

MANAGEMENT-KURZSTUDIUM IN 8 MONATEN
mit Abschlusszertifikat der Universität Duisburg-Essen

Energiehandel & Risikomanagement

16 Module plus iPad ■ 4 Präsenztage ■ 2 Webinare ■ Abschlussprüfung

Start: 6. September 2013 | Abschlussprüfung: 4. April 2014 | www.euroforum.de/energiehandel

3. Auflage:

Neuer Termin in 2013 wegen großer Nachfrage – begrenzte Teilnehmerzahl!

- + Kompetent** – Sie werden berufsbegleitend zum Spezialisten in Handel-, Risiko- und Portfoliomanagement!
- + Kompakt** – Sie studieren intensiv, praxisorientiert und multimedial!
- + Karrierefördernd** – Sie steigern Ihren Marktwert durch gefragtes Fachwissen und setzen wertvolle Impulse in Ihrem Unternehmen!

Fachliche Leitung:

LEF LEHRSTUHL FÜR
ENERGIEHANDEL UND FINANZDIENSTLEISTUNGEN
PROF. DR. RÜDIGER KIESEL

EWL LEHRSTUHL FÜR
ENERGIEWIRTSCHAFT
PROF. DR. CHRISTOPH WEBER

EUROFORUM
Quality in Business Information

UNIVERSITÄT
DUISBURG
ESSEN

Offen im Denken

Grußwort von Prof. Dr. Rüdiger Kiesel und Prof. Dr. Christoph Weber

Nach wie vor stehen Energiewirtschaft und Energiepolitik durch die Energiewende der Bundesregierung vor großen Herausforderungen. Konsequenzen, Konzepte und alternative Gestaltungs- und Finanzierungsmöglichkeiten werden immer intensiver diskutiert und kritisch hinterfragt. Umso wichtiger ist es für Sie als Entscheidungsträger in Unternehmen, über fundiertes Grundlagen- und Methodenwissen zu verfügen, welches Sicherheit und Flexibilität gewährleistet.

Finanzierung des Ausbaus der Erneuerbaren Energien, verstärkter Energiehandel in Europa, Veränderungen im Emissionshandel, rechtliche Rahmenbedingungen – das sind nur einige der aktuellen Fragen, die fundierte Antworten erfordern. Eine profunde Analyse der Chancen und Risiken und adäquate Methoden zur Bewertung von Entscheidungsalternativen werden die wesentlichen Erfolgsfaktoren für zukunftsfähige Unternehmen sein.

Das vorliegende Studienprogramm vermittelt Ihnen einen fundierten Überblick über die verschiedenen Facetten der heutigen Energiewirtschaft und anstehende Veränderungen. Moderne Fragestellungen des Risikomanagements und des Energiehandels werden aufgeworfen, analysiert und hinsichtlich ihrer Lösungsansätze diskutiert. Ausgewiesene Experten aus der Energiewirtschaft, Beratungsunternehmen, Behörden und Wissenschaft vermitteln Ihnen das Wesentliche zu Energiemarkt und -handel, Regulierung, Risikomanagement und Unternehmensführung. Vielfältige Beispiele aus der Unternehmenspraxis verdeutlichen die Relevanz der vermittelten Inhalte. Für Ihre erfolgreiche Teilnahme am Studienprogramm und der abschließenden Prüfung erhalten Sie ein aussagekräftiges Universitätszertifikat.

Wir freuen uns darauf, Sie auf dem skizzierten Weg zu begleiten, wünschen Ihnen bereits jetzt viel Spaß und vor allem: wertvolle neue Erkenntnisse sowie Erfolg bei der Anwendung des Erlernten.

