CA controller akademie®

Learning from the specialists. Profit in the job.

Controlling

Accounting & Finance

Management

Information Management

Social Skills

NEW KNOWLEDGE

For best performance.

Worldwide Training and Consulting

200.000 enthusiastic participants.

»We learn by living – through new findings, experiences, unexpected insights or encounters – and we live by learning.«

Dr. Dr. h.c. Albrecht Deyhle, Founder Almost 50 years of experience and the futureoriented advancement of our seminar program to the corporate practice make us a specialist for your business training.

Always Up to Date

The CA controller akademie was founded in 1971 by the controlling pioneer Dr. Dr. h.c. Albrecht Deyhle as a private training institute and since then has had a significant influence on controlling. Almost 200,000 enthusiastic participants have meanwhile attended our seminars and workshops and thus significantly improved their careers.

Today, we offer a wide range of specialized training solutions in the areas of controlling, accounting & finance, management, information management and social skills.

In addition, we advise companies individually – also for the operational economic development of their employees.

Edutainment

Participant-centered learning is our main priority. A special seminar experience is created by participant interaction in the form of case studies, role playing, feedback and know-how transfer units and workshops. The fun and pleasure of learning is one of our key precepts and memorable personal experiences lend our seminars a unique dynamic.

Practice & knowledge transfer

Lasting satisfaction after the seminar is only possible if the participants succeed in transferring it into their practice. Therefore, practical orientation and ensuring knowledge transfer are our top priorities.

We work with numerous case studies and exercises and consider a wide range of best practice examples, which can be implemented for real in daily business.

Top Trainer-Team

Our carefully selected team of lecturers includes experienced experts and practitioners specialized in adult education. They pass on their enthusiasm and passion for the subject to our participants, creating an outstanding seminar experience. They are practitioners and committed trainers.

As part of their in-house activities in the form of training, coaching, consulting and auditing, our speakers are always at the cutting edge of current developments in corporate practice. Accordingly our seminar contents are constantly being further developed.

In each seminar, you benefit from topicality, practical relevance and comprehensive industry knowledge.

The enthusiasm of our trainers for the topic is also transferred to the participants and ensures an outstanding seminar experience.

7 good reasons why we've been first choice for about 50 years.

1Pioneer

The CA controller akademie founded by Dr. Dr. h.c. Albrecht Deyhle has influenced the controlling landscape in German-speaking countries for almost 50 years now.

2 | Practice

Many years of practical experience and permanent in-house work by the CA trainers guarantee a constant exchange of knowledge with the business practice and ensure that current developments from the business world are continuously incorporated into the seminars.

3 | Passion

The key to company success is the motivation of the employees. The passion of our trainers in the transfer of knowledge is transferred to the participants and is transported into the daily business of the company.

4 | Expert knowledge

The selected team of trainers consists of successful and experienced experts and practitioners who have specialised in adult education.

5 | Worldwide

For many years, the CA controller akademie has been running Controllers Training Program in five stages in both German and English. This gives international groups the opportunity to anchor uniform controlling know-how across national borders. They also conduct inhouse training around the globe, either on their own or via license partners.

6 | Future

With our seminars you are in touch with the latest business trends. We drive the development of management accounting and performance management through joint projects with our diverse clients and other partners such as universities, consultants, software companies, the International Association of Controllers and the International Group of Controlling.

7 | Community

In the last 50 years, a large international community has grown, which offers you the exchange of knowledge and experience on all controlling-relevant topics. Graduates of the CA founded the International Association of Controllers (ICV), which today offers a good exchange platform with over 6,000 members. Seminars, Trainings, Consulting in English:

Controllers Training Program in five stages

CMA Certification for Professionals

pp. 16

pp. 4

Inhouse Training and Coaching

pp. 18

Consulting

pp. 20

Fully equipped for the future

As a specialist and manager in controlling and accounting, you need more than "just" sound method and application know-how in order to keep up with the growing global competition. A holistic business competence is required. As a non-financial professional, this increasingly requires specialist expertise as well as controlling knowledge.

All specialists and managers should also expand their knowledge of data and information management. Beyond that, however, social skills are also crucial in order to convince holistically. In line with this, we offer you the ideal 360° all-round knowledge coverage in our 5 theme worlds: Controlling, Accounting&Finance, Management, Information Management and Social Skills.

Controllers Training Program in five stages

Step by step to Controlling Excellence.

Secure yourself with all the relevant hard and soft skills the crucial advance in knowledge for best performance in the controlling of the future.

Target groups:

- Managers and employees in controlling, financial accounting as well as in cost accounting, corporate planning, management information systems, business administration and development
- Managers from sales, marketing, production etc.

