

**Universität
Zürich** ^{UZH}

Weiterbildung

Advanced Studies in Finance

**Weiterbildungsstudiengänge
MAS, DAS, CAS und Einzelkurse**

Wirtschaftswissenschaftliche Fakultät
der Universität Zürich
Institut für Banking und Finance

Vorwort

Das Institut für Banking und Finance der Universität Zürich sieht Wissen als wichtiges Gut und als Voraussetzung, um in der Arbeitswelt und im Alltag verantwortungsbewusste Entscheidungen treffen zu können. Wir wissen um die Notwendigkeit und die Freude, lebenslang zu lernen und um das knappe Gut Zeit. Deshalb bieten wir ein qualitativ hochstehendes Weiterbildungsprogramm im Bereich Finance an, das aufgrund der hohen Flexibilität den Bedürfnissen berufstätiger Personen besonders gerecht wird und von folgenden Grundprinzipien geprägt ist:

1. Qualität
Lernen Sie von
ausgewiesenen Expertinnen
und Experten

2. Modularität
Wählen Sie Ihre
Schwerpunkte und
Ihren Studienplan

3. Flexibilität
Lernen Sie, wann
und wo
Sie wollen

Das Weiterbildungsprogramm richtet sich an Fach- und Führungspersonen aller Richtungen mit Bedarf an wissenschaftlich fundierter und praxisrelevanter Ausbildung in Banking und Finance. Neben unseren Schwerpunkten Banking, Corporate Finance, Derivatives, Fintech, Investment Management, Risk Management for Banking and Finance und Valuation and M&A bieten wir auch Studiengänge und/oder Kurse in den Bereichen Sustainable Finance und Insurance an.

Unser Wunsch ist es, Sie auf dem spannenden Weg des lebenslangen Lernens begleiten zu dürfen, und wir würden uns freuen, Sie im Rahmen einer unserer Kurse oder Studiengänge begrüßen zu können.

Impressum

©2021
Universität Zürich

Herausgeberin:
Universität Zürich, Weiterbildung UZH

Inhaltliche Verantwortung:
Sina von Flüe,
Institut für Banking und Finance UZH

Prof. Dr. Markus Leippold
Professor für Financial Engineering
Programmdirektor DAS und MAS in Finance
Institut für Banking und Finance, Universität Zürich

Übersicht

Methodik

Zugeschnitten auf berufstätige Studierende und je nach Kurs als Blended Learning, Präsenzveranstaltung oder Game-based Learning konzipiert. Das Blended- und Distance Learning Konzept beinhaltet folgende Bausteine:

Vorlesungsaufzeichnung
Präsenzveranstaltung der Module jederzeit ansehen

eLearning Elemente
Vielfältige Lernmaterialien online verfügbar

Betreuung jederzeit
Coaches bieten jederzeit Online-Lernsupport

Zielpublikum

Personen, die sich theoretisch fundiertes und praxisnahes Wissen im Bereich Finance aneignen möchten. Das vertiefte Verständnis für komplexe Zusammenhänge und das Studium der Materie auf höchstem Niveau vermittelt den Teilnehmenden die Fähigkeit zusätzliche Verantwortung zu übernehmen.

Voraussetzungen

MAS, DAS und CAS: Personen mit einem Hochschulabschluss und mehrjähriger Berufserfahrung. In Ausnahmefällen können Personen mit einer gleichwertigen Qualifikation «sur dossier» zugelassen werden. Für Einzelkurse: Am Thema interessierte Personen.

Dozierende

Die Dozierenden sind Professorinnen und Professoren sowie Lehrbeauftragte der Universität Zürich und der ETH Zürich.

Termine

Die aktuellen Kursdaten finden Sie auf unserer Webseite.

Kosten

Nebst den jeweils auf der Webseite angegebenen Kursgebühren fallen keine zusätzlichen Kosten für die Prüfungen an.