Rüdiger Kiesel

LEF LEHRSTUHL FÜR
ENERGIEHANDEL UND FINANZDIENSTLEISTUNGEN
PROF. DR. RÜDIGER KIESEL

C. Weber

 LEHRSTUHL FÜR
ENERGIEWIRTSCHAFT
PROF. DR. CHRISTOPH WEBER

*„Umfassender Gesamtüberblick
zum Thema Energiehandel
und Risikomanagement bei
persönlicher Förderung und
Förderung“*

Dirk Maffei, Duisburger Versorgungs- und
Verkehrsgesellschaft mbH

*„Eine gute Möglichkeit einen
umfassenden Überblick über
das breite Spektrum des Risiko-
managements zu erhalten.“*

Waldemar Schlaht, DB Energie GmbH

*„Tolle Referenten, gute
Betreuung und viel Spaß!“*

Isabelle Siggemann, Stadtwerke Duisburg

Experten dieser Unternehmen liefern fundiertes Wissen für Ihr Management-Kurzstudium:

- Becker Büttner Held
- BET Aachen
- Credit Suisse
- Deutsche Bank
- EconGas
- E.ON AG
- E.ON Climate und Renewables GmbH
- KPMG
- RWE AG
- sinnovec
- Trianel
- Universität Duisburg-Essen
- Vattenfall

Die Lebensläufe finden Sie unter www.euroforum.de/energiehandel

Ihre Weiterbildung mit Universitätszertifikat

Im Management-Kurzstudium „Energiehandel & Risikomanagement“ vermitteln Ihnen erfahrene Autoren und Referenten umfangreiches Wissen für einen Führungsanspruch in Handel, Risiko- und Portfoliomanagement. Als Teilnehmer bilden Sie sich über einen Zeitraum von 8 Monaten praxisorientiert, gründlich, interaktiv und multimedial zu den entscheidenden Erfolgsfaktoren weiter. Die beiden fachlichen Leiter, Prof. Dr. Rüdiger Kiesel und Prof. Dr. Christoph Weber, begleiten Sie durch das gesamte Studienprogramm und die Abschlussprüfung.

- In **16 schriftlichen Modulen** (à 60 bis 100 Seiten) erarbeiten Sie sich fundiertes und didaktisch aufbereitetes Fachwissen. Sie erhalten die Module gebunden sowie auf CD-ROM inklusive iPad 4.
- An **4 Veranstaltungstagen** treffen Sie die fachlichen Leiter, Referenten und anderen Teilnehmer zu Fachvorträgen, Übungen, Diskussionsrunden und Networking.
- In **2 Webinaren (interaktive Online-Seminare)** stehen Ihnen die fachlichen Leiter bei Fragen zu Inhalten und Lernmethoden zur Verfügung.
- Nach bestandener **Prüfung bestehend aus Abschlussprüfung und -arbeit** erhalten Sie ein aussagekräftiges Universitätszertifikat.

Zeitplan

- | | |
|--------------------|---|
| 6. September 2013 | ■ Einführungsvorlesung als Webinar (90 min.) |
| | ■ Erhalt der schriftlichen Module 1 – 4 |
| 17. September 2013 | ■ 1. Veranstaltungstag „Risikomanagement“ |
| | ■ Erhalt der schriftlichen Module 5 – 8 |
| 4. Oktober 2013 | ■ Erhalt der schriftlichen Module 9 – 12 |
| 15. Oktober 2013 | ■ 2. Veranstaltungstag „Portfoliomanagement“ |
| 26. November 2013 | ■ 3. Veranstaltungstag „Derivate“ |
| | ■ Erhalt der schriftlichen Module 13 – 16 |
| 14. Januar 2014 | ■ 4. Veranstaltungstag „Recht und Organisation“ |
| 14. Februar 2014 | ■ Prüfungsausblick als Webinar (90 min.) |
| 4. April 2014 | ■ Prüfung an der Universität Duisburg-Essen |

SCHRIFTLICHE MODULE 1 - 4

■ 6. SEPTEMBER 2013: **Einführungsvorlesung als Webinar (90 min.)**

■ SCHRIFTLICHE MODULE 1 - 4

Energiewirtschaftliche Einführung

Einführung in die Energiemärkte in Deutschland und Europa

- Aktuelle Herausforderungen
- Wettbewerb und Regulierung
- Preisentwicklung und Versorgungssicherheit
- Klimaschutz und Kernenergieausstieg