Proven training concept

Controllers Training Program in five stages has been rigorously adapted over almost 50 years to reflect the latest developments in controlling. Our flagship seminar – stage I – has been conducted to date more than 1,400 times as public seminars and inhouse trainings. Each stage can be booked individually.

Controllers Training Program makes you fit as Controller 4.0 and prepares you optimally for the upcoming challenges of digitization and globalization. To help you apply your newly acquired skills in practice, numerous feedback sessions are held during the seminar to ensure you have a thorough understanding of the seminar contents.

IGC-QUALITY LABEL "CA controller akademie has demonstrated in exquisite detail and in an understandable manner its high level of professionalism, its wealth of experience and its striking continuity."

What awaits you

Stage I conveys an overview of the most important components of the modern controlling in both its connections and practical implementation. Stages II and III extend, supplement and deepen the controller's toolbox. Stage III additionally teaches the essentials about communication and leadership skills. The workshop stages IV and V focus on the application and implementation of the tools developed. The training of presentation and moderation skills is intensified.

Expand your skill set and sphere of influence. Even the best instruments, tools, results, reports and charts are only as good as the reasoning and presentation skills of the controller. After all, in order to create transparency in a company controllers need an entrepreneurial understanding and psychological flair. The training methods in our seminars take this ambition into account: they focus on the business tools of controllers and their actual application in corporate practice. »CA Diploma Program delivers a comprehensive education incl. soft skills for a interdisciplinary job and offers opportunity for exchanging with Controllers from different countries, companies and industries. Therefore we are thrilled to send our colleagues to this Program.«

Milovan Arnaut, Venturing Finance, Henkel AG & Co. KGaA

Training Format

The English training is designed as an intensive retreat-training with evening work and a lively exchange of experiences both during and after the seminar. It takes place from Sunday evening until Friday afternoon in a quiet location at one of our seminar hotels.

Degrees

Controllers Certificate CA Obtaining the Controllers Certificate CA, which requires that you complete stages I, II and IV of the Controllers Training Program in five stages, demonstrates you have attained proven, certified controlling skills. It is intended for participants who are seeking a more streamlined path through the stages program and want to concentrate initially on methodological and functional topics.

Controllers Diploma CA

Controllers Diploma CA certifies your controlling excellence in the role as business partner of management. By successfully completing the Controllers Training Program in five stages your work in actual controlling practice will demonstrate proven communication skills and functional expertise. A selfexamination is conducted at the end of stage V when participants make presentations that are evaluated by the trainer and the seminar participants.

Training partnership with FOM

Graduates of the Controllers Training Program in five stages (Controllers Diploma CA) have the opportunity to continue their professional education by participating in the part-time MBA program offered by the FOM University of Applied Sciences (www.fom.de).

Step by step to Controlling Excellence

Anastasija Khasova, Volkswagen Group RUS, about Controllers Training Program in five stages, Stage I

Stage I Controllers Best Practice

Everything you need to know for more effective accounting, financial reporting and corporate planning.

Market, competitive and stakeholder situations are changing at an ever-increasing pace, calling for agile yet targeted management control. So setting up a controlling system that addresses modern requirements is essential. In-depth practical experience of key controlling tools, new approaches and methods are another important prerequisite.

At the same time, controlling and the role and skills demanded of controllers are changing in the wake of digitization. Stage I communicates hard and soft skills to successfully perform the role of business partner and shape controlling processes effectively and efficiently.

Seminar Content

- I. Controlling for Successful Corporate Management
 - Controlling as management process of defining goals, planning and management control
 - Controller as business partner understanding of roles and necessary competences
 - With contribution margin accounting to the right decision
 - Break even chart, price volume changes, variance analysis and cost structure
 - Future-oriented controlling successfully leading of variance analysis meetings and deriving action

II. Important Connections between Management Accounting and Financial Accounting

- Details of profit- and loss account, balance sheet and cash flow statement
- Cost summary and cost of sales method
- Differences between German GAAP (HGB) and IFRS
- Holistic thinking and acting in controlling
- The ROI-tree for sensitivity analysis and simulation
- Derivation of profit target over the capital costs
- Case study on planning/budgeting

III. Planning, Budgeting, Variance Analysis and Forecast

- Integration of strategic and operational planning
- Modern budgeting and rolling forecast
- Application of strategic instruments (SWOT, five forces, product portfolio, potential profile, strategic form, business model canvas)
- Cost center planning and variance analysis

IV. Development and Building Blocks of the Controlling System

- Connections of contribution margin accounting, product costing and cost center accounting
- Basic concepts of BI-architecture
- Calculation and sales price determination on the basis of various practical examples
- Case study on strategic planning

V. Trends and Developments in Controlling

- Green controlling and controller performance
- Digitization and big data chances for controllers
- On the road to controller 4.0

Your benefits

- Deepen your knowledge on the most important controlling tools
- How to support digital transformation as a controller
- Train methods and instruments in case studies
- Increase competences in communication and moderation

Dates

- 23-27 March 2020, Feldafing 12-16 October 2020, Feldafing
- 21-26 March 2021, Feldafing

10-15 October 2021, Feldafing

Training concept

Seminar with evening work, begins on the previous evening

Trainers

Dipl.-Ing. Dr. Klaus Eiselmayer Dipl.-Ing. Dietmar Pascher Dipl.-Kfm. Danny Szajnowicz

Price

2020: EUR 1,910,-(Lunch, snacks, beverages incl.)

