

CERTIFIED INTERNATIONAL
INVESTMENT ANALYST

KÖNIGSDISZIPLIN FÜR KAPITALMARKT- EXPERTEN

CIIA: Souveräner Umgang mit komplexer Materie.
Das Berufsdiplom mit internationaler Anerkennung.

FLEXIBEL LERNEN:
Präsenz/Hybrid
oder Online

STIMMEN UNSERER ABSOLVENTEN

»Der CIIA bietet neben sehr herausfordernden Inhalten auch die wichtige Networking Komponente. Nicht nur werden Themen durch Referenten ideal und spannend vermittelt, sondern auch der intensive Austausch mit Kollegen ist definitiv ein Vorteil gegenüber anderen Programmen. Zudem fand ich auch den Zeitrahmen von 8 Monaten gut. Dies ist zwar sportlich, aber man bleibt im Lern-Rhythmus und hat das Ziel vor Augen.«

Juliane von Kameke, CIIA, CEFA
Senior Analystin | ARIX Business Intelligence GmbH

»Die Online-Variante des CIIA-Programms bietet volle zeitliche Flexibilität zu reduzierten Kosten. Obendrein entfallen lange Reisezeiten und der mit den Reisen verbundene Organisationsaufwand. Die Seminare können jederzeit und an jedem Ort angesehen werden. [...] Insgesamt war die Online-Variante die richtige Entscheidung für mich. Schade ist nur, dass man dabei wenig Gelegenheit hat, die anderen Teilnehmer zu treffen.«

Petra Kraushaar, CIIA, CEFA
Kapitalanlage | S-PensionsManagement GmbH

»In meinem zeitlich durchaus sehr anspruchsvollen Jahr in der DVFA konnte ich meinen Erfahrungsschatz noch einmal deutlich vertiefen und einiges an neuem Wissen hinzugewinnen. Da meine letzten Lernphasen durchaus schon einige Jahre zurück lagen, habe ich an der klassischen Variante teilgenommen. So hatte ich während dieser intensiven Zeit den Vorteil, andere Teilnehmer persönlich kennen zu lernen und dabei ein angenehmes Gemeinschaftsgefühl entwickeln zu können. Dies brachte mir einen guten Start in die erneuten anstehenden Lernphasen und das kontinuierlich gesteigerte Niveau der Veranstaltungen war zwar anspruchsvoll, aber gut von den Referenten vorbereitet.«

Thomas Groß, CIIA, CEFA
International Head of Core Portfoliomanagement
Deutschland | DZ Privatbank S.A.

CREDIT POINTS FÜR DVFA MITGLIEDER

Nach erfolgreichem Abschluss des CIIA-Programms erhalten DVFA Mitglieder 30 Credit Points im Rahmen ihrer Selbstauskunft. **Weitere Informationen zur Selbstauskunft unter:** www.dvfa.de/professionsordnung; **zur Mitgliedschaft unter:** www.dvfa.de/mitgliedschaft

FLEXIBEL LERNEN MIT UNSEREN VARIANTEN: CIIA® PRÄSENZ, CIIA® BLENDED, CIIA® ONLINE

Der CIIA® – Certified International Investment Analyst ist ein Postgraduierten-Programm für Investment Professionals mit internationaler Ausrichtung. Erfolgreiche Absolventen führen den Titel

CIIA® – CERTIFIED INTERNATIONAL INVESTMENT ANALYST

Der Titel wird von der Association of International Investment Analysts (ACIIA) vergeben. Dieser Abschluss wird sowohl international von 31 Berufsverbänden als auch von nationalen Aufsichtsbehörden wie der FCA in Großbritannien, der CNMV in Spanien oder der SFC in Hongkong als formeller Nachweis der Berufsqualifikation anerkannt. Die Teilnahme am CIIA-Programm ist eine Investition in die Zukunft und ein wesentlicher Baustein für Karrieren am Finanzmarkt. Der kompakte Programmaufbau ist auf eine berufsbegleitende Teilnahme ausgerichtet und ermöglicht eine zeitsparende, effiziente Qualifizierung in nur acht Monaten. Die Teilnehmer können zwischen drei Programmvarianten wählen und sich für die Variante entscheiden, die beruflich und privat am besten zu ihnen passt:

- ❖ CIIA® Präsenz: 28 Tage Präsenzunterricht im DVFA Center in Frankfurt am Main
- ❖ CIIA® Blended: 14,5 Tage Präsenzunterricht und Online lernen mit Lernfilmen und Unterlagen
- ❖ CIIA® Online: Online lernen mit Lernfilmen und Unterlagen – unabhängig von Zeit und Ort

CIIA® PRÄSENZ

Das didaktische Konzept der DVFA basiert auf einem intensiven Präsenzunterricht mit Referenten aus Wissenschaft und Praxis. Im „Klassenverband“ bilden sich Lerngruppen und Netzwerke aus den verschiedensten Bereichen und Unternehmen des Finanzmarkts. Hier werden Kontakte geknüpft, die durch das gesamte Berufsleben tragen.

Die 28 Tage Unterricht finden blockweise, in der Regel von Donnerstag bis Samstag in Frankfurt am Main statt. Bei Bedarf bieten wir die Präsenztage auch hybrid an, so dass Sie zwischen Präsenz- und Live-Übertragung wählen können.

CIIA® BLENDED

Diese Variante kombiniert intelligent die Vorteile des Präsenzunterrichts mit dem Selbststudium. Teilnehmer lernen selbstbestimmt – so werden die Grundlagen des internationalen Finanzfachwissens im ersten Programmteil (Foundation 1) im Selbststudium mit Hilfe von Lernfilmen erarbeitet. Jede Präsenzunterrichtseinheit wurde gefilmt und steht als Lernfilm in der DVFA Online-Akademie zur Verfügung. Die Lernfilme bestehen aus einem Video und der Präsentation des Referenten. Im zweiten Programmteil (Foundation 2) kommen die Teilnehmer im Kursverband zusammen, sodass Lerngruppen und Netzwerke untereinander gebildet werden können. Der National-Teil im zweiten Programmteil wird im Selbststudium mit Hilfe der Lernfilme bearbeitet. Am Ende des Programms, im Crash Course, kommen die Teilnehmer wieder im Kursverband zusammen, um wichtige Inhalte, vergleichbar mit einem Repetitorium, nochmals zu vertiefen und mit den Referenten sowie anderen Teilnehmern zu diskutieren.

CIIA® ONLINE

Anders als bei vergleichbaren Programmen setzen wir beim Online-Lernen auch auf die Teilnahme am Unterricht, allerdings am Rechner oder am Tablet, und immer dann, wenn es die Zeit zulässt. Der CIIA® Online schont das Reisebudget und ordnet sich den Anforderungen des beruflichen Alltags unter, wenngleich er hohe Anforderungen an die Selbstdisziplin stellt. Mit Hilfe der Lernfilme (Video und Präsentation der Referenten) kann jede Themeneinheit im Selbststudium erarbeitet werden.

ZIELGRUPPE

Das Programm richtet sich an Hochschulabsolventen mit erster Berufserfahrung und erfahrene Praktiker, die ihre Karrierechancen durch eine anspruchsvolle Qualifizierung erhöhen und exzellente Fachkompetenz nachweisen wollen.

DIE TEILNEHMER KOMMEN AUS DEN BEREICHEN:

- Portfolio/Asset Management
- Wealth Management
- Finanzanalyse und Research
- Investment Banking
- Trading & Sales
- Versicherungen
- Treasury
- Corporate Finance
- Consultancy
- Investor Relations
- Accounting
- Institutional Sales

REPUTATION UND INTERNATIONALE ANERKENNUNG

Das CIIA-Diplom wird von der Association of Certified International Investment Analysts (ACIIA) vergeben. **In der ACIIA sind 31 Verbände von Investment Professionals in Asien, Europa und Lateinamerika zusammengeschlossen. Diese Berufsverbände vertreten zusammen ein Netzwerk von über 100.000 Kapitalmarktexperten.** Der CIIA-Abschluss ist von der britischen Finanzaufsichtsbehörde, der FCA, in Großbritannien, der CNMV in Spanien und auch von der chinesischen Aufsichtsbehörde, der SFC, in Hongkong als formeller Nachweis der Berufsqualifikation anerkannt. Somit erfüllt das Programm höchste Qualifizierungsanforderungen bei gleichzeitiger Einbeziehung nationaler Marktbesonderheiten.