Professor Dr. Christoph Weber, Leiter des Lehrstuhls für Energiewirtschaft, Universität Duisburg-Essen

Prof. Dr. Christoph Weber

Energiemix in Deutschland

- Bestimmungsfaktoren der Nachfrage
- Angebot an heimischen Energien/Abhängigkeit von Importen
- Struktur des Kraftwerksparks
- Die Rolle der Kohle in der Stromerzeugung
- Wettbewerbsfähigkeit von Erdgas
- Erneuerbare Energien vor dem Durchbruch?
- Preisbildungsmechanismen auf dem Strom- und Gasmarkt
- Europäischer Strom- und Gaspreisvergleich

Dr. Hans-Wilhelm Schiffer, Leiter Allgemeine Wirtschaftspolitik/Wissenschaft, RWE AG

Dr. Hans-Wilhelm Schiffer

Rohstoffpreisrisiken

- Energierohstoffe-Preisrisiken durch Angebot und Nachfrage
- Korrelation zwischen den Energierohstoffen
- Risikomessung
- Absicherungsstrategien auf den Energiemärkten
- Fallstudie Strombeschaffung
- Portfolioabsicherung

Dr. Stefan Ulreich, Bereich Energiepolitik, E.ON AG und
Dr. Jan von Drathen, Head of Concentrated Solar Power, E.ON Climate und Renewables GmbH

Dr. Stefan Ulreich

Dr. Jan von Drathen

Derivate (plus Einführung Handelsmärkte und -produkte)

- Bedeutung von Derivaten
- Die wichtigsten Typen von Derivaten und ihre Charakteristik
- Berechnung von Optionen
- Energiederivate und ihre Anwendung
- Risiken und Risikobehandlung
- Sinnvolle Anwendung des Handels der Derivate bei Versorgern und in der Industrie
- Zukünftige Entwicklung der Verwendung von Derivaten

Dr. Jacques Piasko, Managing Director, Credit Suisse, und
Dr. Claudia Wohlfahrtstätter, Owner, sinnovec

Dr. Jacques Piasko

Dr. Claudia Wohlfahrtstätter

Prof. Dr. Rüdiger Kiesel

■ SCHRIFTLICHE MODULE 5 – 8

Portfolio- und Risikomanagement

Einführung in die Portfoliooptimierung

- Anwendung in der Energiewirtschaft
- Portfolioanalyse: Minimum-Varianzanalyse, Nutzenfunktionen
- Portfoliosensitivitäten
- Risikomaße
- Portfolios mit Derivaten
- Simulationstechniken (Szenarien)
- Absicherungsstrategien
- Erfolgsmessung

Prof. Dr. Rüdiger Kiesel, Leiter des Lehrstuhls für Energiehandel und Finanzdienstleistungen, Universität Duisburg-Essen

Dr. Gero Schindlmayr

Dr. Reik Börger

Absicherungsstrategien in Handel und Vertrieb

- Handelsmärkte und Handelsprodukte
- Risikopositionen in Energiehandelsmärkten
- Absicherungsstrategien
- Portfoliomanagement
- Prognosetechniken
- Risikomessung und -steuerung

Dr. Gero Schindlmayr, Head of Group Commodity Management – Trading & Origination, und Dr. Reik Börger, Group Commodity Management – Generation, RWE AG

Jürgen Borowka

Dr. Georg Ostermaier

Sebastian Pack

Beschaffungsoptimierung und Portfoliomanagement

- Kostenminimaler Einkauf des künftigen Absatz-Lastgangs
- Zusammensetzung der Portfolioquellen
- Aufbau des Preismodells
- Entscheidungsfindung: Unsicherheit bei Preis- und Absatzentwicklung
- Bedeutung strategischer Vorgaben
- Stochastische Optimierung der Termin- und Spotpositionen
- Umsetzung unter Berücksichtigung kurzfristiger Markteinflüsse
- Quantifizierung des Mehrwertes der Portfoliooptimierung vs. konventioneller Einkauf