»Integrated transparency does not stop at finance: Cash is king!«

a. unato

Dipl.-Ing. Dr. Klaus Eiselmayer, Trainer and boardmember of CA controller akademie, International Controller Association ICV and International Group of Controlling

Stage II Financial & Management Accounting

Here you can expand your detailed knowledge of controlling methods.

Changing legal and tax regulations heavily influence a controller's figures. Using harmonized accounting systems controllers need detailed understanding to finally improve overall performance. In Stage II you will intensively work on integrated accounting and financial solutions (P&L, balance sheet, cash flow, financial ratios, investments). We will cover processes, structure/fixed costs, pricing, customer value, sales controlling, transfer pricing and see how modern IT solutions will influence a controller's job in the future.

Seminar Content

I. Principles of Financial Accounting

- Case study to reconcile contribution margin accounting with the income statement according to both the cost summary and the cost of sales method
- Balance sheet and liquidity planning (obstacles, simplifying assumptions)
- Cash flow statement based on IAS 7 and DRS 21

II. Case Study for Medium Term Financial Planning

- Plausibility checks for a business plan as part of the financial diagnosis: Key ratios on liquidity, stability and profitability as a "quick check"
- Risk assessment: depicting volatility using scenario technique and Monte-Carlo-Simulation
- Financial management and working capital in combination

III. Value Based Controlling

- Criteria for investment evaluations: payback period, Net Present Value NPV
- and investment portfolio; potential weaknesses of the Internal Rate of Return IRR Calculation of the Weighted Average Cost of Capital WACC
- Company valuation with the Shareholder Value (Discounted Cash Flow method DCF); plausibility check using multiples; fundamentals of due diligence
- Economic Value Added[™] as a measure of value creation and basis for incentives

IV. Controlling of Structure Costs / Fixed Costs

- Plan and manage costs applying Zero Base Budgeting ZBB
- Introduce and use Activity Based Costing ABC with limited effort
- Process Mining: IT-based analysis & visualization of processes improve compliance, process stability and costs
- Robotic Process Automation (RPA) a central component of digital transformation

V. Fundamentals of Sales and Customer Controlling

- Overview: integration of strategic and operational sales controlling tools
- Big Data in sales and marketing: influence of Predictive Analytics and Dynamic Pricing
- Key figures for sales in a "digital world"
- Target Costing "strategic calculation" and management of customer value
- Workshop: profit center accounting and segment reporting (IFRS 8 compliant), customer result account, sales deductions, incentive model for the sales force, dashboard for the sales manager

VI. Transfer Pricing

- Conflicts of interest: managing performance versus tax optimization
- Where and how transfer pricing influences controller's key figures
- Internal charging: an instrument to optimize the use of internal resources

Your benefits

- Expand your skills portfolio to include controlling of strategy, profitability and finance
- Deepen your skills in management and financial accounting
- You get familiar with modern IT-based opportunities for targeted management of structure costs and sales activities

Date

20-24 July 2020, Feldafing

18-23 July 2021, Feldafing

Training concept

Seminar with evening work, begins on the previous evening

Trainers

Dipl.-Ing. Dr. Klaus Eiselmayer Dipl.-Ing. Dietmar Pascher

Price

2020: EUR 1,910,-(Lunch, snacks, beverages incl.)

»Good mix of important and interesting content. I liked the video analysis.«

Christian Lohr, Postbank Systems AG, about Controllers Training Program in five stages, Stage III

Stage III Reporting & Communication for Controllers

Train how to communicate in the management process in order to achieve successful corporate management.

Industry 4.0/Internet of Things and the digitization that it involves bring significant changes for all companies. These changes relate not only to the conception and development of meaningful reporting towards creating a digital boardroom, but also the standardization of processes and the development of relevant, dynamic key figures that take into account social media, among other things. Agile project management and controlling will increasingly be a part of everyday corporate life. The growing importance of the controller's role as a business partner and change agent in volatile times must be reflected in an equally high level of professionalism in social competence.

