Risk Leadership Programme

AIRMIC: IN PARTNERSHIP WITH CASS BUSINESS SCHOOL

A PROGRAMME DESIGNED TO HELP RISK MANAGEMENT PROFESSIONALS DEVELOP STRATEGY AND LEADERSHIP SKILLS AS THEIR RESPONSIBILITIES AND CAREER POTENTIAL INCREASE

THE AIRMIC RISK LEADERSHIP PROGRAMME

THE 2019 PROGRAMME

Welcome

Organisations are transforming their business models to ensure resilience, value and growth in the digital age. Walking the roads to the digital revolution is an existential must, and business leaders will need to reskill and introduce new mechanisms to ensure effective strategic leadership. This scenario also requires new risk management governance and capabilities, and people educated to use them. Risk leaders see courage as the future's most critical quality. Competence fuels confidence and confidence fuels courage. Risk professionals have an opportunity to step up and change their professional gear by developing deeper expertise to help their organisations to navigate these challenging times.

In its third year, we are pleased once again to offer the Risk Leadership Programme with Cass Business School – a triple-accredited institution, ranked in the top 1% of business schools worldwide. Together, we have developed a Programme that will see students experience cuttingedge thinking from academics and experts in organisational leadership, designed to help them build collaborative relationships, form influential networks, enhance their strategic decisionmaking qualities and appreciate the implications for leadership in the digital age.

Over a Programme spanning 12 months, delegates will embark upon a journey of academic learning, personal and professional development, and leadership progression. But they will not travel this journey alone and will join a cohort of risk professionals from diverse backgrounds and industries who will support them as their peers throughout this challenging but thrilling Programme.

This brochure provides essential information on what to expect from the Programme, which is made up of masterclasses, mentoring, 360° leadership feedback, special events and more.

Delegates will be provided with the additional knowledge and skills required to become Tomorrow's Risk Leaders and join the Risk Leaders' Alumni alongside graduates from the 2017 and 2018 Programmes.

We are encouraging relevant delegates from our Partner organisations to join this Programme – to reflect our working environment and the mobile nature of the profession.

We hope you will join the next Risk Leadership Programme.

Julia Graham Deputy CEO and Technical Director, Airmic

66

AIRMIC'S OBJECTIVE IS TO PROVIDE HIGH FLIERS WITH EXECUTIVE EDUCATION AND THE CAPABILITY TO TAKE ON RISK LEADERSHIP ROLES. BY OFFERING A FLAGSHIP TWELVE-MONTH PROGRAMME OF LEADERSHIP DEVELOPMENT, AIRMIC WILL PROVIDE ITS MEMBERS WITH THE ADDITIONAL KNOWLEDGE AND SKILLS THEY REQUIRE

THE AIRMIC RISK LEADERSHIP PROGRAMME

The context

This is a time of rapid change for businesses and the risk community, with new and emerging risks. changing business models as a result of digital and technological disruption, and new regulations in risk governance. With about 1,200 members, including professionals within 65% of the FTSE 100. Airmic represents the largest network of corporate risk and insurance professionals in the UK, who benefit from industryshaping thought leadership, CPD-accredited events and peer-support networking groups. Airmic is a not-for-profit association for everyone with a responsibility in risk and insurance, including students undertaking a degree, postgraduate qualification or any other course in a related field.

The challenge

Risk managers often pursue professional development of a technical nature, making them subject matter experts. To perform well in higher profile roles, risk managers require skills that have not formed part of their functional training and development specifically leadership capabilities - which, in exactly the same way as technical expertise, need to be learnt and perfected through practical application. It is important for risk professionals to acquire these skills quickly, to meet the higher level of expectation associated with their enhanced role. Risk managers are increasingly interacting and walking the same corridors as directors and being called on to provide highquality advice to senior management. Rather than the historic requirement to offer subject matter expertise when asked, risk managers are now expected to be 'front and centre', be strategically aware, and play a leading role on issues of value protection and creation. For ambitious risk professionals, taking to a back seat role is not an option.