Jürgen Borowka, Leiter Erdgasbeschaffung und Logistik,

Dr. Georg Ostermaier, externer Berater, und

Sebastian Pack, Portfoliomanager Gas, Trianel GmbH

Dr. Marc Roggenbau

Stephan Oberreuter

Risikomessung und -steuerung

- Risikoarten in der Energiewirtschaft
- Risikosteuerung durch Energie- und Kontrahentenportfolios
- Messung von Marktrisiken
- Messung von Adressausfallrisiken
- Steuerung und Limitierung der Risiken und Verteilung Risikokapital
- Gestaltung des Ergebnis- und Risikoreportings

Dr. Marc Roggenbau, Leiter Unternehmenssteuerung, und

Stephan Oberreuter, Leiter Modellierung & Bepreisung im Bereich Unternehmenssteuerung, Trianel GmbH

■ SCHRIFTLICHE MODULE 9 – 12

Methoden und Analyse

Risiken im Emissionshandel

- Globale Ziele (Kyoto-Protokoll)
- EU ETS
- Weitere Emissionshandelssysteme
- Geplantes Emissionshandelssystem in den USA
- Handelsplätze
- Modellierung von Zertifikatspreisen
- Konsequenzen im Risikomanagement

Prof. Dr. Rüdiger Kiesel

Prof. Dr. Rüdiger Kiesel

Preismodellierung und Kraftwerksbewertung

- Energiepreise im Großhandel und in Endkundenmärkten
- Preisbildung an Spotmärkten
- Preisbildung an Terminmärkten
- Price Forward Curve als zentrales Bewertungswerkzeug
- Bewertung von Kraftwerken

Prof. Dr. Christoph Weber

Prof. Dr. Christoph Weber

Gasspeicheroptimierung

- Genereller gaswirtschaftlicher Nutzen von Speichern
- Veränderung der Gasspeichernutzung in liberalisierten Märkten
- Einführung in die Bewertung von Assets und Fokussierung der Realoptionstheorie
- Modellierung von Gaspreisen
- Abbildung der Speichercharakteristika
- Bewertung des Speichers als Realoption
- Steuerung/ Vermarktung in Spot- und Terminmärkten

Dr. Jörg Borchert, Fachteamleiter Handel und Vertrieb, und

Dr. Ralf Schemm, Berater, BET Aachen

Dr. Jörg Borchert

Dr. Ralf Schemm

Praxiseinsatz von Derivaten

- Gründe für die zunehmende Bedeutung von Rohstoffpreissicherungen
- Gründe für den Einsatz von Derivaten zur Rohstoffpreissicherung
- Die Basis für den Einsatz von Derivaten
- Rohstoff-Future
- Rohstoff-Swap
- Option
- Strukturierte Termingeschäfte
- Besonderheiten im CO₂-Markt
- Absicherung von Energiepreissicherungen in der Praxis

Jörg Endres und Anja Riedinger, Capital Market Sales, Deutsche Bank AG

Jörg Endres

Anja Riedinger

Dr. Ines Zenke

■ SCHRIFTLICHE MODULE 13 – 16

Recht, Bilanzierung und Prognosetechniken

Rechtliche Themen

- Der europäische und deutsche Rechtsrahmen – ein Überblick über die zahlreichen Normen
- Genehmigungen und Erlaubnisse – wer darf wann was womit?
- Kreditwesen- und Wertpapierhandelsgesetz
- Risiken und Verpflichtung zum Risikomanagement
- Risiken rechtssicher senken
- Standard- und Individualverträge
- Der richtige Marktauftritt

Dr. Ines Zenke, Rechtsanwältin und Partner, Fachanwältin für Verwaltungsrecht, Becker Büttner Held – Rechtsanwälte Wirtschaftsprüfer Steuerberater

Dr. Ralf H. Jödicke

Bilanzierung nach IFRS und HGB

- Grundlagen zu Finanzinstrumenten nach IFRS
- Eingebettete Derivate
- Bilanzierung von Sicherungsbeziehungen
- Bilanzierung von Emissionsrechten
- Offenlegung von Finanzinstrumenten und Risikoberichterstattung nach IFRS 7
- Ausgewählte Unterschiede zwischen HGB und IFRS
- Ausblick auf die Bilanzierung von Finanzinstrumenten