Seminar Content

I. Project Controlling

- Success criteria for projects
- Phases and key tasks of projects
- Integration of project and corporate planning
- Project reporting
- SCRUM agile project management

II. Success Factor Reporting

- BI and Big Data from strategy to realization
- Predictive and Advanced Analytics new tool set for Controllers
- Receiver oriented business charts and tables
- Excel hints for implementation
- With SUCCESS to the International Business Communication Standards (IBCS®)
- Integrated Reporting

III. Development of Key Performance Indicators

- Integration of strategies into the operational business
- Developing and managing of strategic indicators
- Applying Balanced Scorecard to personnel controlling
- Visualizing, optimizing and standardizing of processes
- Developing process-relevant indicators

IV. Controller as Business Partner and Change Agent

- MOVE and change management
- Cooperation and managing relationship
- The "Co"-functions in Controlling
- Fundamental communication models
- Patterns and improvement of team work
- Factors influencing the leadership situation and the role of managers
- Principles of how to secure the transfer of know-how

Your benefits

- You master the relevant controlling tools for standardizing and boosting process efficiency – basic requirement for their automation
- You reduce the complexity of your business charts and tables in reports and thus increase their appeal
- You know the psychological foundations of successful communication and informal business partnering

Date

20-24 April 2020, Feldafing

18-23 April 2021, Feldafing

Training concept

Seminar with evening work, begins on the previous evening

Trainers

Dr. Thomas Biasi Dipl.-Ing. Dietmar Pascher

Price

2020: EUR 1,910,-(Lunch, snacks, beverages incl.)

»Very good organized seminars with case studies to specific business cases and actual topics.« da

11

Claudio Rossi, Rubner Holding AG – S.p.A., about Controllers Training Program in five stages, Stage IV

Stage IV Planning & Implementation

Train in a team how to implement all important controlling- and management methods in practice.

The controlling scene is characterized by a variety of revolutions. New challenges with the emergence of digitization, a changed role model in the sense of business partnering and modern organizational structures such as shared service centers are only three offers from a hardly manageable shopping cart of partly overlapping and contradictory controlling developments. Methods have to be implemented and skills adapted. It is important to overcome the hurdles between necessities and practice in day-to-day work.

Workshop Content

I. Update of a Management Accounting System as Preparation for Planning

- Analysis and design of both production and administration profit and cost centers (including activity-based costing)
- Requirements and methodologies of a state-of-the-art product costing
- Elements and structure of a decision- and responsibility-oriented management result account; harmonization of the income statement (internal / external)

II. Development of an Integrated Planning Concept

- Core elements of a business plan
- Inclusion of external requirements such as risk management, bank rating as per Basel II/III
- Connecting strategic and operational planning
- Design of a planning conference (excel-based)

III. Financial Controlling Part 1

- Structure of a planned income statement, planned balance sheet and planned statement of cash flows to manage structural and free cash flow
- Financial analysis using key figures
- Planning and managing working capital using the Cash-to-Cash-Cycle (DSO, DPO, DIO)

IV. Financial Controlling Part 2

- Management of financial risks (e.g. currencies, commodity prices, interest rates)
- with the help of financial derivatives: hedging via options, swaps and futures
- Corporate financing (gearing, leverage, cost of capital)
- Current highlights and lowlights of IFRS accounting using practical examples

V. Workshop on Current Trends in Controller Practice

- Inventory of controlling relevant topics and prioritization
- Problem solving in a team, presentations and discussions
- Example topics: outsourcing / starting a shared service center, controlling intellectual capital, E-Commerce-Controlling, Green controlling, Opportunities and risks of digitization for controllers or other topics introduced by participants

VI. Controlling the Controller's Work

- Transparency in the controller's service
- Performance measurement and management for controllers
- Balanced Scorecard for the controller's service

Your benefits

- Apply your knowledge successfully in actual practice
- Cover examples from your own experience
- Feedback to ensure know-how transfer
- Learn methods of continuous improvement – self-controlling

Date

21-25 September 2020, Feldafing

19-24 September 2021, Feldafing

Training concept

Seminar with evening work, begins on the previous evening

Trainers

Dipl.-Ing. Dr. Klaus Eiselmayer Dipl.-Oec. Guido Kleinhietpaß

Price

2020: EUR 1,960,-(Lunch, snacks, beverages incl.)

»Presentation and feedback were a great experience. Very important to see, what to improve. The trainers are very friendly, great knowledge and a lot of examples, good understanding.«

910

STATUS

ACCOUNTING

· COA

JFRS

Rik Pienski, EUROGATE GmbH & Co. KGaA, about Controllers Training Program in five stages, Stage V

Stage V Presentation & Moderation for Controllers

Improve your communication skills and enhance your perceptiveness in groups.

