


# Corporate Finance and Mergers & Acquisitions

## Certificate of Advanced Studies (CAS)


**Building Competence. Crossing Borders.**

# Lehrgang

## Dank fundierten Entscheiden zur nachhaltigen Finanzierung

Wir vermitteln Ihnen das Grundlagen- und Anwendungswissen, um in der finanziellen Unternehmensführung die richtigen Impulse zu setzen.

### AUSGANGSLAGE

Ein fundiertes und praxisorientiertes Know-how im Bereich Corporate Finance ist heute für Finanzspezialistinnen und -spezialisten von Industrie- und Dienstleistungsunternehmen, aber auch für Mitarbeitende in Firmenkundenabteilungen von Banken unabdingbar. Denn Fragestellungen der Unternehmensfinanzierung spielen im heutigen Unternehmensalltag eine zentrale Rolle und das Verständnis der Kredit- und Kapitalmärkte wird vielerorts als eine für den Unternehmenserfolg kritische Determinante wahrgenommen. Ebenso zentral ist es, für eine wertorientierte Unternehmensführung den Wert des Unternehmens zu kennen und herleiten zu können. Dies insbesondere auch dann, wenn es zu Akquisitionen oder Fusionen mit anderen Unternehmen kommt, wobei dann auch komplexe Fragestellungen des Transaktionsmanagements und der rechtlichen und finanziellen Strukturierung einer Transaktion zu beantworten sind.

### LERNZIELE UND NUTZEN

Durch die Teilnahme am CAS Corporate Finance and Mergers & Acquisitions gewinnen Sie ein vertieftes Verständnis und Anwendungswissen zu den wesentlichen Fragen der Unternehmensfinanzierung, angefangen bei der Kapitalmarkt-

theorie, der Kapitalstrukturpolitik sowie den verschiedenen Finanzierungsformen. Ebenso beschäftigen Sie sich mit den verschiedenen Aspekten im Bereich Mergers & Acquisitions (Unternehmensbewertung, Due Diligence, M&A-Prozess sowie rechtliche Gestaltung).

Zudem bietet Ihnen dieser CAS eine hervorragende Grundlage für die Aneignung weiteren Wissens über die finanzielle Unternehmensführung. Der CAS Corporate Finance and Mergers & Acquisitions ist Teil des Pflichtprogramms für den Abschluss des MAS Corporate Finance.

>>> [www.zhaw.ch/ifi/mas-cf](http://www.zhaw.ch/ifi/mas-cf)

### ZIELPUBLIKUM

Der CAS richtet sich an Personen, die eine anspruchsvolle Fach- oder Führungsfunktion innerhalb des Finanzbereichs von Unternehmen unterschiedlicher Branchen ausüben oder über das Potenzial verfügen, eine solche Position in absehbarer Zeit zu übernehmen. Weiter zielt der Studiengang auf qualifizierte Fachkräfte aus der Finanzbranche, deren beruflicher Schwerpunkt in den Bereichen Corporate Finance oder Corporate Banking liegt.

# Aufbau und Inhalt

## Mit methodischer Vielfalt zum nachhaltigen Lerneffekt

Verknüpfen Sie Theorie und Praxis durch einen zielgerichteten Wissenserwerb, damit Sie für die wachsenden Anforderungen im Berufsalltag gerüstet sind.

### MODULÜBERSICHT

<b>MODUL 1</b> 10 ECTS-Credits	<b>MODUL 2</b> 5 ECTS-Credits
<b>Corporate Finance</b>	<b>Mergers &amp; Acquisitions</b>
<ul style="list-style-type: none"><li>– Risiko und Rendite am Kapitalmarkt (Portfoliotheorie, CAPM)</li><li>– Cost of Capital</li><li>– Finanzierungsformen und Kapitalstruktur</li><li>– Dividendenpolitik</li><li>– Eigenkapitalbeschaffung (Private Equity, Venture Capital, IPO)</li><li>– Debt Capital Markets (Obligationen)</li><li>– Mezzanine Finance</li><li>– Neue Formen der Finanzierung</li></ul>	<ul style="list-style-type: none"><li>– Motive für M&amp;A-Transaktionen</li><li>– M&amp;A-Prozess</li><li>– Due Diligence</li><li>– Unternehmensbewertung</li><li>– Rechtliche Aspekte und Vertragsgestaltung</li><li>– Leveraged Buyouts</li><li>– Financial Modeling</li><li>– Post Merger Integration Management</li></ul>

### METHODIK

- Referate und Lehrgespräche
- Diskussionen und Workshops
- Bearbeitung von Case Studies und Analyse von Best Practices
- Einzel- und Gruppenarbeiten

Die methodisch angewandten Konzepte zielen auf eine direkte Verknüpfung von theoretischem Wissen mit praktischen Herausforderungen in einem sich ständig ändernden Arbeitsalltag ab.