Dr. Ralf Jödicke, Partner,

André Konopka, Assistant Manager, und

Patrick Urbanczik, Manager, Finance Advisory, KPMG AG WpG

André Konopka

Patrick Urbanczik

Michael Böhm

IAS 39 Hedge Accounting

- Finanzielle und nichtfinanzielle Derivate
- Klassifikation und Bewertung von Finanzinstrumenten
- Einsatz aktueller Absicherungsinstrumente
- Prinzipien von Cashflow und Fair Value Hedge Accounting
- Verträge für den eigenen Nutzungsbedarf und eingebettete Derivate

Michael Böhm, Leiter Risk Management, EconGas GmbH

Marcus Bokermann

Analysetechniken und Prognosen

- Fundamentale Einflussgrößen im Energiehandel
- Unterschiedliche Methoden für verschiedene Zeithorizonte
- Quantitative Analysemethoden
- Qualitative Betrachtungen und Prognosen
- Fundamentalmodelle
- Quantitative Prognosen
- Technische Analysen und ihr Einsatzgebiet

Marcus Bokermann, Vattenfall Europe AG

Ihre Veranstaltungstage

Hier treffen Sie die fachlichen Leiter, Referenten und nicht zuletzt die anderen Teilnehmer zum intensiven Lernen, Austausch und Networking. Die Veranstaltungstage beginnen jeweils um 9.30 Uhr und enden um 17.00 Uhr. Am Ende jedes Veranstaltungstages laden wir Sie herzlich zu einem Umtrunk ein.

■ 17. SEPTEMBER 2013 IM INTERCONTINENTAL DÜSSELDORF

Risikomanagement

- Einführung in das Programm und die Inhalte
- Vorträge zu spezifischen Fragen des Risikomanagements
- Bildung von Arbeitsgruppen und Festlegung von Aufträgen für die Gruppenarbeit

Prof. Dr. Rüdiger Kiesel und Dr. Marc Roggenbau/Stephan Oberreuter, Trianel GmbH

■ 15. OKTOBER 2013 IM HYATT REGENCY DÜSSELDORF

Portfoliomanagement

- Vorträge zu spezifischen Themen des Portfoliomanagements
- Diskussion und Fragemöglichkeit
- Stromhandels-Simulationsspiel der Lehrstühle für Energiehandel und Energiewirtschaft

Prof. Dr. Rüdiger Kiesel und Dr. Reik Börger/Dr. Gero Schindlmayr, RWE AG

■ 26. NOVEMBER 2013 IM HOTEL CONCORDE BERLIN

Derivate

- Vorträge zu spezifischen Fragen rund um Derivate
- Diskussion und Fragemöglichkeit
- Gruppenarbeiten zum Praxiseinsatz von Derivaten

Prof. Dr. Christoph Weber und Anja Riedinger, Deutsche Bank

■ 14. JANUAR 2014 IM HOTEL CONCORDE BERLIN

Recht und Organisation

- Vorträge zu spezifischen Rechts- und Organisationsfragen des Energiehandels
- Diskussion und Fragemöglichkeit
- Review aller Themen mit Blick auf die Prüfung

Prof. Dr. Christoph Weber und Dr. Ines Zenke, Becker Büttner Held

■ 14. FEBRUAR 2014: Prüfungsausblick als Webinar (90 min.)