Gemäß den Statuten der ACIIA können erfolgreiche Absolventen den Titel „CIIA“ führen, wenn sie Mitglied in einem nationalen Berufsverband sind, der der ACIIA angehört. In Deutschland übernimmt diese Funktion der DVFA e.V..

EIN PROGRAMM, ZWEI INTERNATIONAL ANERKANNTE ABSCHLÜSSE

Zusätzlich zum CIIA-Abschluss wird vom europäischen Dachverband EFFAS (European Federation of Financial Analysts Societies) der CEFA-Titel vergeben, welcher mit über 16.000 Titelträgern im europäischen Markt etabliert ist. CIIA-Teilnehmer können nach erfolgreichem Absolvieren der Prüfungsteile Foundation 1, Foundation 2 und National die europäische Teilzertifizierung CEFA® – Certified European Financial Analyst beantragen. Um den CEFA-Titel tragen zu dürfen, müssen erfolgreiche Absolventen gemäß EFFAS Mitglied in einem der EFFAS angeschlossenen nationalen Verband sein. Dies ist in Deutschland der DVFA e.V..

STRUKTUR

PROGRAMMSTRUKTUR

Der CIIA® behandelt zwei große Fachgebiete: Gegenstand des Foundation-Teils ist das internationale Finanzfachwissen für Investment Professionals. Im National-Teil werden Strukturen und gesetzliches Umfeld des lokalen Finanzmarkts behandelt.

Die Verbindung dieser beiden Fachgebiete ist ein besonderes Merkmal des CIIA-Programms. Dabei werden die Inhalte und Konzepte eines globalen Kapitalmarkts um die Rahmenbedingungen der nationalen und europäischen Gesetzgebung und Regulierung ergänzt. Diese Kombination entspricht dem beruflichen Umfeld und seinen Anforderungen, so wie sie sich in Europa und auch in vielen anderen Teilen der Welt tatsächlich stellen.

Die Prüfungen im National- und Foundation-Teil erfolgen auf lokaler Ebene und finden in Frankfurt am Main statt. Die internationalen Abschlussprüfungen Final Exam 1 & 2 erfolgen weltweit in einheitlicher Form und finden ebenfalls in Frankfurt am Main statt.

INHALTE

FOUNDATION

DERIVATIVE VALUATION & ANALYSIS

Credit Risk und Credit Derivatives

- Spread-Strategien
- Bonitätsanalysen

Futures und Optionen

- Futures-Märkte und Kontraktarten
- Bewertung von Futures
- Bewertung von Optionen
- Black-Scholes-Modell
- Binomialmodell
- Sensitivität (Griechen)
- Implizite Volatilität

Kreditderivate

- Credit Default Swaps
- Credit Linked Notes
- Die Rolle von Kreditderivaten

Optionsstrategien

- Hedging-Strategien mit Futures
- Statische Optionsstrategien
- Dynamisches Hedging mit Optionen
- Delta-Gamma-Hedging
- Exotische Optionen

Swaps und Zinsderivate

- Zinsswaps
- Swap-Strategien
- Pricing und Bewertung

ECONOMICS

Geld- und Währungspolitik

- Ziele der Geldpolitik
- Geldmenge und Geldschöpfung
- Monetäre Transmissionsmechanismen
- Geldpolitische Strategien

Internationale Makroökonomik

- Die Zahlungsbilanz
- Wechselkursregime
- Bestimmungsfaktoren von Wechselkursen
- Kaufkraftparität
- Zinsparität
- Das Gleichgewichtsmodell in einer offenen Volkswirtschaft
- Das Mundell-Fleming-Modell

