

SCHWEIZERISCHER ARBEITGEBERVERBAND
UNION PATRONALE SUISSE
UNIONE SVIZZERA DEGLI IMPRENDITORI

FOKUS: FRAUEN IM VERWALTUNGSRAT
400 VORSCHLÄGE FÜR SCHWEIZER GESELLSCHAFTEN

**EN POINT DE MIRE: FEMMES DANS
LES CONSEILS D'ADMINISTRATION**
400 PROPOSITIONS POUR DES SOCIÉTÉS SUISSES

Herausgeber

Valentin Vogt Projektinitiative und Projektvorsitz, Präsident
SCHWEIZERISCHER ARBEITGEBERVERBAND

Projekt-Partner

Dr. Doris Aebi Mitinhaberin der Executive Search Firma
aebi+kuehni ag – tailor-made solutions in recruiting
www.aebi-kuehni.ch

François E. Clerc Managing Partner und Gründer AdValorem
Partners Management Consulting | www.advalorempartners.com

Prof. Dr. Martin Hilb Gründer und Leitender Partner des
International Center for Corporate Governance und des
FEMALE BOARD POOL am IMP der Universität St. Gallen
www.icfcg.org

Dr. Barbara Rigassi Mitgründerin
GetDiversity GmbH | www.getdiversity.ch

Guido Schilling Herausgeber des schillingreport und Managing Partner
guido schilling ag – executive search
www.guidoschilling.ch | www.schillingreport.ch

Redaktion

Silvia Coiro guido schilling ag – executive search

Gestaltung

Inkognito – visuelle kommunikation gmbh | www.inkognito.ch

Bildnachweis

Titelseite Shutterstock

Porträts wurden freundlicherweise zur Verfügung gestellt

Druck

Druckerei Robert Hürlimann AG | www.huerlimann-druck.ch

Verfügbarkeit als pdf-file

www.arbeitgeber.ch

Zitate dürfen nur mit Quellenangabe wiedergegeben werden, Belegexemplar erwünscht.

© April 2015 SCHWEIZERISCHER ARBEITGEBERVERBAND

Éditeur

Valentin Vogt Initiateur et Chef du projet, président
UNION PATRONALE SUISSE

Partenaires du projet

Dr. Doris Aebi Co-proprétaire de la société d'Executive Search
aebi+kuehni ag – tailor-made solutions in recruiting
www.aebi-kuehni.ch

François E. Clerc Managing Partner et Fondateur AdValorem Partners
Management Consulting www.advalorempartners.com

Prof. Dr. Martin Hilb Founder and Managing Partner of the
International Center for Corporate Governance and the
FEMALE BOARD POOL at IMP of the University of St. Gallen
www.icfcg.org

Dr. Barbara Rigassi Co-fondatrice
GetDiversity GmbH | www.getdiversity.ch

Guido Schilling Éditeur du schillingreport et Managing Partner
guido schilling ag – executive search
www.guidoschilling.ch | www.schillingreport.ch

Rédaction

Silvia Coiro guido schilling ag – executive search

Conception graphique, mise en page

Inkognito – visuelle kommunikation gmbh | www.inkognito.ch

Crédit photos

Page d'accueil Shutterstock

Portraits fournis aimablement par les participants

Impression

Druckerei Robert Hürlimann AG | www.huerlimann-druck.ch

Disponibilité sous forme de fichier PDF

www.arbeitgeber.ch

Tous droits réservés. Reproduction autorisée avec mention de la source. Une copie est souhaitée.

© Avril 2015 UNION PATRONALE SUISSE

INHALT

CONTENU

IMPRESSUM	MENTIONS LÉGALES	2
GLOSSAR	GLOSSAIRE	3
EDITORIAL	ÉDITORIAL	4
PROJEKT-PARTNER	PARTENAIRES DU PROJET	8
VERWALTUNGSRÄTINNEN DER SPI-UNTERNEHMEN UND DER GROSSEN SCHWEIZER ARBEITGEBER	LES ADMINISTRATRICES DES SOCIÉTÉS DU SPI ET DES GRANDES ENTREPRISES SUISSES	9
200 POTENZIELLE VERWALTUNGSRÄTINNEN FÜR SCHWEIZER GESELLSCHAFTEN	200 ADMINISTRATRICES POTENTIELLES POUR DES SOCIÉTÉS SUISSES	13
KONTAKTINFORMATION	COORDONNÉES	64