■ Prüfung durch die Universität Duisburg-Essen

- Einreichen einer schriftlichen Arbeit (ca. 30 Seiten) bis zum 24. Februar 2014
- 4. April 2014: 90-minütige schriftliche Klausur an der Universität Duisburg-Essen

Ihre Hotels

17. SEPTEMBER 2013:

InterContinental Düsseldorf

Königsallee 59

40215 Düsseldorf

Tel.: +49 (0) 2 11/82 85 - 0

Fax: +49 (0) 2 11/82 85 - 1111

www.duesseldorf.intercontinental.com

15. OKTOBER 2013:

Hyatt Regency Düsseldorf

Speditionsstraße 19

40221 Düsseldorf

Tel.: +49 (0) 2 11/91 34 - 1234

Fax: +49 (0) 2 11/91 34 - 1235

www.dusseldorf.regency.hyatt.de

26. NOVEMBER 2013 UND 14. JANUAR 2014:

Hotel Concorde Berlin

Augsburger Straße 41

10789 Berlin

Tel.: +49 (0) 30/80 09 99 - 0

Fax: +49 (0) 30/80 09 99 - 99

www.berlin.concorde-hotels.com

Ein begrenztes Zimmerkontingent steht Ihnen jeweils zum ermäßigten Preis zur Verfügung. Bitte nehmen Sie Ihre Reservierung dort bis spätestens vier Wochen vor dem jeweiligen Veranstaltungstermin vor.

Ihr ganz persönlicher Nutzen – so fördern Sie ihre Karriere

Sie erarbeiten sich durch Ihr Studium der **16 detaillierten Module** gründliche Kenntnisse zu den wesentlichen Themen des Handels, Risiko- und Portfoliomanagements.

Unsere **23 Autoren und Referenten** vermitteln **Praxiswissen** vor dem Hintergrund langjähriger Branchenerfahrung und wissenschaftlicher Erkenntnisse.

Die schriftlichen Module dienen Ihnen zur gründlichen **Vorbereitung auf die Veranstaltungstage**, zur **Optimierung laufender Projekte** und langfristig als **Nachschlagewerk**.

An **4 Veranstaltungstagen** vertiefen Sie Ihr Wissen in Diskussionen und individualisieren dadurch Ihre Weiterbildung.

Pro Veranstaltungstag sind einer der **fachlichen Leiter** und ein **weiterer Referent** aus dem Autorenteam für Sie vor Ort.

In **Gruppenarbeiten und Handelsspielen** wird zusätzlicher Praxisbezug hergestellt.

Im Rahmen Ihres 8-monatigen Kurzstudiums erweitern Sie Ihr **Netzwerk** mit Teilnehmern, Referenten und fachlichen Leitern entscheidend.

In **2 Webinaren** können Sie Fragen zu den Inhalten der einzelnen Themenblöcke und zur Prüfung klären.

Nach bestandener Prüfung erhalten Sie ein aussagekräftiges **Universitätszertifikat**. Damit erweitern Sie Ihre Kompetenzen nachweislich.

Als Teilnehmer am Management-Kurzstudium erhalten Sie ein **iPad 4**.

Ablauf Ihres 8-monatigen Management-Kurzstudiums

Zum Auftakt des Programms findet am 6. September 2013 ein Webinar statt, in dessen Rahmen Gelegenheit zu ersten Gesprächen mit den fachlichen Leitern und den anderen Teilnehmern besteht. 16 schriftliche Module in 4 Blöcken zum Selbststudium bieten einen optimalen und kompakten Zugriff auf die Themen. Jeder Themenblock setzt sich aus 4 schriftlichen Modulen zusammen, die zu Beginn des Blocks versendet werden, und schließt mit einem Präsenztage in exklusivem Ambiente ab. Die Abschlussprüfung findet an der Universität Duisburg-Essen statt.

Die schriftlichen Unterlagen bilden den Kern dieser Weiterbildung und werden ergänzt durch Vorträge und Diskussionsrunden während der Präsenzveranstaltungen sowie Webinare.

Die Prüfung

Bestandteile der Prüfung sind eine schriftliche Abschlussarbeit über ein von Ihnen in Absprache mit den fachlichen Leitern festgelegtes Thema sowie eine 90-minütige schriftliche Prüfung am 4. April 2014. Sie erhalten nach bestandener Prüfung ein Zertifikat der Universität Duisburg-Essen, das Ihnen Ihre Leistung bescheinigt. Unterzeichnet wird das Zertifikat vom Dekanat der Fakultät für Wirtschaftswissenschaften und den Inhabern der beiden beteiligten Lehrstühle.