Volkswirtschaftliche Rahmenbedingungen der Kapitalmärkte

- Volkswirtschaftlicher Kreislauf
- Inflation und Zinsen
- Das IS-LM-Modell
- Arbeitsmarkt
- Das AD-AS-Modell
- Wachstum und Konjunktur
- Indikator- und Konjunkturprognose
- Prognose von Kapitalmarktrenditen

EQUITY VALUATION & CORPORATE FINANCE

Aktien- und Unternehmensbewertung

- Aktienmärkte und Indizes
- Aktien im Industrie- und Sektorkontext
- Dividenden-Diskontierungsmodelle
- Free Cash Flow-Modelle
- Spezielle Bewertungsverfahren
- Multiplikatorverfahren

Internationale Projektfinanzierung

- Bewertung von Auslandsinvestitionen
- Projektbewertung
- Leasing
- Absicherung von Wechselkursrisiken

Kapitalstruktur und Dividendenpolitik

- Ziele von Corporate Finance
- Investitionsentscheidungen
- Ermittlung von Eigen- und Fremdkapitalkosten
- Kapitalstrukturen (Modigliani/Miller)
- Dividendenpolitik
- Working Capital Management

Mergers & Acquisitions

- Bewertung
- Akquisitionsformen
- Strategien

FINANCIAL ACCOUNTING

Analyse der Finanzberichterstattung

- Bilanzierung und Bewertung von Rückstellungen
- Abbildung der betrieblichen Altersversorgung
- Währungsumrechnung
- Segmentberichterstattung
- Zwischenberichterstattung
- Pro Forma Abschlüsse
- Erfolgsquellenanalyse & Earnings Management
- Mindestbestandteile einer IFRS GuV nach Nature of Expense/ Costs of Sales
- Earnings per Share

Grundlagen der internationalen Rechnungslegung

- Rechnungslegungsmodelle im Vergleich
- Struktur der Bilanz und GuV
- Steuern im IFRS-Abschluss
- Bewertung von Assets/Liabilities
- Eigenkapital
- Konzernrechnungslegung

Internationale Rechnungslegung nach IFRS

- Liquiditätsanalyse
- Working Capital und Cashflow
- Gesamtkapital- und Eigenkapitalrentabilität
- Break-Even-Analyse

PORTFOLIO MANAGEMENT

Aktien-Portfoliomanagement

- Passives Management
- Faktormodelle und Fundamentalanalyse
- Sektormodelle und Titelauswahl
- Enhanced Indexing

Asset Allocation in der Praxis

- Prozesskette im Portfoliomanagement
- Typen von Asset Allocation
- Alternative Assets und Private Capital
- Bedeutung des VaR

Asset Liability Management

- Die Modellierung der Verbindlichkeiten
- Die Modellierung der Assets
- Überschüsse und Deckungsquoten
- Integrierte Optimierung und Messung

Derivate im Portfolio Management

- Optionen und traditionelle Assets
- Portfolio Insurance
- Hedging mit Stock Index Futures
- Asset Allocation mit Futures

Entscheidung unter Risiko

- Bewertung von Risiko-Anlageentscheidungen
- Präferenzordnung und Nutzenindifferenzkurven
- Optimale Entscheidung bei Risiko

Portfoliotheorie

- Rendite und Risiko
- Markteffizienz
- Markowitz-Modell zur Portfoliokonstruktion
- Capital Asset Pricing Modell (CAPM)
- Index Modelle
- Arbitrage Pricing Theory (APT)

Performance-Messung und Attribution

- Performancemaße
- Relative Investment-Performance
- Performance Attribution
- Währungsattribution und Zinsdifferenzen

Sustainable & Responsible Investment

- SRI-Strategien
- Integrierte Bewertungsansätze unter
- Berücksichtigung von ESG-Aspekten

FinTech & Data Analytics (eSeminar)

- Digitalisierung der Finanzindustrie
- FinTech Revolution und Blockchain
- Data Analytics und Künstliche Intelligenz

