Medical Director
John Hancock
Boston, MA or Windsor, CT
 
About John Hancock
 
John Hancock is a subsidiary of Manulife Financial, a leading Canadian-based financial services group serving millions of customers in 19 countries and territories worldwide.  The Company offers clients a diverse range of financial protection products and wealth management services through its extensive network of employees, agents and distribution partners.  John Hancock can be found on the internet at www.jhancock.com. Manulife Financial Corporation trades as 'MFC' on the TSX, NYSE and PSE, and under '0945' on the SEHK.
 

 Medical Director
 
John Hancock's Life Insurance division (a Division of Manulife) focuses on affluent and emerging affluent individuals by providing estate and business planning solutions through an array of innovative life insurance products. Our success in this market is a testament to U.S. Insurance's focus on distribution relationships and the value we bring to those relationships through our broad product portfolio, superior underwriting expertise, valued sales experts and support, and an Advanced Markets team that is second to none.
 
Due to the expanding client base and tremendous growth of the business, John Hancock Life Insurance is currently looking to fill a Medical Director position which can be located in either our Boston office or our new office in Windsor, CT. 
 
As a licensed MD with either family practice or internal medicine specialty, this Medical Director will consult with underwriters on cases, interpret EKGs, blood work, and other test results. The Director will also consult with claims and audit people. 
 

Requirements:
         MD with either family practice or internal medicine specialty 
         Minimum of 5 years of insurance medicine experience 
         Expert knowledge of underwriting function 
         Sound understanding of Company’s various business operations. 
         Expert knowledge of medical science, technology and their impact on mortality 
         Excellent organizational, communication and interpersonal skills 
         Excellent analytical skills; ability to define, research and solve problems 
         Board certified in insurance medicine would be preferable  
 
JOHN HANCOCK IS AN EQUAL OPPORTUNITY EMPLOYER - AA/F/M/D/V
 
APPLY ONLINE AT http://manulife.taleo.net/careersection/2/jobdetail.ftl?lang=en&job=0801464
 