Zielgruppe

Wir richten uns mit diesem Kurzstudium insbesondere an:

- Mitglieder der Geschäftsführung und kaufmännischen Leitung
- Am Aufbau einer Handelsabteilung beteiligte Personen
- Leitende Mitarbeiter der Abteilungen
 - Risikomanagement
 - Handel
 - Einkauf und Beschaffung
 - Vertrieb
 - Portfoliomanagement
 - Finanzen und Controlling
 - Recht
 - Unternehmensentwicklung und -planung
aus Stadtwerken, EVU und sonstigen Energieunternehmen
- Industrieunternehmen mit hohen Energiekostenanteilen
in der Wertschöpfung
- Analysten aus Banken und von Finanzdienstleistungsunternehmen
- Organisationen und Verbände der Energiewirtschaft
- Rechts- und Unternehmensberatungen mit dem Fokus Energiewirtschaft

**Plus digitale
Textversionen
und ein iPad.**

Info-Telefon: 02 11/96 86 – 31 79

Wir stehen Ihnen bei allen Fragen rund um Ihren Weiterbildungsbedarf als Ansprechpartner zur Verfügung.

Prof. Dr. Rüdiger Kiesel

Leiter des Lehrstuhls für Energiehandel und Finanzdienstleistungen, Universität Duisburg-Essen

Prof. Dr. Christoph Weber

Leiter des Lehrstuhls für Energiewirtschaft, Universität Duisburg-Essen

Konzept und Inhalt

Andrea von Horn

Senior-Produktmanagerin

Organisation

Astrid Reiche

Senior-Produktassistentin

E-Mail: astrid.reiche@euroforum.com

Diese Weiterbildung ist eine Kooperation von

EUROFORUM

Quality in Business Information

und der

UNIVERSITÄT
DUISBURG
ESSEN

Offen im Denken

[Kenn-Nummer]

INFOPOST
Ein Service der Deutschen Post

ALLEMAGNE Port payé

Bitte ausfüllen und faxen an: 0211/9686-4040

- Ja, ich melde mich an für das **„Management-Kurzstudium Energiehandel & Risikomanagement“** zum Preis von € 9.900,- zzgl. MwSt. p.P. [P1106136M014]
- Bitte reservieren Sie mir bis zum 28. Juni 2013 unverbindlich einen Teilnehmerplatz.
- Wünschen Sie ein unverbindliches Beratungsgespräch? Wir rufen Sie gerne zurück.
Telefonnummer: _____
- Bitte senden Sie mir eine kostenlose Leseprobe zu.
- Ich möchte **meine Adresse wie angegeben korrigieren** lassen.
[Wir nehmen Ihre Adressänderung auch gerne telefonisch auf: 0211/9686-3333.]

Name	
Position/Abteilung	
Telefon	Fax
E-Mail	Geburtsjahr

Die Euroforum Deutschland SE darf mich über verschiedenste Angebote von sich, Konzern- und Partnerunternehmen wie folgt zu Werbezwecken informieren: Zusendung per E-Mail: Ja Nein Zusendung per Fax: Ja Nein

Firma
Anschrift
Branche
Ansprechpartner im Sekretariat
Datum, Unterschrift

- Ich zahle durch Überweisung.
- Ich zahle per Einzugsermächtigung.

EUROFORUM Deutschland SE, Prinzenallee 3, 40549 Düsseldorf, Gläubiger-Identifikationsnummer DE64ZZ00000081073, Mandatsreferenz wird separat mitgeteilt.

Zahlungsmodalitäten. Die Gesamtkosten für das „Management-Kurzstudium Energiehandel & Risikomanagement“ betragen € 9.900,- zzgl. MwSt. pro Person. Dieser Betrag ist bei Erhalt der Rechnung fällig. Es kann auch eine Ratenzahlung vereinbart werden: Sie zahlen 3 Raten à € 3.300,- zzgl. MwSt. mit folgenden Fälligkeiten: 06.09.2013, 06.11.2013 und 06.01.2014.