Ongoing changes in company organization increase the demand for the controller to act as business partner. In the interaction with managers, controller need to recognize, visualize, present but also discuss economic interrelations, more than ever. In addition to the holistic economic understanding, knowledge on communication in groups, processing information for faster comprehension is needed, as well as the ability to facilitate developing discussions in a target-oriented way. Corresponding behavioral training is a firm component for up-to-date controller education. In this training, you will learn the techniques and success factors to solve complex problems, develop the most important rules of presentations and optimize your communication skills. You will also intensively practice the role of business partner – using feedback, video analyses and implementation aids regarding demeanour, language and behavior. Finally, you will hold a diploma-worthy presentation and moderate a meeting before the plenary session of participants.

Workshop Content

I. Method Training

- Strategic analysis and strategic program
- Applying the strategic planning method Canvas
- Visualization, presentation and moderation techniques
- Applying question techniques in a targeted manner, especially when moderating
- Protocol techniques for "problem solving as a team"

II. Personal Skills

- Promoting and interfering behavioral patterns in teams and plenary sessions
- Moderation of teams and plenaries
- Presentation work in front of plenary
- Recommendations on behavior in these situations
- Video analysis

III. Solving Problems in Teams

- Team analysis: phases of team work
- Team composition and team efficiency
- Observing and giving feedback on behavior
- Structuring work processes
- Visualizing results

IV. Ensuring Transfer

- Reflection of own actions and effects
- As participants: What, how and when do I want to implement change?
- Success factors for implementation

Your benefits

- Using video evaluations, you will develop and apply the most important rules for presentations
- Optimize your communication skills as a controller and business partner
- You put to the test intensively actual issues from controlling practice
- You will receive personal feedback and implementation assistance from both the CA trainers and your fellow participants

Date

22-26 June 2020, Feldafing

20-25 June 2021, Feldafing

Training concept

Seminar with evening work, begins on the previous evening

Trainers

Dipl.-Ing. Dr. Klaus Eiselmayer Dipl.-Ing. Dietmar Pascher

Price

2020: EUR 1,960,-(Lunch, snacks, beverages incl.)

CMA® Certification for Professionals in cooperation with IMA®

Our tutorial will guide you through an intensive review of the CMA program's complete syllabus.

Target group:

Financial Professionals with an education and/or experience in finance and controlling

Designed for people who want to advance their professional accounting and finance skills.

Certification for Accountants and Financial Professionals

The CMA® (Certified Management Accountant) is the advanced professional certification specifically designed to measure the accounting and financial management skills that drive business performance in globally active organisations. The CMA® is a tailor-made certification program for finance professionals at all levels in order to enhance their value to a current organisation or to expand their career potential. The CMA® program allows for participants to proceed with self-study at their own pace. It is designed to be time-efficient and cost-effective.

IMA's Certification for Accountants and Financial Professionals in Business

CMA® with CA controller akademie

CMA All Inclusive Package We are offering an exclusive CMA®package encompassing the complete CMA® Self Study Package as well as both live instructor led CMA® 3-Day-Tutorials.

CMA® Self Study Package without tutorials

- IMA[®] Application and CMA[®] Entrance fees
- 1 year IMA[®] membership
- Both fees for exams part 1 and 2
- Wiley CMA[®] Learning System Part 1 and 2 including 2 years access to online CMA[®] Test Bank

2 CMA® 3-Day-Tutorials

For those of you who have already bought the books and the IMA membership we offer the 3 Day Tutorials for part 1 and 2 with live instructor-led sessions separately.

CMA® CERTIFICATION FOR PROFESSIONALS IN COOPERATION WITH IMA®

CONTRACTOR OF THE CONTRACT

a paper a shiril queden

Life 7 South

· bridge making of

Johann Kainz about CMA® 3-Day-Tutorial

Or the Departure

C. C. Market . Oh

should be will secretized

The three part at interve

has prived to worth

a he may don't

Tutorial Profile

Each three days of the courses will have a clearly defined structure and content covering subjects that are highly likely to be new and difficult to the students. David, our instructor, is himself a CMA® and CPA and is writing test questions for the CMA® exam. Students highly profit from his experience and excellent hints of how to take the exam. We particularly focus on US-specific topics which are different to the European approach. In addition, the sessions will review the CMA® learning outcome statements to familiarize students for the contents of the CMA®. The students will be asked to review these statements and to reflect their existing knowledge. They will be exposed to exam situations and essay writing. This exposure will enable them to sit the CMA® exam immediately or, if appropriate, target their further learning efforts more effectively.

CMA[®] 3-Day-Tutorials for part 1 and 2 with CA controller akademie

CA controller akademie offers a three day instructor-led tutorial for each part of the CMA® exams that are administrated through the worldwide network of Prometric Testing Centers.

Participants in the specially tailored CA controller akademie tutorials are expected to be well acquainted with the complete CMA® syllabus in order to be able to follow all the subjects and content covered in-depth during the tutorial.