Anmeldung

Nach Ihrer Anmeldung erhalten Sie eine schriftliche Bestätigung. Eine schriftliche Abmeldung ist bis zum Anmeldeschlussdatum möglich. Bei Abmeldungen nach diesem Datum erfolgt keine Rückerstattung der Kursgebühren.

Kursangebot

Weitere Informationen über die einzelnen Kurse der Finance Weiterbildung finden Sie in unserer Broschüre Kursangebot der Weiterbildungsstudiengänge MAS, DAS, CAS und Einzelkurse.

Themen

Asset Management

Zusammenstellung und Verwaltung eines Wertpapierportfolios

Banking

Geschäftstätigkeiten und Regulierung von Banken

Corporate Finance

Investitions-, Finanzierungs- und Kapitalstrukturpolitik

Derivatives

Absicherung und Spekulation mit Derivaten

FinTech

Innovation im Finanz- und Versicherungsbereich

Insurance

Risiko-, Kapital- und Liquiditätsmanagement

Risk Management

Quantifizierung von Risiken

Sustainable Finance

Nachhaltigkeit im Finanzwesen

Taxes

Verständnis der Steuersysteme

Unsere Dozentinnen und Dozenten

Prof. Dr. Marc Chesney
Sustainable Finance

Prof. Dr. Thorsten Hens
Behavioral Finance

Prof. Dr. Markus Leippold
Financial Engineering

Prof. Dr. Erich Walter Farkas
Risk Management

Dr. Annette Krauss
Sustainable Finance

Prof. Dr. Alexander F. Wagner
Corporate Finance

Dozentinnen und Dozenten im Programm der Finance Weiterbildung:

Prof. Dr. Christoph Basten, Banking, UZH
Dr. Matthias Degen, KPMG
Dr. Daniel Fasnacht, SFIL Fellow, UZH
Kelly Hess, Swiss Sustainable Finance
Dr. Astrid Jäkel, Oliver Wyman
Dr. Annette Krauss, Sustainable Finance, UZH
Dr. Julia Meyer, Sustainable Finance, UZH
Dr. Manfred Plank, UBS
Prof. Dr. José Parra-Moyana, Digitalization, CBS
Prof. Dr. Thomas Pushmann, Swiss FinTech Innovation Lab, UZH
Dr. Karl Rappl, FINMA

Dr. Rina Rosenblatt-Wisch, Schweizerische Nationalbank
Dr. Richard Schindler, Zürcher Kantonalbank
Prof. Martin Schweizer, Mathematics, ETH
Prof. Dr. Burkhard Stiller, Informatics, UZH
Prof. Dr. Teichmann, Financial Mathematics, ETH
Dr. Benjamin Wilding, Finance, UZH
Dr. Thomas Wilson, Allianz Group
Prof. Dr. Stefan Zeisberger, Fintech, UZH
Dr. Alexandre Ziegler, Portfolio Management, UZH
... und weitere Dozierende

Unsere Absolventinnen und Absolventen

“

Die Flexibilität in Bezug auf die Themenwahl sowie die zeitliche Planung ist für mich ein grosses Plus. Ich habe mit einem CAS angefangen und bin jetzt dank dieser Flexibilität in der Endphase des MAS.

Nadia, MAS in Finance

”

Der MAS in Finance hat für mich sehr gut gepasst, da durch den modularen Aufbau die Möglichkeit bestand das Curriculum gezielt auf meine Bedürfnisse abzustimmen.

Marco, MAS in Finance

“

Flexible Strukturen und Aufnahmen ermöglichen eine optimale Vereinbarkeit mit dem Job.

Dominik, MAS in Finance

”

Der MAS in Finance stellt für mich ein sehr gutes Gesamtprogramm dar. Positiv empfunden habe ich vor allem Kurse, welche einen hohen aktiven Teil beinhalten. Auch die Betreuung im OLAT ist sehr gut.

Loris, MAS in Finance

“

Ideales berufsbegleitendes Studium. Sehr gute Mischung aus E-Learning und anderen Lernformen. Zudem grosse Auswahl aus verschiedenen Modulen.

