENT PLACEMENTS

Senior Application Developer

Fixed Income Currency & Commodities

Past Education Degree Previous Work
eBay, Senior Software Engineer
University of Pennsylvania
MS, Computer Science
Architected and developed a mission-critical transaction processing system which handles over 5,000,000 requests per hour and 300,000 new orders per day

Managing Director

Enterprise Platforms

Past Education Degree Previous Work
S&P, Senior Director
Fordham University
MS, Information Technology
Managed \$8M Data Feed Project that consolidated US Residential Mortgage Backed Security (RMBS) data, Property Value and Consumer Data, Managed the delivery of 10+ proprietary application frameworks

Quantitative Developer

Credit Risk Systems Technology

Past Education Degree Previous Work
UBS, Quantitative Analyst
Columbia University
PhD, Physics
Developed C++ kdb wrapper /quant library to calculate volatility/gamma position lean based on factor model. Made improvements to smooth the transition between mode switch, and decouple risks from different expiry

Senior Software Engineer

Derivatives Trading

Past Education Degree Previous Work
BCG Partners, Front Office Developer
University of Cincinnati
MS, Computer Engineering
Developing new pricing/trading screens and applications fitting into present architecture and framework, Developed kdb/q database/script/dashboard to analyze the daily trading/position pnl by risk factors

VP, Software Architecture

GSAM Fixed Income

Past Education Degree Previous Work
Citi, Senior Architect
Rutgers University
MS, Management Information Systems
Designed and leading the development of a map reduce based, highly distributed middleware framework to serve as the foundation for these high volume transaction applications

Senior Software Engineer

Sales and Trading Technology

Past Education Degree Previous Work
Deutsche Bank
University of Michigan
MS, Computer Science
Led and developed the highly successful Equity Financial Analysis program, Managed team of developers create and develop internal systems and customer facing equities applications

Senior Software Engineer

Front Office Equity Trading

Past Education Degree Previous Work
Credit Suisse, VP of Application Development
Columbia University
MS, Computer Science
Designed and developed an auditing application to automate quantitative models inventory reports generation for all relevant Front Office risk systems

Senior Software Engineer

Equity Derivatives

Past Education Degree Previous Work
JPMorgan
Duke University
MS, Engineering
Developed a real-time electronic trade feed handler processing OTC interest rate swap deals, Developed an integrated application for managing and monitoring of real-time trading portfolios, P&L and risk metrics

Senior Application Developer

Prime Brokerage Trading Technology

Past Education Degree Previous Work
Morgan Stanley, Technology Associate
Columbia University
MS, Computer Science
Managed Futures application deals with trading of listed derivatives products, Developed of high frequency option market-making trading system

Senior Software Engineer

Prime Brokerage Trading Technology

Past Education Degree Previous Work
Bank of America, Senior Software Developer
Penn State University
MS, Information Technology
Developed a Java/GWT-driven Web-based GUI to automate definition and modification of risk exposure calculation rules, to replace the existing manual process

Lead Developer

OTC Sales

Past Education Degree Previous Work
JPMorgan, Senior Developer
Carnegie Mellon University
BS, Computer Science
Lead developer/architect for Sales Services Technology, Managed, led, and developed projects creating applications, tools, and frameworks for building service-oriented systems

Senior Developer

Front-Office Prop Trading

Past Education Degree Previous Work
Barclays, Senior Developer
Rutgers University
BS, Computer Science
Developed real-time framework used to calculate prices on fixed income products. The framework delivered official firm prices for quoting in the inter-dealer market and was used for development of financial calculators