Tutorial Dates

Part 1: 04–06 May 2020, Frankfurt a.M. Part 2: 14–16 Sept. 2020, Munich

Part 1: 03-05 May 2021, Frankfurt a.M. Part 2: 13-15 Sept. 2021, Munich

CMA® All Inclusive Package

2020: Exclusively available for EUR 4,990,- (Lunch, snacks, beverages incl.) CMA® Self Study Package 2020: Exclusively available for EUR 1,890,-CMA® 3-Day-Tutorials 2020: EUR 1,790,- (per tutorial) (Lunch, snacks, beverages incl.)

Training concept City Seminar without evening work

Trainers David Fairchild, CMA Dipl.-Ing. Dietmar Pascher

Inhouse Training and Coaching

Inhouse trainings, as well as process support and advice around the topics of controlling, corporate management, financial accounting and social skills.

Target groups:

- Corporations and SMEs from all sectors
- Institutions and non-profit Organizations

Inhouse trainings, as well as process support and advice around the topics of controlling, corporate management, financial accounting and social skills.

Inhouse Seminars

Our inhouse seminars aim to impart knowledge about topics relevant to controlling. They are primarily intended for managers and specialists, who themselves do not carry out any controlling function, but, as a competent business associate for controllers, should share the idea and basic understanding of controlling. In addition we offer topic-centered controller seminars in a compact form. We integrate the content and method of our inhouse seminars into your existing processes of personnel development, e.g., within the framework of your own training center or training program. During inhouse seminars all seminar working papers are provided by the CA controller akademie. A business simulation game is ideal for inhouse seminars. It maps out a company and all its business management components. Participants immediately see the impact of their decisions.

Inhouse Workshops

Workshops serve the purpose of working together, e.g. for developing and implementing a strategy. In this case we see ourselves as facilitators supporting you in finding and working on a solution. Our service includes a preparatory interview, workshop design, supplying the necessary working material, personal moderation of the workshop, reporting results and post-processing such as documentation and input for supportive coaching.

Structure and Booking

Structure

The extent, order of events and structure of our services are each individually discussed with you as a customer. Seminars and workshops according to the individual needs of our customers consist of mainly two to three days of intensive work in order to guarantee an intensive level of activity with the topic at hand. We also offer one-day training sessions to deal with compact, very concentrated topic areas.

Languages

Apart from the English language, seminars, workshops and coaching are provided in German, of course, and in Spanish, Italian, Russian and other languages. This is especially convenient for international companies. Contact us for further information.

Dates

Extensive training projects require sufficient preparation time to ensure that the individual customer needs are met. So, please remember to contact us half a year in advance to agree upon an appropriate date for the seminar or workshop planned. We may, however, depending on our commitments be able to organize a training session within a shorter period of time. Please contact us to find out the earliest possible date and ask for a detailled quotation.

»The success of a training mainly depends on the trainer who did an excellent job by using the available time on the best way! It was a very good time investment. I learned a lot and will use the learnings and techniques in the future both in my business an private life!«

Didactics

The CA controller akademie attaches great importance to presentation centered on participants and to the greatest possible learning and transfer effects in all seminars and workshops. This is achieved through special presentation techniques, using flip charts or pin boards (metaplan boards) to jointly tackle content with participants. Besides the topic-oriented presentations by trainers, our seminars also include case studies, role plays, and group work if time permits. Customers and participants can also contribute their own topics.

Coaching, advice and process support

Beyond pure training measures we are pleased to stand by your side when implementing your new projects and establishing new processes. We strive for the quickest possible transfer of knowledge. Guidance to do things yourself is first and foremost our priority as this enables you to achieve your objective with minimal external support.

Ready Customized Topics

- Controlling for Non-Financials
- Investment-Controlling
- Sales-Controlling
- Lean-Management
- Business Charts and Dashboards with Excel
- Interactive Reporting with Power BI
- Management Reporting IBCS[®] with SUCCESS
- Predictive and Advanced Analytics
- Data Analysis with Excel
- Successful Presentations

You miss your topic? Please contact us. We customize your training individually.

Controlling

Accounting & Finance

Management

Information Management

Social Skills

Contact

For questions and appointments please contact:

Gundula Artmann, MBA +49(0)8153-88974-23 g.artmann@ca-akademie.de

Michael Schubert. +49(0)8153-88974-41

m.schubert@ca-akademie.de

Training concept

- Seminars and workshops
- Implementation support
- Personal coaching
- Advice and process support
- Blended learning
- Webinars
- Train the trainer
- In German, English and other languages

CA Consulting

We help you to implement your projects and get you set for the future!