The opportunity

This is a time of rapid change for business. This is a golden age for the profession and an opportunity for Airmic to crystallise and promote the benefits of pursuing a career in risk management, as part of its strategy for growing the profession, and proving its value to existing members. Airmic's objective is to provide its high fliers with the capability to take on risk leadership roles. By offering a flagship twelve month Programme of leadership development, Airmic will provide its members with the additional knowledge and skills they require.

66

THIS IS A GOLDEN AGE FOR THE PROFESSION AND AN OPPORTUNITY FOR AIRMIC TO CRYSTALLISE AND PROMOTE THE BENEFITS OF PURSUING A CAREER IN RISK MANAGEMENT AS PART OF ITS STRATEGY FOR GROWING THE PROFESSION.

The objective

Deliver:

- Organisational leadership
- Personal leadership and career development
- ∉ Thought leadership

Through:

- ε Full-day masterclasses from a leading business school
- Full-day masterclasses from Airmic research thought leaders
- Airmic-led sessions at the start, mid point and end of the Programme
- € 360° feedback
- Quarterly sessions with interspersed but consistent mentoring
- ε 'Graduation' on completion of the Programme

Outcome:

Knowledge, improved networking skills, greater impact, influence and confidence

The benefit:

£

From a candidate perspective, the Programme offers you the opportunity to:

- Improve your performance and profile as leaders
- Promote the relevance of risk management in the work of your organisation
- Increase and improve the profile of risk management and the profession
- Gain skills in the following areas
 - Collaboration and networking
 - Strategic decision-making
 - Digital transformation
 - Understanding corporate crises and how to prevent and manage them
 - Be supported by professionals who will provide:
 - A 360° assessment of capabilities
 - Mentoring and coaching

- Opportunities to network with peers and risk professionals from different organisations

From an employer perspective, the Programme offers you the opportunity to:

- Improve the strategic awareness and skill base for one of their key managers
- £ Develop a current manager into a future leader for the business
- Enhance the performance of risk management in the business
- £ Strengthen and add value to the overall business
- Provide a team member with development and recognition at a highly competitive price
- ε Help retain key people at a time of pressure on talent

AN ANNUAL PROGRAMME STARTING EACH YEAR IN SEPTEMBER WITH GRADUATION IN DECEMBER THE FOLLOWING YEAR

66

THE PROGRAMME JOURNEY

Month	Activity	Time	Location
24th September 2019	Guest speaker: Professor Cliff Oswick, Cass Professor of Organisation Theory Lunch with the Cass team, Airmic representatives and students from Cohort Two, Programme Three launch	12 noon – 4.30 pm	Cass Business School
October 2019	360° Degree feedback briefing by Purely People	45 minutes	Telephone call agreed by Purely People with each student
Late October / early November 2019	360° questionnaire released to nominated respondents.		Via email
October 2019	First mentoring meeting	Agreed between each mentor and mentee	Agreed between each mentor and mentee
23rd October 2019	Cass Masterclass One: 'Strategic Decision Making for Leaders' Professor Laure Cabantous	Full day	Cass Business School
Early December 2019	360° feedback meeting	Two hours	Agreed by Purely People with each student
22nd January 2020	Cass Masterclass Two: 'Collaboration and Networking' Professor Santi Furnari	Full day	Cass Business School
February 2020	Mentoring	Agreed between each mentor and mentee	Agreed between each mentor and mentee
25th March 2020	Cass Masterclass Three: 'Leading Digital Transformation' Professor Gianvito Lanzolla	Full day	Cass Business School
April 2020	Dissertation project, paper title and scope agreed with mentor and Airmic	Ongoing	Webinar
May 2020	Mentoring	Agreed between each mentor and mentee	Agreed between each mentor and mentee
June 2020	Workshop for all delegates, programme and project review	Two hours and lunch	Airmic Annual Conference
8th July 2020	Masterclass Four: 'Ruin, Resilience, Revolution and Beyond' Guest speakers Collaborative Business Game Personal Development Planning	Full day	Cass Business School
31st August 2020	Dissertation paper completed and delivered to Airmic		Email or hard copy
September 2020	Mentoring Sign off – where next?	Agreed between each mentor and mentee	Agreed between each mentor and mentee
September 2020	Review and actions, and lunch with faculty, Airmic and Cohort Four	Half day and lunch	Cass Business School
November or December 2020	Graduation, students who completed the Programme receive their diplomas and a prize is awarded for the best dissertation paper	6.30 pm until late	Airmic Annual Dinner Black Tie