INHALTE

NATIONAL

FIXED INCOME VALUATION & ANALYSIS

Analyse zinsabhängiger Finanzinstrumente

- Analyse von Anleihekursen
- Wandelanleihen
- Anleihen mit Kündigungsrecht
- Floating Rate Notes
- Ratings
- Risikomanagement

Asset Backed und Mortgage Securitization

- Arten von Verbriefung
- Strukturen der Verbriefung
- Autos, Kreditkarten, Hypotheken
- Risiken von ABS

Investitions-/Zinsrechnung

- Zinsen und Barwertberechnung
- Bewertung und Renditebestimmung von Anleihen
- Rendite- und Zinsstrukturkurven
- Spot- und Forward-Rates

Management von Bond Portfolios

- Buy and Hold
- Immunisierung
- Liability Funding
- Durations-Management
- Portfoliokonstruktion mit Faktormodellen

REGULATION & ETHICS

Compliance im Wertpapiergeschäft

- Bedeutung und Aufgabe von Compliance im Wertpapiergeschäft
- Die Compliance-Funktion nach MiFID II und WpHG
- Compliance-Organisation, Transparenz- und Verhaltenspflichten nach den MaComp der BaFin.

Ethik im Finanzmarkt

- Funktionen ethischer Normen
- Wirtschaftsethik
- Ökonomische Rationalität und Kooperation
- Markt und Marktdefizite

Haftungsfragen im Kapitalmarktrecht

- Haftung von Finanzanalysten
- Haftung von Anlageberatern
- Haftung von Emittenten

Kapitalmarktrecht & Regulierung

- Entwicklung des Kapitalmarktrechts
- Kundengruppen
- Organisationspflichten
- Verhaltenspflichten (MiFID)
- Informations-, Beratungs- und Dokumentationspflichten

Kapitalanlagegesetzbuch (KAGB)

- Aufbau des KAGB
- Kapitalverwaltungsgesellschaften
- Offene und geschlossene Publikumsfonds
- Regelungen für deutsche Spezialfonds
- Risiko- und Liquiditätsmanagement
- Investmentsteuergesetz

Wertpapieraufsicht

- Marktmanipulation
- Insiderhandelsverbot
- Ad-hoc-Publizität
- Anzeigepflicht bei Verdacht auf Marktmissbrauch

Zentralbankpolitik

- Funktion von Zentralbanken
- Vergleich von Federal Reserve, Bank of England, Bank of Japan und EZB
- Europäisches System der Zentralbanken

ABLAUF

CIIA® – CERTIFIED INTERNATIONAL INVESTMENT ANALYST - PRÄSENZ- ODER SELBSTSTUDIUM

Das Programm findet einmal im Jahr statt und schließt nach acht Monaten mit dem internationalen Titel CIIA® ab. Es besteht aus drei Teilen:

- ◊ Programmteil 1 (Foundation 1)
- ◊ Programmteil 2 (Foundation 2 und National)
- ◊ Programmteil 3 (Crash Course)

Programmteil 1 endet mit der ersten Prüfung Foundation Level 1. Die Inhalte des zweiten Programmteils werden in den Prüfungen Foundation Level 2 und National Exam geprüft. Im Rahmen des 3,5-tägigen Crash Courses werden die Teilnehmer auf das international einheitliche Final Exam vorbereitet, indem sie ihr Wissen aus dem Foundation-Teil

auf Fallstudien anwenden und typische internationale Examensfragen bearbeiten.

Der Unterricht und alle Handouts sind in Deutsch. Alle Prüfungsfragen sind ebenfalls in Deutsch, beim Final Exam zusätzlich auch in Englisch. Die Fragen können in Deutsch oder Englisch beantwortet werden.

Zusätzlich können eSeminare zur Vorbereitung gebucht werden. Die Teilnehmer haben in der Regel unterschiedliche Schwerpunkte in ihren Vorkenntnissen und können sich so gezielt vorbereiten. Weitere Informationen finden Sie unter www.dvfa.de/cia.