Den Stundenplan mit weiteren Angaben zu Aufbau und Inhalten finden Sie unter: >>> [www.zhaw.ch/ifi/cas-cfma](http://www.zhaw.ch/ifi/cas-cfma)

### DOZIERENDE

- Dozierende der ZHAW School of Management and Law mit ausgewiesener Praxiserfahrung
- Erfahrene Praktikerinnen und Praktiker mit didaktischer Expertise

Die Liste der Dozierenden finden Sie unter:

>>> [www.zhaw.ch/ifi/cas-cfma](http://www.zhaw.ch/ifi/cas-cfma)

# Kontakt

Gerne beraten wir Sie in einem persönlichen Gespräch


**Prof. Dr. Beat Affolter**  
Leiter Fachstelle Corporate  
Performance and Sustainable  
Financing

## STUDIENLEITUNG

**Prof. Dr. Beat Affolter**  
Institut für Financial Management  
Telefon +41 58 934 45 98  
[beat.affolter@zhaw.ch](mailto:beat.affolter@zhaw.ch)

## ADMINISTRATION UND ANMELDUNG

ZHAW School of Management and Law  
Customer Service Weiterbildung  
Theaterstrasse 15b  
Postfach  
8401 Winterthur  
Telefon +41 58 934 79 79  
[info-weiterbildung.sml@zhaw.ch](mailto:info-weiterbildung.sml@zhaw.ch)


## Abteilung Banking, Finance, Insurance

Die Abteilung Banking, Finance, Insurance (ABF) der ZHAW School of Management and Law lehrt in der Aus- und Weiterbildung und untersucht in der anwendungsorientierten Forschung, Entwicklung und Beratung komplexe Fragen der Finanzintermediation, der Finanztheorie und des Finanzmanagements.

Das Institut für Financial Management ist eine Einheit der ABF und befasst sich mit praxisrelevanten Problemstellungen und Fragen der finanziellen Unternehmensführung. Die Mitarbeitenden des Instituts weisen einen breiten Erfahrungsschatz in den Themen Rechnungslegung und Controlling auf und stellen mit ihren Aktivitäten in Lehre, Forschung und Dienstleistungsprojekten den Brückenschlag zwischen Theorie und Praxis sicher.

>>> [www.zhaw.ch/ifi](http://www.zhaw.ch/ifi)

# Organisatorisches

## Die Voraussetzungen für Ihren Erfolg

Besuchen Sie uns online für weitere Informationen.

### AUFNAHMEBEDINGUNGEN

Zugelassen sind Absolventinnen und Absolventen von Fachhochschulen oder Universitäten mit mindestens drei Jahren Berufserfahrung. Berufsleute ohne Hochschulabschluss können aufgenommen werden, sofern sie über mindestens drei Jahre Berufserfahrung und entsprechende Weiterbildungsausweise (höhere Fachschule oder höhere Fachprüfung mit eidgenössischem Fachausweis/Diplom) verfügen. Über die definitive Zulassung entscheidet die Studienleitung.

### ANMELDUNG

Die Anmeldung zu den einzelnen Kursen erfolgt online. Anmeldungen werden nach der Reihenfolge ihres Eingangs berücksichtigt. >>> [www.zhaw.ch/ifi/cas-cfma](http://www.zhaw.ch/ifi/cas-cfma)

### TEILNEHMERZAHL

Die Anzahl der Teilnehmenden ist auf 25 Personen pro Durchführung beschränkt. Bei zu wenigen Anmeldungen behält sich die Studienleitung vor, den Studiengang abzusagen.

### DATEN

Die Kursdaten sind jeweils online publiziert:

>>> [www.zhaw.ch/ifi/cas-cfma](http://www.zhaw.ch/ifi/cas-cfma)

### ARBEITSAUFWAND

Für den erfolgreichen Abschluss des Lehrgangs werden 15 ECTS-Credits (European Credit Transfer System) vergeben. Pro Credit ist mit einem Arbeitsaufwand von 25 bis 30 Stunden zu rechnen. Für den gesamten Lehrgang entspricht dies 375 bis 450 Stunden.

### LEISTUNGSNACHWEIS

Der Leistungsnachweis ist als schriftliche Prüfung zu erbringen. Gegebenenfalls fliessen Einzel- und/oder Gruppenarbeiten in die Beurteilung mit ein.

### UNTERRICHTSORT

Der Unterricht findet in Gehdistanz zum Hauptbahnhof Zürich statt.

### DAUER

Der Lehrgang wird über einen Zeitraum von einem Semester berufsbegleitend absolviert.

### UNTERRICHTSZEITEN

Die Vorlesungen finden in der Regel freitagnachmittags und samstagsvormittags statt.

### UNTERRICHTSSPRACHE

Unterrichtssprache ist Deutsch. Die Kursunterlagen sind in Deutsch oder Englisch verfasst.

### ABSCHLUSS

Nach erfolgreichem Erbringen der Leistungsnachweise sowie Erfüllen der Präsenzpflcht von mindestens 80 Prozent verleiht die SML das «Certificate of Advanced Studies in Corporate Finance and Mergers & Acquisitions».

### KOSTEN

Die Kurskosten betragen CHF 9400.– pro Person. Darin ist sämtliches Kursmaterial enthalten.

### TEILNAHMEBEDINGUNGEN

Die allgemeinen Teilnahmebedingungen für Weiterbildungsveranstaltungen an der SML finden Sie unter:

>>> [www.zhaw.ch/sml/atb-wb](http://www.zhaw.ch/sml/atb-wb)

Zürcher Hochschule  
für Angewandte Wissenschaften

## School of Management and Law

St.-Georgen-Platz 2  
Postfach  
8401 Winterthur  
Schweiz

[www.zhaw.ch/sml](http://www.zhaw.ch/sml)


swissuniversities