Raphael, MAS in Finance

”

The CAS in Sustainable Finance has given me as a Lawyer with no specific financial background a profound overview of Sustainability. I'm now in the position to develop sustainability strategies and to challenge my colleagues on financial aspects.

Sabine, CAS in Sustainable Finance

“

Die Weiterbildung vermittelt sehr gute, aktuelle Kenntnisse, schenkt den neuen Entwicklungen Aufmerksamkeit und fasst alle wesentlichen Fragestellungen der Corporate Finance zusammen.

Alain, eCorporate Finance Advanced

”

Der Kurs Corporate Taxes vermittelt ein sehr gutes Fundament im nationalen und internationalen Steuerrecht. Die Balance zwischen theoretischen Grundlagen und Praxisrelevanz ist gut gewählt.

Marcel, Corporate Taxes

Universitäre Abschlüsse und Einzelkurse

Wir bieten viele Abschlüsse in verschiedenen Bereichen an. Sie haben die Möglichkeit auf einer beliebigen Stufe zu beginnen und können Ihr Studium jederzeit mit einem weiteren und/oder höheren Abschluss fortsetzen.

Master of Advanced Studies (MAS)

- Studiendauer: 4–5 Semester
- ECTS Credits: 60
- Weitere Informationen finden Sie auf Seite 9.

Abschluss

Diploma of Advanced Studies (DAS)

- Studiendauer: 2–3 Semester
- ECTS Credits: 30
- Weitere Informationen finden Sie auf Seite 10.

Abschluss

Certificate of Advanced Studies (CAS)

- Studiendauer: 1–2 Semester
- ECTS Credits: 10–15 (abhängig vom gewählten CAS)
- Weitere Informationen finden Sie auf Seite 11 & 12.

Abschluss

Einzelkurse

- Studiendauer: 1 Tag bis 1 Semester
- ECTS Credits: 1–6
- Die Liste der Kurse finden Sie auf den Seiten 13 bis 15.

Kursnachweis

Vorbereitungskurse

- Studiendauer: 3–5 Wochen
- Bereiche: Accounting, Mathematik und Statistik

Master of Advanced Studies in Finance

Der MAS-Studiengang kann ohne oder mit einem inhaltlichen Schwerpunkt in Corporate Finance, Derivatives, FinTech, Investment Management, Risk Management oder Valuation and M&A abgeschlossen werden. Damit ein Schwerpunkt gewählt werden kann, müssen mindestens 10 ECTS im jeweiligen Schwerpunkt-Themenbereich (gemäss dem jeweiligen CAS) absolviert werden. Zusätzlich muss die Abschlussarbeit inhaltlich im Bereich des gewählten Schwerpunktes geschrieben werden.

Quick Facts

Start: Jederzeit
 Dauer: 4–5 Semester (durch den modularen Aufbau ist eine längere oder kürzere Studiendauer möglich)
 Kosten: CHF 33'000.– oder jeweilige Einzelkurskosten plus Einschreibgebühr (CHF 500.–) bei modularem Vorgehen
 ECTS: 60
 Sprache: Deutsch

	Einführungsseminar	Abschlussseminar	Abschlussarbeit
Pflicht-Bereich	Start: August Dauer: 3 Tage Kosten: CHF 1'800.– Art: Seminar ECTS: 2	Start: Juli Dauer: 2 Tage Kosten: CHF 1'800.– Art: Seminar ECTS: 2	Start: Jederzeit Dauer: 4 Monate Kosten: CHF 3'500.– Art: Schriftliche Arbeit ECTS: 10
Wahlpflicht-Bereich	Minimum: 36 ECTS Credits (Die Anrechenbarkeit der einzelnen Kurse sind auf den Seiten 13 bis 15 ersichtlich.)		
Wahl-Bereich	Maximum: 10 ECTS Credits (Die Anrechenbarkeit der einzelnen Kurse sind auf den Seiten 13 bis 15 ersichtlich.)		