GLOSSAR | GLOSSAIRE

Kompetenzen	Compétences	Branchen	Secteurs d'activité
Börsenkotiertes Unternehmen	<i>Sociétés cotées</i>	Banking	<i>Banques</i>
Change Management	<i>Gestion du changement</i>	Education/Research	<i>Education/Recherche</i>
Communication	<i>Communication</i>	Energy	<i>Energie</i>
Familienunternehmen	<i>Sociétés familiales</i>	Government/Public Administration	<i>Gouvernement/Administration publique</i>
Finance/Audit	<i>Finances/Audit</i>	Healthcare	<i>Santé</i>
General Management	<i>Direction générale</i>	Insurance	<i>Assurances</i>
Grosskonzern	<i>Grands groupes</i>	IT & Telecom	<i>IT & Télécommunications</i>
Hochschullehre/-forschung	<i>Enseignement/Recherche académique</i>	Life Sciences	<i>Sciences de la vie</i>
Human Resources	<i>Ressources humaines</i>	Manufacturing	<i>Manufacture</i>
ICT	<i>Technologie de l'Information et de la Communication (TIC)</i>	Media/Publisher	<i>Médias/Éditions</i>
Innovation	<i>Innovation</i>	NPO/NGO	<i>Caritatif/ONG</i>
Internationale Tätigkeit	<i>Activités internationales</i>	Professional Services	<i>Services professionnels</i>
KMU	<i>PME</i>	Real Estate & Construction	<i>Immobilier & Construction</i>
Legal	<i>Droit</i>	Retail & Consumer Goods	<i>Commerce de détail & Biens de consommation</i>
M&A	<i>Fusions & Acquisitions</i>	Tourism	<i>Tourisme</i>
Marketing	<i>Marketing</i>	Transportation & Logistics	<i>Transport & Logistique</i>
New Media	<i>Nouveaux médias</i>		
Politik	<i>Politique</i>		
R&D	<i>R&D</i>		
Risk Management	<i>Gestion des risques</i>		
Sales	<i>Ventes</i>		
Strategy	<i>Stratégie</i>		
Supply Chain Management	<i>Gestion de la chaîne de production</i>		
Technology	<i>Technologie</i>		

Im Oktober 2013 hat der Schweizerische Arbeitgeberverband gemeinsam mit ZCapital eine Studie über die zukünftige Entwicklung des Anteils von Frauen in Verwaltungsräten publiziert. 150 Publikumsgesellschaften wurden angeschrieben. Mit einem hohen Rücklauf von 60% ergaben die Rückmeldungen das folgende, repräsentative Bild: 84% der antwortenden Verwaltungsratspräsidenten gaben an, dass sie den Anteil der Frauen in ihren Verwaltungsräten erhöhen wollen.

Vor dem Hintergrund dieser Zielsetzung hat der Schweizerische Arbeitgeberverband Partner gesucht, welche bei der Aufbereitung von Profilen potenzieller Verwaltungsrätinnen mitwirken würden. Die vorliegende Publikation stellt das Ergebnis dieser Arbeiten dar und beinhaltet die Präsentation einer Auswahl von insgesamt 400 Frauen für VR-Mandate bei Schweizer Gesellschaften.

Die Publikation beinhaltet eine Liste mit 200 Frauen, die bereits ein Verwaltungsratsmandat bei einem oder mehreren SPI-Unternehmen und/oder einem der 100 grössten Schweizer Arbeitgeber ausüben. Im zweiten Teil der Publikation stellen wir Ihnen Profile von weiteren 200 Frauen vor, die aufgrund ihrer Leistungsausweise als Verwaltungsrätinnen für eine Gesellschaft mit mehr als 100 Mio. Franken Umsatz und/oder 400 Mitarbeitenden in Betracht gezogen werden können und für eine Anfrage offen sind. Die Projekt-Partner haben die Profile erarbeitet und validiert. Diese Publikation erhebt auf keinen Fall den Anspruch auf Vollständigkeit. Tatsache ist, dass es viele weitere Frauen gibt, welche gleichwertig aufgeführt werden könnten. Es soll Aufgabe der auf die Suche und Evaluation geeigneter VR-Kandidatinnen spezialisierten Executive-Search-Firmen und Board-Search-Organisationen sein, die Verwaltungsräte bei der Selektion von geeigneten Frauen wirksam zu unterstützen.

Bei der Auswahl der Kandidatinnen und der Erstellung der Publikation waren folgende Projekt-Partner des Schweizerischen Arbeitgeberverbandes (in alphabetischer Reihenfolge) beteiligt:

- aebi+kuehni ag, Executive Search, Zürich, Dr. Doris Aebi
- AdValorem Partners Management Consulting, Genf, François E. Clerc
- Female Board Pool, St. Gallen, Prof. Dr. Martin Hilb
- GetDiversity, Bern, Dr. Barbara Rigassi
- guido schilling ag - executive search, Zürich, Guido Schilling

