

INTERNATIONAL RISK MANAGEMENT REFRESHMENT PROGRAM FOR EXECUTIVES

MAIN THEME:

**GLOBAL ECONOMIC SLOWDOWN AND ITS IMPACT ON
INDONESIAN BANKING SECTOR**

**SHANGRI-LA HOTEL JAKARTA
5 NOVEMBER 2015**

JOINTLY ORGANIZED BY:

MMUGM
PROGRAM MAGISTER MANAJEMEN
BERKREDITASI AKADEMIK
UNIVERSITAS GADJAH MADA

LSPP
Lembaga Sertifikasi Profesi Perbankan

IBI
Institut Bursa Indonesia

SUPPORTED BY:

Deutsche Bank

INTERNATIONAL RISK MANAGEMENT REFRESHMENT PROGRAM FOR EXECUTIVES

MAIN THEME:
GLOBAL ECONOMIC SLOWDOWN AND ITS IMPACT ON
INDONESIAN BANKING SECTOR

▲
SHANGRI-LA HOTEL JAKARTA
5 NOVEMBER 2015

PROGRAM OVERVIEW

Continuing previous series of the program, we aim to equip Indonesian bankers' capability in scanning global business environment changes and discuss the current issues directly with respected experts and professionals. The prominent issues in headline news recently are; the economic downturn that hampered almost all countries around the globe triggered mainly by unexpected lower economic growth in China, seemingly never ending economic crisis in Greece and its potential contagion effect to other EU countries, the threat of perilous currency war, the end of near zero interest rate and tapering off in USA, are among topics will be discussed in this program. By gaining insightful perspectives through interactive discussion in this program, top executives of bank as you, should be able to determine a robust strategic measures in responding the dynamic business environment.

SEKILAS MENGENAI PROGRAM

Melanjutkan seri sebelumnya, program ini bertujuan untuk melengkapi kemampuan para bankir di Indonesia dalam mengamati perubahan lingkungan bisnis global dan mendiskusikan isu-isu terkini secara langsung dengan para ahli dan profesional yang bereputasi tinggi di bidangnya. Isu-isu yang paling disoroti di berbagai berita utama di surat kabar akhir-akhir ini adalah; perlambatan ekonomi global yang menghambat perekonomian di hampir semua negara di dunia terutama dipicu oleh pertumbuhan ekonomi di Cina yang lebih rendah dari ekspektasi, krisis ekonomi di Yunani yang berkepanjangan dan kemungkinan juga terjadi di negara-negara Uni Eropa lainnya, ancaman berbahaya dari *currency war* dan berakhirnya kebijakan moneter *quantitative easing* di Amerika Serikat, dan bagaimana respon yang harus diberikan oleh sektor perbankan di Indonesia terhadap kondisi-kondisi dalam topik utama tersebut akan didiskusikan dalam program ini.

SPEAKERS

Prof. Dr. Jaap Spronk

Professor of Financial Management Science
Rotterdam School of Management
Erasmus University (RSM), the Netherlands

Heriyanto Irawan

Chief Equity Strategist
Deutsche Bank, Indonesia

Dr. A. Tony Prasetyantono, M.Sc.

Economist Universitas Gadjah Mada/
Independent Commissioner of
PT BankPermata Tbk.

Dr. T. Hani Handoko, M.B.A.

Strategic HR Management & Organization
Professor
Universitas Gadjah Mada

PEMBICARA

Prof. Dr. Jaap Spronk

Profesor di Bidang Manajemen Keuangan
Rotterdam School of Management
Erasmus University (RSM), the Netherlands

Heriyanto Irawan

Chief Equity Strategist
Deutsche Bank, Indonesia

Dr. A. Tony Prasetyantono, M.Sc.

Ekonom Universitas Gadjah Mada/
Komisaris Independen PT BankPermata Tbk.

Dr. T. Hani Handoko, M.B.A.

Ahli Bidang Manajemen Stratejik SDM &
Organisasi
Universitas Gadjah Mada

BENEFIT

This program facilitates executives to:

- Gain in-depth understanding of the cutting-edge dynamics in the risk management and how those developments affect their businesses.
- Widen perspectives on global economic slowdown and its impact on Indonesian banking sector and learn about best practices of how financial industry anticipating financial crises.