Diploma of Advanced Studies in Finance

Certificate of Advanced Studies in Finance

10

Der DAS Studiengang kann ohne oder mit einem inhaltlichen Schwerpunkt in Corporate Finance, Derivatives, FinTech, Investment Management, Risk Management oder Valuation and M&A abgeschlossen werden. Damit ein Schwerpunkt gewählt werden kann, müssen mindestens 10 ECTS Credits im jeweiligen Schwerpunkt-Themenbereich (gemäss dem jeweiligen CAS) absolviert werden.

Curriculum

Die einzelnen Kurse sind auf den Seiten 13 bis 15 ersichtlich.

	Quick Facts
Start	Jederzeit
Dauer	2–3 Semester
Kosten	Es fallen die Kosten der jeweiligen Einzelkurse an.
ECTS	30
Sprache	Deutsch/Englisch

11

CAS in	Quick Facts	Kurse
Corporate Finance	Kosten: Einzelkurse ECTS: 15 Sprache: Deutsch	<ul style="list-style-type: none"> · eFundamentals of Corporate Finance · Unternehmenssimulation · eCorporate Finance Basic · eCorporate Finance Advanced
Derivatives	Kosten: Einzelkurse ECTS: 10 Sprache: Deutsch	<ul style="list-style-type: none"> · eFundamentals of Derivatives · eDerivatives · Structured Products Basic · Structured Products Advanced
FinTech	Course Fee: Single courses ECTS: 10 Language: English	<ul style="list-style-type: none"> · eFundamentals of Programming · Digital Transformation · Disruptive Technologies · Future Business Models · Financial Services Ecosystems · Agile FinTech Strategies
Investment Management	Kosten: Einzelkurse ECTS: 10 Sprache: Deutsch	<ul style="list-style-type: none"> · eFundamentals of Financial Markets · eInvestments · Portfolio Management Simulation
Risk Management for Banking & Finance	Course Fee: Single courses ECTS: 10 Language: English	<ul style="list-style-type: none"> · eFundamentals of Financial Mathematics · Finance for Risk Management · Risk Management Practices

Certificate of Advanced Studies in Finance

Fortsetzung

Einzelkurse

12

CAS in	Quick Facts	Kurse
Sustainable Finance	Course Fee: Single courses ECTS: 10-11 Language: English	<p>Compulsory</p> <ul style="list-style-type: none"> · Sustainability and Finance - Introduction · Microfinance – Introduction · Sustainability in Banking and Insurance · Sustainable Investing · Current Trends in Sustainable Investing <p>Elective (select one)</p> <ul style="list-style-type: none"> · Biodiversity and Finance · Climate Change Finance · Corporate Governance and Corporate Social Responsibility · Emerging Market Finance · Fintech & Sustainability · Insurance for Development · Microfinance – State of the Art · Sustainable Development and Impact · Sustainable Investing in Wealth Management
Valuation and M&A	Kosten: Einzelkurse ECTS: 10 Sprache: Deutsch	<ul style="list-style-type: none"> · eFundamentals of Corporate Finance · eCorporate Valuation and M&A · Corporate Taxes · Case Studies in M&A