Target groups:

- Corporations as well as medium-sized and small enterprises of all industries
- Institutions and non-profit organizations

Agile and at the same time targetoriented corporate management is the essential foundation especially in times of high dynamics and volatility for the success of the company.

Market, competitive and environmental conditions are changing more and more rapidly and companies are facing great pressure to change in order to ensure their own competitiveness. Business models, strategies, organizational structures, processes, systems, instruments and corporate culture must be constantly reviewed and adapted. At the same time, it is important to take the people in the organization along the path of change and actively involve them.

The CA controller akademie has been successfully conducting consulting projects since it was founded in 1971. Since 2018, we have managed the consulting division as a separate division, CA Consulting, and will continue to systematically expand it.

What form does a typical project launch take?

First of all, we obtain a clear picture of the current situation and then define the task ahead with you.

In close agreement, we jointly define the project aims, scope, project team and rough time schedule.

A project job is created for this purpose and is managed in-line with the project as a "live" document.

All other project steps are continuously coordinated and defined in line with agile project management.

We are looking forward to your inquiry for project support!

9 good reasons why CA Consulting is the right partner to implement your projects.

1. Profound expertise

We are the experts in corporate management and controlling. Through an objective and holistic view from the outside we set new ideas and impulses for your organization.

2. Experience in all areas

We have a wealth of experience in implementing projects from start-ups to blue chip companies across all sectors and put together a team of experts tailored to suit your requirements.

3. Bespoke solutions

Standard solutions rarely lead to long-term success. That is why we develop bespoke solutions with you that take into account the special nature of your company.

4. Sustainable success

We combine in-depth know-how with an eye for current and future developments. In this way, we create sustainable results.

5. Employee involvement

We involve employees from different levels of the hierarchy and organizational units in the project and ensure the necessary communication and interaction.

6. Fast and practical implementation

Our approach is hands-on, so we don't devise theoretical concepts. Instead, we provide you with methodical, professional support to quickly let you take the reins and achieve visible successes for your company.

7. Holistic support

We assist you from project conception to completion, including the necessary change process and the professional qualification of your employees.

8. Keeping costs under control

Projects are not inflated or made more complex than they really are. We share our know-how and do not aim to create dependency on advisors.

9. One face to the customer

Each project is managed by a CA partner and accompanied by an experienced project manager on site, who does not change during the entire duration of the project. In this way, we create a trusting cooperation and ensure stability. We will be happy to advise you personally on your particular issue.

Contact:

Danny Szajnowicz Partner +49 (0)173 155 91 86 d.szajnowicz@ca-akademie.de

Thomas Sauer Manager +49 (0)157 357 033 71 t.sauer@ca-akademie.de

Reference projects in the respective sectors:

Controlling: Development of controlling strategy | Support finance transformation | Definition of control logic and definition of KPIs | Development of controlling organization | Optimization of planning processes | Development of a harmonized reporting system | Development and optimization of functional controlling (purchasing, production, sales, investment, HR, project) | Analysis of customer profitability | Development of a multidimensional income statement

Management: Strategy development and implementation | Implementation strategy reviews | Development of (digital) business models | Organizational development | Process optimization | Introduction lean management | Development innovation management

Accounting&Finance: Financial analysis | Financial modeling | Business valuation, (Financial) Due Diligence & PPA | Transfer pricing

Information Management: Development and implementation of BI and Big Data strategy | Evaluation of possible applications and implementation Advanced Analytics | Introduction of BI Competence Center | Selection of BI tools and implementation support

Social Skills: Support in the initiation, planning and implementation of change processes, conflict management, personal coaching

More project examples can be found online at: www.controllerakademie.de/en/consulting

Trainers & Consultants

Trainers and Consultants of CA AKADEMIE AG

These trainers, consultants and coaches of the core team of CA have broad in-house experience in all industries that is permanently incorporated into the learning content. In every seminar you benefit from topicality, practical relevance and a broad knowledge of the industry.

Dr. Thomas Biasi

has graduated in economics with focus on Controlling and Service-Management at the Universities of Innsbruck and Modena. He started his career in London, Frankfurt and Milan and had been responsible for the controlling in an international operating insurance

company. Since 1997 he is working in CA Akademie AG as trainer, coach and management consultant, especially for projects in strategic planning and improvements of a corporate controlling culture. Thomas Biasi has developed experiences in many branches as well as in the public sector. He provides training and coaching in German, Italian and English.

Dipl.-Ing. Dr. Klaus Eiselmayer

studied Industrial Engineering at the TU Graz University of Technology (Austria) where he also got his PhD. He worked for Technodat (IT), Porsche Salzburg and Magna (car industry), his last job there was head of finance and controlling. He

started with CA Akademie AG in 1995 as trainer and became partner in 1997. Since 2012 he is board member and responsible for the trainer team. Dr. Eiselmayer is also board member of the IGC International Group of Controlling and the ICV International Association of Controllers. He specialized in business planning, management and financial accounting, value based management, presentation and moderation skills and teambuilding. He provides training and coaching in German and English language. From 2007-2013 he was editor of the Controller Magazin and board member of the publishing house VCW Verlag für ControllingWissen AG.