SEPA-Lastschriftmandat: Ich ermächtige die EUROFORUM Deutschland SE, Zahlungen von meinem Konto mittels Lastschrift einzuziehen. Zugleich weise ich mein Kreditinstitut an, die von der EUROFORUM Deutschland SE auf mein Konto gezogenen Lastschriften einzulösen.

Hinweis: Ich kann innerhalb von acht Wochen, beginnend mit dem Belastungsdatum, die Erstattung des belasteten Betrages verlangen. Es gelten dabei die mit meinem Kreditinstitut vereinbarten Bedingungen.

Vorname, Name (Kontoinhaber)	
Straße	PLZ, Ort
Kreditinstitut	BIC
IBAN	
Ort/Datum, Unterschrift	

MANAGEMENT-KURZSTUDIUM IN 8 MONATEN
mit Abschlusszertifikat der Universität Duisburg-Essen

Energiehandel & Risikomanagement

Zeitplan

Start: 6. September 2013
mit einer Einführungsvorlesung als Webinar
Ende: 4. April 2014
mit der Prüfung an der Universität Duisburg-Essen

Unsere Leistung

- 16 detaillierte schriftliche Module plus iPad
- 4 Präsenztage mit Fachvorträgen, Übungen und Diskussionen
- 2 lernunterstützende Webinare
- Abschlussprüfung und -arbeit betreut durch die Universität Duisburg-Essen

Am Abend des Veranstaltungstages laden Sie das InterContinental Düsseldorf und das Hotel Concorde Berlin herzlich zu einem Umtrunk ein.

Teilnahmebedingungen. Der Preis für das Management-Kurzstudium versteht sich zzgl. MwSt. und ist nach Erhalt der Rechnung bzw. zu den Ratenzahlungsterminen fällig. Nach Eingang Ihrer Anmeldung erhalten Sie eine Bestätigung. Die Stornierung (nur schriftlich) ist bis einschließlich 26. Juli 2013 kostenlos möglich. Gerne akzeptieren wir ohne zusätzliche Kosten einen Ersatzteilnehmer.

Datenschutzinformation. Der Euroforum Verlag ist ein Geschäftsbereich der Euroforum Deutschland SE. Die Euroforum Deutschland SE verwendet die im Rahmen der Bestellung und Nutzung unseres Angebotes erhobenen Daten in den geltenden rechtlichen Grenzen zum Zweck der Durchführung unserer Leistungen und um Ihnen postalisch Informationen über weitere Angebote von uns sowie unseren Partner- oder Konzernunternehmen zukommen zu lassen. Wenn Sie unser Kunde sind, informieren wir Sie außerdem in den geltenden rechtlichen Grenzen per E-Mail über unsere Angebote, die den vorher von Ihnen genutzten Leistungen ähnlich sind. Soweit im Rahmen der Verwendung der Daten eine Übermittlung in Länder ohne angemessenes Datenschutzniveau erfolgt, schaffen wir ausreichende Garantien zum Schutz der Daten. Außerdem verwenden wir Ihre Daten, soweit Sie uns hierfür eine Einwilligung erteilt haben. Sie können der Nutzung Ihrer Daten für Zwecke der Werbung oder der Ansprache per E-Mail oder Telefax jederzeit gegenüber der Euroforum Deutschland SE, Postfach 11 12 34, 40512 Düsseldorf, widersprechen.

Wer entscheidet über Ihre Teilnahme? Ich selbst oder
 Name: _____ Position: _____

Anmeldung und Information

per Fax:	+49 (0) 211/96 86-4040	schriftlich:	Euroforum Deutschland SE
telefonisch:	+49 (0) 211/96 86-31 79 [Astrid Reiche]		Postfach 11 12 34, 40512 Düsseldorf
Zentrale:	+49 (0) 211/96 86-3000	im Internet:	www.euroforum.de/energiehandel
per E-Mail:	astrid.reiche@euroforum.com		