13

<p>Agile FinTech Strategies</p> <p>Start: November Duration: around 10h & 1 day Cost: CHF 900.– Type: Distance Learning/ Classroom session ECTS: 1; Wahlpflicht-Bereich*</p>	<p>Angewandte Makroökonomie</p> <p>Start: Oktober Dauer: ca. 10 Std. & 3 Tage Kosten: CHF 2'700.– Art: Distance Learning/ Präsenzveranstaltung ECTS: 3; Wahlpflicht-Bereich*</p>	<p>Behavioral Finance</p> <p>Start: August Dauer: ca. 15 Std. & 1 Tag Kosten: CHF 2'700.– Art: Distance Learning/ Präsenzveranstaltung ECTS: 3; Wahlpflicht-Bereich*</p>
<p>Biodiversity and Finance</p> <p>Start: 2023 Duration: 2 days Cost: CHF 1'700.– Type: Classroom session ECTS: 2; Wahl-Bereich*</p>	<p>Case Studies in M&A</p> <p>Start: August Dauer: 2 Tage Kosten: CHF 1'800.– Art: Präsenzveranstaltung ECTS: 2; Wahlpflicht-Bereich*</p>	<p>Climate Change Finance</p> <p>Start: September Duration: around 10h & 2 days Cost: CHF 2'300.– Type: Distance Learning/ Classroom session ECTS: 3; Wahl-Bereich*</p>
<p>Corporate Governance and Corporate Social Responsibility</p> <p>Start: January Duration: around 3h & 2 days Cost: CHF 1'700.– Type: Distance Learning/ Classroom session ECTS: 2; Wahl-Bereich*</p>	<p>Corporate Taxes</p> <p>Start: Oktober Dauer: ca. 15 Std. & 1 Tag Kosten: CHF 2'400.– Art: Distance Learning/ Präsenzveranstaltung ECTS: 3; Wahlpflicht-Bereich*</p>	<p>Current Trends in Sustainable Investing</p> <p>Start: November Duration: 1 day Cost: CHF 800.– Type: Classroom session ECTS: 1; Wahl-Bereich*</p>
<p>Digital Transformation</p> <p>Start: April Duration: around 10h & 2 days Cost: CHF 1'800.– Type: Distance Learning/ Classroom session ECTS: 2; Wahlpflicht-Bereich*</p>	<p>Disruptive Technologies</p> <p>Start: May Duration: around 10h & 2 days Cost: CHF 1'800.– Type: Distance Learning/ Classroom session ECTS: 2; Wahlpflicht-Bereich*</p>	<p>eCorporate Banking & Regulation</p> <p>Start: September Dauer: 1 Semester, 12h/Woche Kosten: CHF 2'700.– Art: Blended Learning ECTS: 6; Wahlpflicht-Bereich*</p>
<p>eCorporate Finance Advanced</p> <p>Start: Februar Dauer: 1 Semester, 12h/Woche Kosten: CHF 2'700.– Art: Blended Learning ECTS: 6; Wahlpflicht-Bereich*</p>	<p>eCorporate Finance Basic</p> <p>Start: Februar Dauer: 1 Semester, 12h/Woche Kosten: CHF 2'700.– Art: Blended Learning ECTS: 6; Wahlpflicht-Bereich*</p>	<p>eCorporate Valuation and M&A</p> <p>Start: Februar Dauer: 1 Semester, 8h/Woche Kosten: CHF 2'300.– Art: Blended Learning ECTS: 4; Wahlpflicht-Bereich*</p>

Einzelkurse

*Diese Aufteilung wird im Master of Advanced Studies berücksichtigt.
Sie finden weitere Informationen auf Seite 9.

Weitere Informationen über die einzelnen Kurse finden Sie in unserer Broschüre Kursangebot der Weiterbildungsstudiengänge MAS, DAS, CAS und Einzelkurse.