THE PROGRAMME STRUCTURE: THE MASTERCLASSES

A SERIES OF FOUR FULL-DAY MASTERCLASSES HELD AT CASS BUSINESS SCHOOL

200 ALDERSGATE, EXECUTIVE EDUCATION CAMPUS

MASTERCLASS ONE - STRATEGIC DECISION MAKING FOR LEADERS Professor Laure Cabantous 23rd October 2019

Breakfast from 8.30am Masterclass 9.00am to 5.00pm CURRICULUM

- Improving decision-making
- Enhancing decision quality
- Making decisions under uncertainty and navigating types of uncertainty
- Decision strategies to face 'unknown unknown' and 'known unknown' scenarios
- The co-operation problem and the aggregation of preference problem
- Are several heads better than one? Improving group decision-making
- Behind the scenes of organisational decision-making
- Types of organisatonal decision-making and why 50% of decisions fail in organisations
- Understanding decision failures: 'Sweep Mission' case study, bringing individual, group and organisation levels together
- Action planning and workshop review: an opportunity to reflect on key issues, identify the main 'takeaways' and set personal objectives

Professor Laure Cabantous

Professor Cabantous holds a PhD in Economics from Toulouse School of Economics. Prior to being a Professor in Strategy and Organisation at Cass, she worked at Warwick Business School, ESCP Europe and Nottingham University Business School. Laure has a longstanding interest in the decision-making processes, both at the individual and organisational levels, and in the management of risk and uncertainty. Her studies have included how insurers make decisions under conflicting and consensual ambiguity; how decision analysts help managers take decisions; and how models support decision-making.

MASTERCLASS TWO - COLLABORATION AND NETWORKING Professor Santi Furnari 22nd January 2020

Breakfast from 8.30am Masterclass 9.00am to 5.00pm CURRICULUM

- Collaborative leadership, team behaviour and the inter-team competition
- Moving from distributive and competitive logics to generative and collaborative logics
- Handling stakeholder conflict and leveraging generative relationships
- Leveraging diversity and leading collaborative initiatives
- From hierarchies to networks
- From transactional to relational networking
- Leveraging reciprocity for collaboration
- A facilitated discussion of mutual gain strategies and dispersed strategies
- The 'Reciprocity Ring' a rigorously tested, widely-used, group-based simulation to discover and practise the principle of generalised reciprocity for creating value through social networking
- Action planning and workshop review: an opportunity to reflect on key issues, identify the main 'takeaways' and set personal objectives

Professor Santi Furnari

Professor Furnari holds a PHD in Business Administration and Management from Bocconi University. Prior to joining Cass, Santi was at the Universities of Bocconi and Chicago. Santi has served as a consultant for a variety of large and start-up companies in a variety of sectors, including creative and high-tech industries. He has been involved in the design and delivery of several Executive Education and Strategic Leadership programmes for international corporations, including global banks, global executive search firms and highprofile UK public institutions. He is particularly interested in research on business models, organisation design, and the emergence of new industries and new organisational practices. He is also an expert in institutional theory and social network theory.

MASTERCLASS THREE - LEADING DIGITAL TRANSFORMATION Professor Gianvito Lanzolla 25th March 2020

Breakfast from 8.30am Masterclass 9.00am to 5.00pm CURRICULUM

- The digital revolution is over: long live the digital revolution!
- The structural changes and business implications
- Capturing value from digital transformation and business model innovation
- From standalone products and services to connected products and services and platforms
- From in-house corporate innovation to diffused ('open') innovation
- From supply chains to digital ecosystems
- The pitfalls in making digital transformation happen
- Reshaping resilience for the future: the principles and business enablers of resilience
- The transformation of managing risk in the digital age
- The impact of the digital age on corporate and business governance
- Action planning and workshop review: an opportunity to reflect on key issues, identify the main 'takeaways' and set personal objectives

Professor Gianvito Lanzolla

Professor Lanzolla is Head of the Faculty of Management, Professor of Strategy and the founding Director of the Cass Digital Leadership Research Centre. Before joining Cass, he was a Research Fellow on the Faculty of the London Business School. Gianvito's research revolves around the competitive, strategic and organisational implications of technological change. His research articles have been featured in the media, including the Financial Times, The Wall Street Journal and The Economist, and published in leading journals, including the Harvard Business Review. Gianvito took the lead in the research that culminated in the publication of the Airmic thought leadership report 'Roads to Revolution' in 2018.

