

Verwaltungsratsmitglieder einer Bank müssen das Management effektiv beaufsichtigen.

**Verfügen Sie über das nötige Fachwissen?
Stärken Sie Ihre Kompetenzen mit unseren mass-
geschneiderten Trainings für Verwaltungsratsmitglieder.**

Orbit36
Risk Finance Solutions

Board of Directors Training

- Befähigt Verwaltungsratsmitglieder die gestiegenen Anforderungen und individuellen Verantwortlichkeiten zu erfüllen
- Hilft, die richtigen Fragen zu stellen und das Management effektiv zu beaufsichtigen
- Schafft ein besseres Verständnis der Mechanismen, Risiken und Abhängigkeiten des Geschäftsmodells einer Bank
- Unterstützt Verwaltungsratsmitglieder in ihren Gesprächen mit Aufsichtsbehörden
- Die Trainingsmodule sind auf die spezifischen Bedürfnisse der Verwaltungsratsmitglieder zugeschnitten. Online oder persönlich, als Einzel- oder Gruppentraining

„Das Training ist äusserst wertvoll, um fundierte Diskussionen zwischen dem Verwaltungsrat und der Geschäftsleitung zu begünstigen.“

Andreas Amschwand
Vizepräsident des Verwaltungsrates der Saxo Bank (Schweiz) AG

Unsere fachkundigen Trainer

Robin Dutt

Ehemals Head of Group Strategic Planning, UBS

- Strategie, Finanzplanung, Prognose und Analyse
- Performance Management, KPI Framework and Business Review

Dr. Andreas Ita

Ehemals Head of Group Economic Performance and Capital Optimization, UBS

- Kapital-, Risikomanagement und Unternehmensbewertung
- Methoden für Stresstests, Kapitalallokation, Kapitalkosten, M&A und Goodwill-Impairment-Test

Claude F. Moser

Ehemals Group Treasurer und Mitglied des Risikokomitees des Verwaltungsrates, UBS

- Strukturelles Risikomanagement
- Optimierung von Bilanz, Kapital und Finanzierungskosten

Diana Wolf-Dolgner

CEO Market & Beyond Consulting

- Strategie- und Szenarioentwicklung
- Zukunftsmanagement, Megatrends

Unsere Module – Ihre Wahl

1

**Strukturelle Risiken
des Bankgeschäfts**

2

Bilanzmanagement

3

Finanzmanagement

4

**Strategie und
Zukunftsmanagement**

Individuell

- Einzelnes Modul, online Training für eine Person, 1,5h
- Module 1+2, online Training für eine Person, 3h
- Training vor Ort

CHF 700

CHF 1,250

auf Anfrage

Gruppe

- Massgeschneidertes Training für den Verwaltungsrat

auf Anfrage

Orbit36 Consulting Services

STRATEGIC PLANNING

- Strategie-, Markt- und Wettbewerbsanalyse
- Integrierter Geschäftsplanungsprozess
- „What if“-Szenarien und Financial Modelling

STRESS TESTING

- Szenariobasierte Stresstestmethoden
- Integration der Risikomodellergebnisse in den Kapitalplan

PERFORMANCE MANAGEMENT

- Performance-Management-Kultur zur Steigerung des Unternehmenswertes
- KPI Framework, Management Reporting und Analysen

CAPITAL OPTIMIZATION

- Economic Value-add Konzept, Transparenz über Profitabilitätstreiber und Finanzressourcen
- Kapitalallokation
- Kapitalkosten, Hurdle Rates

VALUATION

- M&A Valuation Advisory
- Goodwill Impairment Test

CHANGE MANAGEMENT

- Effizienz- und Effektivitätsverbesserung durch Prozessoptimierung
- Projektmanagement vom Konzept bis zur Umsetzung
- Digitalisierung und Automatisierung des Datenmanagements

Erweitern Sie Ihre Bankexpertise um Ihre individuelle Verantwortung wahrzunehmen.

Dr. Andreas Ita
Managing Partner
andreas.ita@orbit36.com

Robin Dutt
Managing Partner
robin.dutt@orbit36.com

Claude F. Moser
Vice Chairman
claude.moser@orbit36.com

Orbit36
Risk Finance Solutions

Orbit36 Risk Finance Solutions AG
Eichholzstrasse 47
CH-8808 Pfäffikon SZ
+41-44-506 74 36
orbit36.com