Die Projekt-Partner verbindet die Überzeugung, dass gemischte Teams eine bessere Leistung erbringen und das gilt im spezifischen auch für Verwaltungsrats-Teams. Wir unterstützen den Code of Best Practice für Corporate Governance von economiesuisse und die Best Practice in KMU der Swiss Board School. Beide Organisationen empfehlen explizit, dass dem Verwaltungsrat weibliche und männliche Mitglieder angehören sollen, welche über

En octobre 2013, l'Union patronale suisse a présenté conjointement avec ZCapital une étude sur l'évolution escomptée de la proportion de femmes siégeant dans les conseils d'administration. Un questionnaire a été envoyé à 150 sociétés suisses cotées en bourse. Avec un taux de retour remarquable de 60%, les réponses livrent un tableau représentatif: 84% des présidents de conseil d'administration ayant participé au sondage disent vouloir accroître la proportion des femmes dans leurs organes de surveillance.

Avec cet objectif clairement établi, l'Union patronale suisse a cherché des partenaires pour l'aider à définir précisément les profils des candidates potentielles à des postes d'administratrices. Les résultats de ces travaux sont regroupés dans cette publication qui présente 400 femmes susceptibles de briguer un mandat de conseil d'administration au sein d'une entreprise suisse.

Le document inclut une liste de 200 femmes déjà membres du conseil d'administration d'une ou de plusieurs sociétés cotées au SPI et/ou d'une des 100 plus grandes firmes helvétiques. Dans la deuxième partie, nous vous présentons le profil de 200 autres femmes dont les états de service les qualifieraient pour la fonction d'administratrice d'une société au chiffre d'affaires supérieur à 100 millions de francs et/ou employant plus de 400 personnes et intéressées par un tel mandat. Les partenaires du projet ont défini et validé les profils. Cette publication ne prétend en aucune façon être exhaustive. Le fait est que de nombreuses autres femmes présentant des aptitudes équivalentes pourraient figurer dans la liste. La mission des recruteurs de cadres spécialisés dans la recherche et l'évaluation de candidates au conseil d'administration et des organisations de recherche de membres du CA est d'aider efficacement les administrateurs lors de la sélection de femmes présentant le profil visé.

L'Union patronale suisse a pu compter sur le soutien des partenaires suivants (par ordre alphabétique) pour la sélection des candidates et l'élaboration de la publication:

- aebi+kuehni ag, Executive Search, Zurich, Dr. Doris Aebi
- AdValorem Partners Management Consulting, Genève, François E. Clerc
- Female Board Pool, St-Gall, Prof. Dr. Martin Hilb
- GetDiversity, Berne, Dr. Barbara Rigassi
- guido schilling ag - executive search, Zurich, Guido Schilling

Les partenaires du projet sont convaincus que les équipes mixtes sont plus performantes et que la mixité de genres est particulièrement bénéfique au sein d'un conseil d'administration. Nous adhérons au Code suisse de bonne gouvernance d'economiesuisse et aux Best Practice pour PME de la Swiss Board School. Les deux organisations recommandent explicitement d'élire au conseil d'administration des membres masculins

die erforderlichen Fähigkeiten verfügen, um mit ihrer aktiven und kompetenten Mitarbeit die Willensbildung im kritischen Gedankenaustausch mit der Geschäftsleitung der Unternehmen zu beeinflussen.

Ich möchte es an dieser Stelle nicht unterlassen, auch meinen Dank auszusprechen. Mein Dank geht an die Projekt-Partner, ohne deren Mithilfe es nicht möglich gewesen wäre, diese Publikation zu erstellen. Einen speziellen Dank verdient auch Frau Silvia Coiro für die Projektkoordination, das Layout und die Produktion der Publikation.

Freundliche Grüsse

SCHWEIZERISCHER ARBEITGEBERVERBAND

Valentin Vogt, Präsident

et féminins ayant la capacité, grâce à leur collaboration active et compétente, d'influencer le processus de décision dans le cadre d'échanges d'idées critiques avec la direction de l'entreprise.

Je ne saurais terminer sans un mot de remerciement. J'exprime ma reconnaissance toute particulière aux partenaires du projet; sans leur aide précieuse, cette publication n'aurait pas pu voir le jour. Ma gratitude va également à Mme Silvia Coiro pour la coordination du projet, la mise en page et la production.

Avec nos meilleures salutations

UNION PATRONALE SUISSE

Valentin Vogt, Président

« **Frauen stärken Ihren Verwaltungsrat** »
Dr. Doris Aebi, Vizepräsidentin des Verwaltungsrates des Migros-Genossenschafts-Bundes
und Mitinhaberin von aebi+kuehni AG

aebi+kuehni
tailor - made solutions in recruiting – übrigens auch von Verwaltungsrätinnen. Seit 2004

advalorempartners

Depuis 1997, de la valeur dans la pertinence : recrutement international des bons dirigeants et des bons administrateurs aux bons postes et aux bons moments – hommes et femmes.