MASTERCLASS FOUR - RUIN, RESILIENCE, REVOLUTION AND BEYOND

8th July 2020

Breakfast from 8.30am Masterclass 9.00am to 5.00pm REFRESHMENTS AND NETWORKING

The first part of this Masterclass is based on Airmic thought leadership research and papers, and will be delivered by professors, expert witnesses and Airmic leaders involved in the research. Brought together as a faculty team for the first time, this Masterclass will give delegates a unique learning experience.

The second part of this Masterclass will use a business game designed to challenge the learning across the Risk Leadership Programme and provide an interactive and fun way of bringing the lessons learnt to a conclusion.

The third part of this Masterclass will be a facilitated discussion examining signposts for future learning and exploring, and 'where next'.

CURRICULUM

- How businesses can ensure their future success against the growing array of risks
- The characteristics of the resilient business in the digital age
- From wizardry to psychology what the business schools don't teach you
- The irresistible power of storytelling as a strategic business tool
- Travelling forward
- Increasing your momentum
- Understanding the deeper causes of crisis
- Planning for success
- Taking responsibility and planning to lead
- Action planning and workshop review: an opportunity to reflect on key issues, identify the main 'takeaways', and set personal objectives

66

DELEGATES WILL EXPERIENCE CUTTING-EDGE THINKING FROM ACADEMICS AND EXPERTS IN ORGANISATIONAL LEADERSHIP, DESIGNED TO HELP THEM BUILD COLLABORATIVE RELATIONSHIPS, FORM INFLUENTIAL NETWORKS AND ENHANCE THEIR STRATEGIC DECISION-MAKING QUALITIES

PROGRAMME COMPONENTS EXPLAINED

Individual 360° feedback

Assessment of individual leadership styles to assess leadership competencies and actions The process will include:

- One-on-one introductory phone call with each student
- A confidential online questionnaire completed separately by the student, their line manager, peers and direct reports
- Generation of a personal report tailored for each student
- 360° feedback report review meetings taking each student through their report and agreeing an action plan
- Review meetings held at Cass Business School unless agreed otherwise

Mentoring and coaching

A mentor who is a business leader will be matched to each student The process will include:

- Webinars to train mentors and mentees
- A supporting guide to explain the respective roles
- Quarterly sessions with interspersed but consistent mentoring

Dissertation

The student will select a method for undertaking a study and writing up their findings The process will include:

- Agreement of a title and scope
- A supporting guide that explains the format and timelines
- A supporting matrix that explains the assessment criteria

Networking

- An exclusive annual networking event arranged by Airmic
- All students will be invited to attend a lunch with the next Programme's cohort of students
- All students who complete the Programme will be invited to attend the Airmic annual dinner
- All students who complete the Programme will be invited to attend the Airmic annual conference

Alumni

- All students will be invited to be a member of the Airmic Leadership Programme Alumni
- The Alumni will develop over time as students from each Programme cohort join
- An annual Alumni event will be arranged by Airmic for all members of the Alumni
- Airmic will create an Alumni online library of material relevant to the Programme

HOW THE PROGRAMME WILL OPERATE

ADMINISTRATION WILL BE MANAGED BY AIRMIC WITH CASS

The location

 Unless otherwise stated, all Programme activities will take place at Cass Business School, 200 Aldersgate Street, London EC1A 4HD http://www.city.ac.uk/visit/campuses/cass/200-aldersgate

The cost

- The cost of the Programme is £4,250 per student (VAT exempt), to be billed by Airmic
- Places will be allocated on payment of a non-refundable £250 deposit
- The remaining £4,000 will be billed by 31st July 2019
- Alternative payment terms e.g. four equal instalments are available on request

Included

 All materials, refreshments including dinners, fees payable to speakers, the mentoring webinar and networking and Alumni events and resources

Not included

- Travel costs
- Overnight accommodation costs

Eligibility to join the Programme:

- You are an Airmic member transitioning from the role of risk manager to the role of risk leader
- You are an employee of an Airmic Partner transitioning from the role of manager to the role of leader

What to do next if this Programme is for you:

- Complete the form on the last page of this brochure and send this to the address indicated
- Places on the Programme are restricted to fourteen students
- Once places have been allocated for a Programme, the names of those who were unsuccessful will be held and they will be given the first option of a place on the next Programme.

