

Airmic Education Programme: The Academy 2019

Leading in Risk

Introduction

Welcome to the Airmic Academy. The Academy forms part of the Airmic Education Programme. This guide describes the different types of Academy sessions and sets out the Academy for 2019. The Airmic Academy is free to Airmic members and one of the benefits of Airmic membership. This brochure is published in hard copy several times during the year. Visit the Airmic website to find the most up to date version www.airmic.com/training

Airmic is the UK association for risk and insurance professionals, dedicated to shaping the future of the profession and supporting members in their roles. With more than 1,300 members, including professionals within 65% of the FTSE100, Airmic represents the largest network of corporate risk and insurance professionals in the UK.

To support members on their Professional Journey Airmic has developed an Education Programme of CPD-accredited events. These include the *fastTrack* Forum, the ERM Forum and the flagship annual conference, as well as roundtables, lectures, the Business Excellence and Risk Leadership Programmes, and an Academy Programme of workshops, webinars, one-day events.

The Academy Programme 2019

The Academy Programme reflects the learning needs of risk and insurance professionals at all stages of their career. We live and work in a complex, connected and fast changing world. Academy topics will be added to the Programme from time to time to reflect our environment, emerging risks and business issues.

Throughout the year we will confirm dates for workshops where these are not indicated in this brochure. Where precise dates for an Academy are shown this means that a firm date has been agreed. Where only the month is shown this is an indication and a final date can be found at: www.airmic.com/training

Join Airmic for free access to academy workshops

Airmic membership is open to everyone with a responsibility in risk or insurance within their organisation, including those focusing on business continuity, security, health and safety, human resources, finance, internal audit, technology, information, company secretarial, general counsel and facilities. If you are not a member and would like to take advantage of the learning benefits of membership, further details can be found at [page 8](#)

For further details of Airmic's Education Programme, Reports and Research, Marketplace of partners, News and Media and interest groups visit www.airmic.com

Please note that places at workshops are often limited

Please respect our speakers and your fellow members. If having registered to attend a workshop you discover you can't attend, please let us know with as much notice as possible as we may be able to allocate your place to another member. You can contact us at membership@airmic.com

The Airmic Education Programme targets the learning needs of all risk and insurance professionals at different stages in their Professional Journey, whether they are new to the profession, leading a team, or looking for opportunities to develop and top up their knowledge.

Academy Workshops

Workshops are designed to build your understanding on complex subjects, top-up your knowledge on the essentials, or explore hot topics. All workshops are between two and three hours long.

CPD contribution

Airmic workshops can be included as part of members' CPD requirements. Each Academy workshop contribute between two and three hours towards a number of recognised CPD schemes.

*Further reading

Please note that workshops with * by them indicate that Airmic has published or will be publishing a report or a paper on the topic.

Keep updated: airmic.com/training

Confirmed dates for workshops are indicated by day and month in the date column. Where a precise date isn't indicated for a workshop, this means we're working with our speakers to agree this. Dates are regularly updated and subjects can be added. For the most up to date version of the Programme please visit www.airmic.com/training

Workshop topic	Date
Navigating market changes: what's the worst that could happen?	Completed
How to discuss cyber insurance with your C-Suite	Completed
Slips, trips and falls - challenging the banana skin of risk management	Completed
Supply chain and business interruption losses	Completed
Security risks - protecting your most valuable assets	Completed
Valuation of intangible assets	Completed
Cyber threat- is your business prepared for an attack?	Completed
Business Interruption Essentials	Completed
Geopolitics Academy Forum	Completed
Construction Insurance-Contractor Controlled vs Owner Controlled	Completed
Risk management information systems in the digital age	Completed
Back to the future: how fleet risk management is changing	Completed
Hardening markets	12 June TBC
Navigating cyber claims: A case study deep dive	26 June
Senior managers certification regime and D&O implications	27 June TBC
Professional risks	27 June TBC
Innovation in the digital age	2 July
Cyber risk engineering	10 July

Academy Workshops continued

Workshop topic	Date
Geopolitics	22 July
Novichok - lessons for BI cover	23 July
Property damage and Business interruption	24 July
Understanding global insurance programmes	27 July TBC
Risk engineering and terrorism	13 August
Understanding BI	11 September
Challenging claims - Distress claims under GDPR	12 September
EA Technology	17 September
Travel risk, managing your people	25 September
The role of Corporate Security Officers in Insurance	2 October
Parametrics	10 October
Damage limitation and Crisis	4 November
Business Continuity Planning - Loss prevention	11 November
Understanding cyber risk and Insurance	19 November
Non damage BI claims, including representation	21 November
Post trauma wellness and mental health'	28 November
Gallagher warranty and indemnity workshop	TBC

Workshop topic	Date
Identifying and managing emerging risks	TBC
Understanding global insurance programmes	TBC
Identifying and managing emerging risks	TBC
Understanding global insurance programmes	TBC
Aviation-risk insurance	TBC
Political Risks and Insurance	TBC
Using data in risk engineering	TBC
Commercial insurance contracts, presenting risks	TBC
Speaking the language - Dicussing cyber risk with IT and security	TBC
Supply chain	TBC
Reputation	TBC
Roads to revolution	TBC
Intellectual property	TBC
Crisis management	TBC
Intellectual property	TBC
Premium allocation - tax compliance	TBC
Fraud and Fraud recovery	TBC
Presentation skills academy	TBC

fastTrack

fastTrack is a two-year Programme of interactive workshops supported by an annual Forum. The Programme is designed for risk and insurance professionals in the first four years of their Professional Journey. Each year consists of a risk workshop stream and an insurance workshop stream. Although designed for professionals in the early years of their Professional Journey, any Airmic member may attend all or some of the workshops in either stream. Each workshop is a two-hour interactive session, with an objective to provide you with a fundamental understanding of the principles of risk management and insurance.