eDerivatives Start: Februar Dauer: 1 Semester, 12h/Woche Kosten: CHF 2'700.– Art: Blended Learning ECTS: 6; Wahlpflicht-Bereich*	eFixed Income Markets Start: September Dauer: 1 Semester, 6h/Woche Kosten: CHF 2'100.– Art: Blended Learning ECTS: 3; Wahlpflicht-Bereich*	eFundamentals of Banking Start: Jederzeit Dauer: ca. 20 Std. Kosten: CHF 500.– Art: Distance Learning ECTS: 1; Wahlpflicht-Bereich*
eFundamentals of Corporate Finance Start: Jederzeit Dauer: ca. 20 Std. Kosten: CHF 500.– Art: Distance Learning ECTS: 1; Wahlpflicht-Bereich*	eFundamentals of Derivatives Start: Jederzeit Dauer: ca. 20 Std. Kosten: CHF 500.– Art: Distance Learning ECTS: 1; Wahlpflicht-Bereich*	eFundamentals of Financial Markets Start: Jederzeit Dauer: ca. 20 Std. Kosten: CHF 500.– Art: Distance Learning ECTS: 1; Wahlpflicht-Bereich*
eFundamentals of Financial Mathematics Start: Anytime Duration: around 20 hours Cost: CHF 500.– Type: Distance Learning ECTS: 1; Wahlpflicht-Bereich*	eFundamentals of Programming Start: Anytime Duration: around 30 hours Cost: CHF 500.– Type: Distance Learning ECTS: 1; Wahlpflicht-Bereich*	eInvestments Start: September Dauer: 1 Semester, 12h/Woche Kosten: CHF 2'700.– Art: Blended Learning ECTS: 6; Wahlpflicht-Bereich*
Emerging Market Finance Start: April Duration: 2 days Cost: CHF 1'800.– Type: Classroom session ECTS: 2; Wahl-Bereich*	Finance for Risk Management Start: September Duration: 6 days Cost: CHF 3'700.– Type: Classroom session ECTS: 5; Wahlpflicht-Bereich*	Financial Services Ecosystems Start: October Duration: around 10h & 2 days Cost: CHF 1'800.– Type: Distance Learning/ Classroom session ECTS: 2; Wahlpflicht-Bereich*
Fintech and Sustainability Start: October Duration: around 3h & 2 days Cost: CHF 1'700.– Type: Distance Learning/ Classroom session ECTS: 2; Wahl-Bereich*	Future Business Models Start: August Duration: around 10h & 2 days Cost: CHF 1'800.– Type: Distance Learning/ Classroom session ECTS: 2; Wahlpflicht-Bereich*	Grundlagen der Immobilienbewertung Start: Mai Dauer: 4 Tage Kosten: CHF 2'900.– Art: Präsenzveranstaltung ECTS: 2; Wahl-Bereich*

Indirekte Immobilienanlagen und Separate Accounts Start: Juni Dauer: 4 Tage Kosten: CHF 2'900.– Art: Präsenzveranstaltung ECTS: 2; Wahl-Bereich*	Insurance for Development Start: June Duration: 2 days Cost: CHF 1'700.– Type: Classroom session ECTS: 2; Wahl-Bereich*	Investment Controlling Start: März Dauer: 3 Tage Kosten: CHF 2'700.– Art: Präsenzveranstaltung ECTS: 3; Wahl-Bereich*
Microfinance – Introduction Start: June Duration: around 4h & 1 day Cost: CHF 800.– Type: Distance Learning/ Classroom session ECTS: 1; Wahl-Bereich*	Microfinance – State of the Art Start: June Duration: around 2h & 2 days Cost: CHF 1'700.– Type: Distance Learning/ Classroom session ECTS: 2; Wahl-Bereich*	Portfolio Management Simulation Start: Februar Dauer: 3 Tage Kosten: CHF 2'400.– Art: Präsenzveranstaltung/ Game-based Learning ECTS: 3; Wahlpflicht-Bereich*
Risk Management Practices Start: January Duration: 4,5 days Cost: CHF 2'800.– Type: Classroom session ECTS: 4; Wahlpflicht-Bereich*	Structured Products Advanced Start: Juni Dauer: ca. 10 Std. & 1.5 Tage Kosten: CHF 1'800.– Art: Distance Learning/ Präsenzveranstaltung ECTS: 2; Wahlpflicht-Bereich*	Structured Products Basic Start: Juni Dauer: ca. 10 Std. & 1/2 Tag Kosten: CHF 900.– Art: Distance Learning/ Präsenzveranstaltung ECTS: 1; Wahlpflicht-Bereich*
Sustainability and Finance – Introduction Start: March or September Duration: around 4h & 1 day Cost: CHF 800.– Type: Distance Learning/ Classroom session ECTS: 1; Wahl-Bereich*	Sustainability in Banking & Insurance Start: September Duration: 2 days Cost: CHF 1'700.– Type: Classroom session ECTS: 2; Wahl-Bereich*	Sustainable Development & Impact Start: April Duration: 2 days Cost: CHF 1'700.– Type: Classroom session ECTS: 2; Wahl-Bereich*
Sustainable Investing Start: November Duration: around 3h & 2 days Cost: CHF 1'700.– Type: Distance Learning/ Classroom session ECTS: 3; Wahl-Bereich*	Unternehmenssimulation Start: August Dauer: 2,5 Tage Kosten: CHF 1'800.– Art: Präsenzveranstaltung/ Game-based Learning ECTS: 2; Wahlpflicht-Bereich*	