I wish to confirm my expression of interest in the third Programme which commences 24th September 2019

Please send me an invoice for £250.00 which is a deposit and will secure my place

PLEASE SAVE ME A PLACE Complete these details and return them by 31st July 2019 to leadership@airmic.com Name: Company: Job Title: Email: Telephone: Signature: Date: I AM A MEMBER OF AIRMIC: Yes No MY BOSS SUPPORTS MY ATTENDANCE ON THIS PROGRAMME: Yes No Name: Company: Job Title: Signature: Date:

Questions? Call or email:

Julia Graham

Deputy CEO and Technical Director e: julia.graham@airmic.com t: 0207 680 3081 m: 07968 558 898

6 Lloyd's Avenue, London, EC3N 3AX

An Introduction to Cass Business School

Cass Business School is among the global elite of business schools that hold the gold standard of triple-crown accreditation from the Association to Advance Collegiate Schools of Business (AACSB), the Association of MBAs (AMBA) and the European Quality Improvement System (EQUIS).

Leading Research Institution

Cass fosters thought leadership with impact, serving as an intellectual resource for London and our global Cass community. Our research shapes business practice, informs government policy and inspires learning. We emphasise three realms of impact, fusing the analytical rigour of financial services. the agility of strategic innovation, and the higher purpose of social business. The research Cass's academics publish in leading journals is reflected in the education we deliver across our highly ranked degrees and is applied to the problems we solve for business clients. The Faculty of Finance is one of the largest and most respected in Europe. The Faculty of Management conducts research in all of the main areas of management, placing great emphasis on relating theories to real-world practice. The Faculty of Actuarial Science and Insurance is one of the world's leading academic actuarial departments.

Student Body and Programmes

Cass has over 4,000 students: over 2,300 undergraduates studying on seven finance and management BSc courses; over 1,400 postgraduates studying 23 different Masters (full-time, parttime and online) in finance, insurance, actuarial science, management, shipping, energy, marketing, entrepreneurship, supply chain and real estate; over 400 MBA students and nearly 100 doctoral students.

International Activities

As a leading global business school, the Cass community of alumni spans over 160 countries. Cass boasts study abroad partnerships and collaborations with leading institutions across five continents, giving our students valuable international exposure. To support our international efforts, we are guided by advisory boards in London, Dubai, New York and Beijing.

An Introduction to Purely People

Purely People UK Limited provides a professional service with strong expertise in Management and Leadership development. Purely People is led by Lisa Capaldi and Jim Hicks and their Associates. As a company, Purely People believes that leadership and management development are key to improving performance and achieving goals. These main outcomes outline what Purely People strives to accomplish when working in partnership with organisations. It considers self-development and empowerment to be vital to achieving an end goal, and through our Leadership and Management development sessions, these essential qualities can be nurtured and enhanced. It aims to build positive working relationships with the professionals who are partners, as this aids the development of potential in people through a level of trust, openness and mutual respect. Purely People works in partnership across many different types of organisations and with individuals from a diverse range of backgrounds and abilities. As well as this, it believes that respect and honesty are fundamental to bringing about personal and professional growth.

The Transition from Manager to Leader

The transition from Manager to Leader often requires new approaches, new thinking, different skills, behaviours and mind-set. Those new to leadership often need to step up and into a role that requires the confidence, behaviours and skills to make decisions in changing contemporary environments. Purely people will provide support to enhance, develop and support the transition from being an Operational Manager to a Strategic Leader.

6 Lloyd's Avenue, London, EC3N 3AX

Tel: +44 207 680 3088 Email: leadership@airmic.com Web: www.airmic.com/leadership