	CIIA® Präsenz	CIIA® Blended	CIIA® Online
1. Programmteil Foundation Level 1	9 Tage Unterricht	Selbststudium mit Lernfilmen	Selbststudium mit Lernfilmen
Prüfung Foundation Level 1	Präsenzprüfung 1 Tag		
2. Programmteil Foundation Level 2 & National	15,5 Tage Unterricht	11 Tage Unterricht (Foundation) plus Selbststudium (National)	Selbststudium mit Lernfilmen
Prüfung Foundation Level 2 & National Exam	Präsenzprüfung 1,5 Tage		
3. Programmteil Crash Course	3,5 Tage Unterricht	3,5 Tage Unterricht	Selbststudium mit Lernfilmen
Prüfungen International	Präsenzprüfung 1 Tag		

CIIA® – Studium auf Deutsch, 8 Monate Studienzeit mit drei Vorprüfungen und Final Exam 1 und 2.

MATERIAL

STUDIENMATERIAL

Alle Teilnehmer erhalten umfangreiches Studienmaterial. Zentral hierbei ist das Manual – ein speziell für den CIIA® entwickeltes Lehrbuch in englischer Sprache. Zusätzlich werden zu grundlegenden Themen DVFA Finanztexte in Deutsch zur Verfügung gestellt. Jedes Unterrichtsthema ist durch ein Learning Outcome Statement beschrieben und mit einem umfangreichen Handout dokumentiert. Alle Unterrichtseinheiten stehen als Lernfilme zur Verfügung. Speziell zur Prüfungsvorbereitung erhalten die Teilnehmer Musterklausuren.

LERN-PLATTFORM UND APP

Über die DVFA Online-Akademie und DVFA App haben alle Teilnehmer, egal welche Programmvariante gewählt wurde, exklusiven Zugang zu einem geschlossenen Bereich. Hier stehen aktuelle Informationen, Unterrichtsmaterialien und die Lernfilme zu den Unterrichtseinheiten bereit. Die Fragen von Teilnehmern, die im Zuge der Prüfungsvorbereitung entstehen, werden zusammen mit den Antworten der Referenten über die DVFA Online-Akademie allen Teilnehmern zur Verfügung gestellt.

Über die entsprechende App (iOS oder Android) können die Lernfilme auch heruntergeladen und ohne Internetverbindung genutzt werden.

PRÄSENZUNTERRICHT

Neben der direkten Wissensvermittlung und der Möglichkeit zum Nachfragen bildet der Präsenzunterricht auch den Ausgangspunkt des CIIA-Netzwerks. Im „Klassenverband“ entstehen Lerngruppen und Netzwerke aus den verschiedensten Bereichen und Unternehmen des Finanzmarkts. Hier werden Kontakte geknüpft, die durch das gesamte Berufsleben tragen. Der Präsenzunterricht findet im DVFA Center in Frankfurt am Main statt. Hybrid-Sessions sind bei Bedarf möglich.

SELBSTSTUDIUM

Alle Materialien bestehend aus Manual, Handouts, Musterklausuren und Lernfilmen stehen in der DVFA Online-Akademie und DVFA App zur Verfügung. Anhand der Lernfilme können die Inhalte problemlos erarbeitet und nachvollzogen werden. Mit Hilfe von Tablets, Smartphones oder Laptops können alle Lernmaterialien unabhängig von Zeit und Ort flexibel genutzt werden.