Trägerschaft

Trägerin des Angebotes ist die Wirtschaftswissenschaftliche Fakultät (WWF) der Universität Zürich. Die WWF ist eine der führenden wirtschaftswissenschaftlichen Fakultäten Europas. Ihre Forschungsleistung erzielt höchste internationale Anerkennung. Die Studiengänge und Kurse werden vom Institut für Banking und Finance der Universität Zürich durchgeführt. Folgende Personen sind im Leitenden Ausschuss und für die Studiengänge verantwortlich:

Personen auf dem Bild von links nach rechts:

- Prof. Dr. Erich Walter Farkas, Professor of Quantitative Finance, Stv. Programmdirektor MAS/DAS in Finance, Universität Zürich
- Olivier P. Müller, Credit Suisse
- Prof. Dr. Markus Leippold, Professor of Financial Engineering, Programmdirektor MAS/DAS in Finance, Universität Zürich
- Prof. Dr. Marc Chesney, Professor of Mathematical Finance, Universität Zürich (ehemaliges Mitglied)
- Prof. Dr. Conrad Meyer, Em. Professor of Business Administration, Universität Zürich
- Prof. Dr. Alexander F. Wagner, Professor of Finance, Universität Zürich (ehemaliges Mitglied)
- Oliver Ruch, Julius Bär

Auf dem Bild fehlen: Dr. Richard Schindler, Zürcher Kantonalbank und Prof. Dr. Anne Scherer, Assistant Professor for Quantitative Marketing, Universität Zürich

Finance Weiterbildung
Universität Zürich
Plattenstrasse 14
8032 Zürich

+41 44 634 40 57

weiterbildung@bf.uzh.ch

www.finance-weiterbildung.uzh.ch

Weiterbildung an der Universität – wo Forschung und Wissenschaft die berufliche Praxis prägen.

Schon wenige Jahre nach Abschluss eines Studiums hat der Marktwert des erlangten Fachwissens durch natürliches Vergessen und neues Wissen stark abgenommen. Regelmässige Weiterbildung wirkt dem entgegen und sichert ein überdurchschnittlich wettbewerbsfähiges Wissensportfolio.

Die Universität Zürich verfügt über ein breites Weiterbildungsangebot, welches neben berufs begleitenden Studiengängen auch ein- und mehrtägige Kurse beinhaltet. Die Studiengänge (MAS, DAS und CAS) richten sich in der Regel an Personen mit einem Hochschulabschluss auf Masterstufe und Berufspraxis. In Ausnahmefällen können auch Personen mit gleichwertiger Qualifikation sowie mit entsprechender Berufserfahrung zugelassen werden. Fachspezifische Kursangebote richten sich an ausgewählte Berufsgruppen, Kurse zu allgemeinen Themen stehen allen Interessierten offen.

Weiterbildung an der Universität ist nicht nur Wissensvermittlung, sondern auch Wissensaustausch. Anhand von lebensnahen Beispielen und Übungen finden neue Techniken, Modelle und Praktiken den Weg in den beruflichen Alltag der Programm-Teilnehmerinnen und -Teilnehmer. Durch fortlaufende Vergleiche mit Universitäten und Fachhochschulen im In- und Ausland sowie durch die Auswahl von akademisch ausgebildeten und engagierten Dozierenden bieten wir einen Ausbildungsstandard auf hohem universitären Niveau.

Universität Zürich
Weiterbildung
Hirschengraben 84
8001 Zürich
Tel. 044 634 29 67
wbinfo@wb.uzh.ch
www.weiterbildung.uzh.ch