Upon graduation, each participant will be awarded:

- Certificate of Attendance from LSPP-IBI and MMUGM.
- Certificate of Risk Management Refreshment from LSPP for those who hold a valid Certificate of Risk Management.

MANFAAT

Program ini memberikan manfaat berupa:

- Mendapatkan pemahaman secara mendalam tentang dinamika manajemen risiko dan bagaimana hal tersebut mempengaruhi kelangsungan usaha/bisnis.
- Memperluas perspektif tentang perlambatan ekonomi global dan pengaruhnya terhadap sektor perbankan di Indonesia dan mempelajari praktik terbaik tentang bagaimana industri keuangan mengantisipasi krisis dan gejolak ekonomi.

Setiap peserta akan mendapatkan penghargaan berupa:

- Sertifikat Kehadiran dari IBI dan MMUGM.
- Certificate of Risk Management Refreshment* dari LSPP bagi peserta yang memegang *Certificate of Risk Management* yang sah.

WHO SHOULD ATTEND

Commissioners, Directors, Head Office, Group Head and other senior practitioners in various functional areas from banking, insurance, multi finance, and asset management industries.

PROSPEKTIF PESERTA

Komisaris, Direktur, Kepala Cabang, Kepala Kelompok dan Praktisi Senior di berbagai fungsi dari perusahaan perbankan, asuransi, *multi finance* dan *asset management*.

PROGRAM RUNDOWN

JADWAL KEGIATAN

TIME WAKTU	ISSUES KEGIATAN	SPEAKERS PEMBICARA
07.30 – 08.00	Registration <i>Registrasi</i>	
08.00 – 08.15	Opening Remarks <i>Pembukaan</i>	MMUGM, LSPP-IBI
08.15 – 09.45	Update on European Union recent responses towards global economic turmoil <i>Perkembangan Respon Terkini dari Uni Eropa Terhadap Gejolak Ekonomi Global</i>	JAAP SPRONK Professor of Financial Management Science Rotterdam School of Management Erasmus University (RSM), the Netherlands
09.45 – 10.00	Coffee Break <i>Istirahat</i>	
10.00 – 12.00	Risk management for banks under global economic turmoil <i>Manajemen Risiko Bank dalam Gejolak Ekonomi Global</i>	HERIYANTO IRAWAN Chief Equity Strategist Deutsche Bank Indonesia
12.00 – 13.00	Lunch Break <i>ISHOMA</i>	
13.00 – 14.45	Political and economic challenges in Indonesia: How banking sector must respond? <i>Tantangan politik dan ekonomi di Indonesia: Bagaimana respon yang harus dilakukan oleh sektor perbankan?</i>	A. TONY PRASETYANTONO Economist Universitas Gadjah Mada/ Independent Commisioner PT Bank Permata Tbk.
14.45 – 15.00	Coffee Break <i>Istirahat</i>	
15.00 – 16.30	Building shock proof organization <i>Membangun organisasi yang tahan terhadap goncangan</i>	T. HANI HANDOKO Strategic HR Management & Organization Professor Universitas Gadjah Mada
16.30 – 17.00	Closing and Certificate Handover <i>Penutupan dan Penyerahan Sertifikat</i>	

PROGRAM FEE

Program fee is **IDR10.000.000,- (ten million rupiah)** per person, covering 1 day program, training kits, coffee breaks, lunch.

BIAYA PROGRAM

Biaya untuk mengikuti program ini adalah sebesar **Rp10.000.000,- (sepuluh juta rupiah)** per orang, meliputi biaya program 1 hari, training kits, coffee breaks da makan siang.

TERMS AND CONDITIONS

Registration deadline

Registration deadline to join this program is on **Monday, 2 November 2015**. The number of maximum participants is 50 people. The participants are registered when the payment has been settled.

Payment of fees

Payment of program fees is due 3 (three) days from the date of invoice issuance.

Language requirements

English will also be used on this program. Moreover, we might utilize a considerable number of financial vocabularies, business buzzwords, and references to technical subjects in discussion and interactions. To get the most out of this program and to be able to participate fully, participants are expected to have a good command of English.