REFERENTEN DES CIIA®

THOMAS BOSSERT

Union Investment Institutional

HENNING BROCKHAUS

Luther Rechtsanwaltsgesellschaft mbH

PROF. DR. ROLF J. DAXHAMMER

ESB Reutlingen

PROF. DR. LEEF DIERKS

Technische Hochschule Lübeck

BJÖRN ESSER, CIIA, CEFA

MainFirst AG

ANJA FELTEN

Bundesanstalt für Finanzdienstleistungsaufsicht

MARTIN E. FOELSCH

Bundesministerium der Finanzen

PETER THILO HASLER, CEFA

Sphene Capital

DR. DANIEL HOFMANN

Krieger Gruppe

PROF. DR. THOMAS KAISER

Hochschule Heilbronn

PROF. DR. KARL LUDWIG KEIBER

Europa-Universität Viadrina

PROF. DR. HARALD KESSLER

KLS Accounting & Valuation

CHRISTOPH KLEIN, CEFA, CFA, CSIP

Portfolio Management GmbH

CHRISTIAN KOPF

Union Investment Privatfonds GmbH

PROF. DR. ALEXANDER MEYER-GOHDE

Goethe-Universität Frankfurt

PROF. DR. NATALIE PACKHAM

Berlin School of Economics and Law

DR. HANS-PETER RATHJENS, CEFA

PROF. DR. CHRISTIAN SCHMITT

Hochschule der Bayerischen Wirtschaft (HDBW)

PROF. DR. ROLF SETHE, LL.M.

Universität Zürich

DR. KARSTEN THIEL

Ludwig-Maximilians-Universität München

STEFAN TOETZKE

gammaVega Toetzke Consulting

DR. JENS-UWE WÄCHTER, CEFA

Franklin Templeton Investment Services GmbH

DR. SEBASTIAN WANKE

KfW

DR. CARSTEN WITTROCK

zeb/rolfes.schierenbeck.associates

CHRISTIAN WOGATZKE, CIIA, CEFA

Alturis Capital GmbH

WISSENSCHAFTLICHE LEITUNG

PROF. DR. RAIMOND MAURER

Goethe-Universität Frankfurt,

Inhaber des Lehrstuhls für Investment, Portfolio Management
und Alterssicherung

DEUTSCHE VEREINIGUNG FÜR FINANZANALYSE UND ASSET MANAGEMENT

Der DVFA e.V. ist die Standesorganisation aller Investment Professionals in den deutschen Finanz- und Kapitalmärkten. Über 1400 Mitglieder repräsentieren die Vielfalt des Investment- und Risikomanagements in Deutschland. Der Verband engagiert sich für die Professionalisierung des Investment-Berufsstandes, erarbeitet Standards und fördert den Finance-Nachwuchs. Sein Netzwerk bringt Praktiker und Theoretiker sämtlicher Investmentdisziplinen unter dem DVFA Dach zusammen.

Der Verband ist international verankert. Er ist Mitglied von EFFAS – European Federation of Financial Analysts Societies mit über 17.000 Investment Professionals europaweit, und auch Mitglied bei der ACIIA – Association of Certified International Investment Analysts, einem Netzwerk mit 100.000 Investment Professionals weltweit.

ILKA RINKE-ROHMANN

Programm-Managerin

+49 69 2648 48 - 127

irr@dvfa.de

Seit 1987 bietet die DVFA Finanzakademie Postgraduierten-Programme an und ist mit über 6.000 Absolventen das führende Ausbildungsinstitut im Bereich der Finanzwirtschaft. Die Finanzakademie arbeitet mit über 150 renommierten Referenten aus Praxis und Wissenschaft sowie mit 40 nationalen und internationalen Kooperationspartnern zusammen.

Die Absolut Research GmbH wurde im Jahr 2000 gegründet mit dem Ziel, institutionellen Investoren im deutschsprachigen Raum innovatives Know-how und praxisnahes Research für die tägliche Kapitalanlagepraxis zu liefern.

2001 startete die Firma die erste Fachpublikation für das institutionelle Asset Management. Das Magazin Absolut|report ist bis heute das innovativste, unabhängigste Medium, das für den institutionellen Investor verfügbar ist.

Weiterhin unterstützt die Absolut Research GmbH institutionelle Investoren bei der Asset-Allokation und der Produktauswahl.

Absolut
research

Weitere Informationen erhalten Sie unter:
www.absolut-research.de

DVFA GmbH

Mainzer Landstraße 47a
60329 Frankfurt am Main

+49 69 2648 48 - 127

+49 69 2648 48 - 488

akademie@dvfa.de

dvfa.de