Dipl.-Oec. Guido Kleinhietpaß

started working as controller for purchase and product management at Raab Karcher Holding. This evolved into the controlling of the business line "skin care" at Degussa. There he was appointed as general project manager to increase efficiency. Since 2002 he is trainer and partner of CA Akademie

AG. He has specialized in investment appraisal, financial analysis, transfer pricing, business planning and sales controlling. He was a founding member of "communication controlling", a workgroup of the International Controllers Association (ICV). Since 2009 he is a member of the ICV evaluation council "Controlling-Wiki" and from 2016 until 2019 he was leading the council. Additionally he is also an author of the books "Controller Praxis", "Profit Center – Vertriebs-Controlling", "Controllers Best Practice – Verrechnungspreise" and "Verrechnungspreise: Im Spannungsfeld von Controlling und Steuern" and also of several specialized essays.

Dipl.-Ing. Dietmar Pascher

is partner and trainer of CA Akademie AG and responsible manager for its International Program and CAonAir online training. He provides controlling and finance training in German, English, French and Spanish language. He assists companies in putting strategic, operational and financial

controlling topics into practice. Furthermore, he is IBCS® certified trainer for better reporting and expert for clear presentations and business partnering. He specialized on project and sales controlling and psychological principles of clear communication and leadership competences for change projects. Dietmar Pascher is industrial engineer for informatics and business administration. First he worked as a sales controller for Frischeis AG, Austrias biggest retailer for furniture industry supplies. Second he joined KNAPP AG in Graz, Austria – world leading supplier for warehouse logistics – working as a project manager and controller for international projects. Before joining CA Akademie AG he was director of research and development for KNAPP AG.

David Fairchild

has extensive experience in multiple areas of corporate finance and accounting for US multinational corporations with operations in Germany, Austria, and the Russian Federation. Certified Public (CPA) and Certified Management Accountant (CMA). Membership in the American

Institute of Certified Public Accountants (AICPA) and the Institute of Management Accountants.

Thomas Sauer, M.Sc.

is manager at CA Akademie AG in the CA Consulting department. He supports corporations in executing national and international projects, from concept to completed implementation. His professional emphases are designing best in class finance organizations, developing

steering logics and respective KPIs, setting up planning and forecasting systems as well as optimizing management reporting. In addition, he has profound expertise in the field of agile project management and the leadership of project teams. Before joining CA, he gained several years of consulting experience after having studied business administration at the LMU Munich.

Dipl.-Kfm. Danny Szajnowicz

is partner, trainer and consultant of CA Akademie AG. He studied business economics with focus on International Management and Human Resource Management at the Helmut-Schmidt-University in Hamburg, Germany. In addition he passed a summer course at

Arizona State University, USA. Afterwards he gained experience in different management positions in the field of supply chain management before he joined a management consultancy. Danny Szajnowicz was responsible for project management and led numerous project teams in the fields of strategy and organizational development as well as process improvement. He specialized in Operational Excellence, Six Sigma and Lean Management. For CA Akademie AG he conducts seminars within the five stage program in German and English language. Furthermore he is responsible for the special seminars Lean Management, Production- and SCM-Controlling. Additionally he supports companies in the implementation of projects, moderation of workshops and Inhouse-trainings.

Dipl.-Kfm. Prof. Detlev R. Zillmer

studied a combination of Business Administration, Software Development and Industrial Engineering at the Technical University in Stuttgart, Germany. He joined the CA Akademie AG 1992 as one of their trainers and was

promoted to partner status in 1994. Since 2003-2018 he was Professor at the Zurich University of Applied Science in Business Administration (HWZ), Switzerland. From 2006 to 2016 he was elected as vice chairman of the Board of Directors of the CA Akademie AG. Since 1999 Detlev Zillmer followed his interests in human behavior and communications. He deepened his knowledge in Vienna (Beratergruppe Neuwaldegg), Palo Alto (MRI, Paul Watzlawick and Richard "Dick" Fish), Wiesloch (ISB, Bernd Schmid) and made his Coaching Certificate there. He is responsible for the Soft Skill Seminar Series within the CA Akademie AG. CA controller akademie[®]

English Program 2020/2021

CA AKADEMIE privates Institut für Controlling und Unternehmensführung AG

Münchner Straße 8 D-82237 Wörthsee Phone +49(0)8153-88974-0 Fax +49(0)8153-88974-25 kontakt@ca-akademie.de

www.controllerakademie.de