Cancellation

If applicants wish to cancel a place in this program, they must make a request in writing, and the following cancellation charges will apply:

3 weeks or less but more than 2 weeks before the program	10% of the program fees
2 weeks or less but more than 1 weeks before the program	20% of the program fees
1 week before the program	30% of the program fees
3-6 days before the program	50% of the program fees
If no formal cancellation is made but an applicant does not attend nor withdraw upon the commencement of this program	100% of the program fees

SYARAT DAN KETENTUAN

Batas Akhir Pendaftaran

Pendaftaran peserta dilayani maksimal pada hari **Senin, 2 November 2015**. Jumlah peserta maksimal 50 orang. Peserta dinyatakan resmi terdaftar apabila telah melakukan pembayaran.

Cara Pembayaran

Pembayaran biaya program dilakukan paling lambat 3 (tiga) hari setelah invoice diterbitkan.

Persyaratan Bahasa

Bahasa Inggris juga akan digunakan dalam program ini. Selain itu, juga akan digunakan istilah-istilah keuangan, bisnis dan referensi untuk materi teknis dalam diskusi dan interaksi. Untuk memperoleh hasil terbaik dan agar dapat berpartisipasi sepenuhnya dalam program ini, para peserta diharapkan memiliki penguasaan bahasa Inggris yang baik.

Pembatalan

Jika peserta ingin membatalkan keikutsertaan dalam program ini, peserta harus membuat surat pernyataan tertulis dan akan berlaku biaya pembatalan sebagai berikut:

Kurang dari 3 minggu atau lebih dari 2 minggu sebelum program	10% dari biaya program
Kurang dari 2 minggu atau lebih dari 1 minggu sebelum program	20% dari biaya program
1 minggu sebelum program	30% dari biaya program
3-6 hari sebelum program	50% dari biaya program
Jika tidak ada pembatalan resmi namun peserta tidak hadir atau mengundurkan diri pada saat program dimulai	100% dari biaya program

REGISTRATION & CONTACT

PENDAFTARAN & KONTAK

Enrollment into this program can be completed by filling out the registration form attached and send it to our secretariat office by **2 November 2015** at the latest:

Pendaftaran program ini dapat dilakukan dengan melengkapi formulir pendaftaran terlampir dan mengirimkan kepada kantor Sekretariat maksimal tanggal **2 November 2015**:

OFFICE OF RESEARCH AND EXECUTIVE DEVELOPMENT PROGRAM MMUGM

MMUGM YOGYAKARTA CAMPUS

Jl. Teknika Utara No. 1, Yogyakarta, Indonesia 55281

Phone : (+62) 274 562 222, 515 536

Fax. : (+62) 274 564 388, 511 035

Contact person:

Erna : 0816 4269 491 (erna.kartini@ugm.ac.id)

MMUGM JAKARTA CAMPUS

Jl. Dr. Saharjo No. 83, Tebet, Jakarta Selatan 12850

Phone : (+62) 21 8370 0333, 8370 0339

Fax. : (+62) 21 8370 0372, 8370 0374

Contact person:

Ryan : 0813 8911 5504 (ryan.mm@ugm.ac.id)

mm.feb.ugm.ac.id

IKATAN BANKIR INDONESIA SECRETARIAT

Mandiri Tower 9th Floor Bapindo Plaza

Jl. Jend. Sudirman Kav. 54 – 55, Jakarta 12190

Phone : (+62) 21 5267 306

Fax. : (+62) 21 5278 690

Contact person:

Katri : 0852 2512 5771 (katri.dewi@ikatanbankir.or.id)

www.ikatanbankir.or.id

LEMBAGA SERTIFIKASI PROFESI PERBANKAN

Mandiri Tower 9th Floor Bapindo Plaza

Jl. Jend. Sudirman Kav. 54 – 55, Jakarta 12190

Phone : (+62) 21 5278 793

Fax. : (+62) 21 5267 307

Contact person:

Soeyamto : 0816 7931 63 (soeyamto18@gmail.com)

www.lspp.or.id