The annual *fastTrack* Forum is one of the few Airmic events also open to employees of Airmic sponsors. This is to encourage professional development and networking in a collaborative environment.

<i>fastTrack</i> Foundation: year 1 - Insurance stream	Date
Getting started - insurance principles	Completed
Insurance law and the insurance act	19 June
Underwriting principles and practices - presenting information	2 September
Working with your broker	30 October
Claims practices and principles	2 December
<i>fastTrack</i> Foundation: Year 1 - Risk stream	
Getting started - risk principles	Completed
Risk - value creation and protection	15 July
Risk leadership and commitment	3 September
Risk processes as part of business strategy	5 November
Risk in the news	4 December

CPD contribution

Airmic workshops can be included as part of members' CPD requirements. The workshops below each contribute two hours towards recognised CPD schemes.

*Further reading

Please note that workshops with * by them indicate that Airmic has or will be publishing a paper/report on the respective topic.

Keep updated: airmic.com/training

Confirmed dates for workshops are indicated by day and month in the date column. Where a precise date isn't indicated for a workshop, this means we're working with our speakers to agree this. Dates are regularly updated and subjects can be added. For the most up to date version of the Programme please visit www.airmic.com/training

<i>fastTrack</i> Foundation: Year 2 - Insurance stream	Date
Captives and ART	January 2020
International programmes - the challenges of no admitted policies	March 2020
Looking after your people-employee welfare and benefits	May 2020
Complex claims and scenario analysis	July 2020
Innovation in the industry	September 2020
<i>fastTrack</i> Foundation: Year 2 - Risk stream	
Communicating risk	February 2020
Risk attitudes	April 2020
Risk maturity	June 2020
Business continuity and crisis management	July 2020
Risk in the news	October 2020

Academy Forums

A series of one-day events aimed at improving collaboration between risk and insurance professionals and other areas of the business to support C-Suite and board engagement. You are invited to bring along a colleague without charge from relevant professional areas in your organisation.

These events are a combination of thought leadership and plenary sessions packed with subject matter experts.

Airmic runs just two of these events each year, so look out for details and book fast as numbers are limited.

CPD contribution

Airmic workshops can be included as part of members' CPD requirements. The workshops below each contribute four hours towards recognised CPD schemes.

*Further reading

Please note that workshops marked with * indicate that Airmic has published or will be publishing a report or a paper on the topic.

Keep updated: airmic.com/training

Confirmed dates for workshops are indicated by day and month in the date column. Where a precise date isn't indicated for a workshop, this means we're working with our speakers to agree this. Dates are regularly updated and subjects can be added. For the most up to date version of the Programme please visit www.airmic.com/training

Workshop topic	Date
Geopolitics: The conversation with the security or operational risk professional	15 April
People: The conversation with the human resources or employee benefits professional	November

Academy Bootcamp

Data science for tomorrow's risk professional, today.

The Alan Turing Institute is the national institute for data science and artificial intelligence
<https://www.turing.ac.uk>

Supported by the Alan Turing Institute and using a blend of practical examples and theory, this programme will immerse just eight Airmic member delegates in the exciting world of data and analytics.

The programme will last 3 days commencing 8th July and be led by academic and business experts in the field.

There is no academic requirement to take part, but it is recommended that those who step forward have good abstract thinking. There will be some pre-course material.

Attendance is a member benefit and there will be no charge, but delegates must have their employer's support to take part and be committed to completing the full programme.

The programme will take place in Central London. Registrations open in April.

Academy Webinars

A series of 30- to 45-minute webinars based on various aspects of risk and insurance.

CPD contribution

Airmic workshops can be included as part of members' CPD requirements. The workshops below each contribute 30 minutes towards recognised CPD schemes.

Further reading

Please note that workshops marked with * indicate that Airmic has published or will be publishing a report or a paper on the topic.

Keep updated: airmic.com/training

Confirmed dates for workshops are indicated by day and month in the date column. Where a precise date isn't indicated for a workshop, this means we're working with our speakers to agree this. Dates are regularly updated and subjects can be added. For the most up to date version of the Programme please visit: www.airmic.com/training

Workshop topic	Date
WEF Global Risks Report	Completed
Edelman Trust Barometer	Completed
Brexit: what does this mean for UK law	Completed
People risks - influencing the board	Completed
Brexit: what does this mean for UK law	June
SURVEY: Geopolitical risk	July
SURVEY: Threat monitoring	July
SURVEY: Emerging risks	August
SURVEY: Governance and D&O	August
SURVEY: Turning data into information	September

All Airmic academy events can contribute to recognised CPD schemes

How to join Airmic

Whether you are a seasoned professional or in the first few years of your career, membership is open to everyone with a responsibility for risk or insurance within your organisation

You can benefit from membership if:

- You manage or have responsibilities within your organisation's internal insurance and/or risk management programmes
- You have responsibilities linked to your organisation's internal risk and or insurance arrangements. This may include but not limited to the the following roles:
 - Company secretary
 - Health and safety
 - Finance
 - Internal audit
 - HR
 - IT
 - Business continuity
 - Data
 - Security
- You are a full time student with an interest in risk and/or insurance

@Airmic

Search: Airmic

JOIN AIRMIC ONLINE AT: **[AIRMIC.COM/JOIN-NOW](https://airmic.com/join-now)**

QUESTIONS? EMAIL: **MEMBERSHIP@AIRMIC.COM**

Airmic Ltd
6 Lloyd's Avenue
London, EC3N 3AX
t : 020 7680 3088