François E. Clerc, Fondateur – Managing Partner

Triple A Associés

Formation pratique de haut niveau en gouvernance d'entreprise en Suisse romande : **les Ateliers Académiques pour Administrateurs.**

Tibère Adler, François E. Clerc & Dominique Freymond, Associés-Fondateurs

Triple A Associés
présente les

ATELIERS ACADÉMIQUES POUR ADMINISTRATEURS

www.tripleaassociés.ch

www.advalorempartners.com

Das Netzwerk von Frauen mit VR-Ausbildung:
Seit 2005 die Quelle zur gezielten Evaluation von Verwaltungsrätinnen.

KOMPETENT • FÜHREND • INTERNATIONAL

Trägerschaft

in der Westschweiz in Kooperation mit:

Kontaktadresse für Unternehmen:

vr-suche@female-board-pool.org

Female Board Pool
am IMP der Universität St.Gallen
Dufourstrasse 40a, 2. Stock
9000 St.Gallen
www.female-board-pool.org

Ein gut zusammengesetzter Verwaltungsrat beginnt bei GetDiversity

- Hinter GetDiversity stehen aktive und erfahrene Verwaltungsrätinnen
- Wir arbeiten mit einem innovativen Suchansatz und bringen damit unentdeckte Kandidatinnen hervor
- Über 100 Führungsfrauen sind in unserem Netzwerk und können mit ihren eigenen Netzwerken bei der Identifikation von weiteren Kandidatinnen unterstützen
- GetDiversity unterhält exklusiv enge Beziehungen zu im Ausland tätigen Schweizer Frauen in Top-Managementfunktionen
- Wir erreichen Unternehmerinnen, Managerinnen, Forscherinnen, und Expertinnen, national und international

Wir unterstützen bei der Besetzung von Nicht-Exekutivpositionen und können uns dabei auf unsere eigene langjährige Erfahrung als Verwaltungsrätinnen abstützen.

Dr. Michèle Etienne

Dr. Barbara Rigassi

GetDiversity GmbH · Gutenbergstrasse 14 · Postfach 6318 · CH-3001 Bern · T +41 31 381 66 87 · F +41 31 550 08 56 · www.getdiversity.ch

Frauen wollen entdeckt werden!

«Als Executive Searcher ist es meine persönliche Ambition meinen Kunden bei der Bearbeitung von Suchaufträgen den Zugang zu kompetenten, leistungsbereiten und qualifizierten Frauen für Verwaltungsrat und Geschäftsleitung zu ermöglichen.»

Guido Schilling | Präsident des Verwaltungsrates

schillingpartners
executive search

schilling partners ag Hardstrasse 201 CH-8005 Zürich T +41 44 366 63 00 www.schillingpartners.ch www.schillingreport.ch

VERWALTUNGSRÄTINNEN DER SPI-UNTERNEHMEN UND DER GROSSEN SCHWEIZER ARBEITGEBER

Nachfolgend finden Sie eine alphabetische Auflistung derjenigen 200 Frauen, die bereits in Verwaltungsräten von SPI-Unternehmen und/oder grossen, nicht börsenkotierten Schweizer Arbeitgebern einsitzen. Untersucht wurden 261 Unternehmen. Stichtag der Erhebung war der 31. Januar 2015.

Quelle: schillingreport

LES ADMINISTRATRICES DES SOCIÉTÉS DU SPI ET DES GRANDES ENTREPRISES SUISSES

Vous trouverez ci-dessous une liste alphabétique des 200 femmes qui sont déjà membres du Conseil d'administration des sociétés du SPI et/ou des grandes entreprises suisses non cotées en bourse. L'enquête a porté sur 261 entreprises. La date limite de l'enquête était le 31 janvier 2015.

Source: schillingreport

Name Vorname | nom prénom

1	Ackermann Carole, Dr.	Allianz Suisse Gruppe
2	Aebi Doris, Dr.	Migros-Genossenschafts-Bund
3	Albrecht-Liebherr Sophie	Liebherr-International AG
4	Amaudruz Dominique	Group Minoteries SA
5	Amstutz Bettschart Renate	BLS-Gruppe
6	Anderegg-Dietrich Kathrin	Berner Kantonalbank
7	Andres Dora	Die Mobiliar Genossenschaft
8	Ansermoz Anouck	Perfect Holding SA
9	Anwander Phan-huy Sibyl, Dr.	Basler Kantonalbank
10	Artmann Barbara	Valiant Holding AG
11	Balet Emery Chantal	Implenia AG, Vaudoise Assurances Holding AG, Walliser Kantonalbank
12	Bali Vinita	Syngenta AG
13	Berclaz Geneviève	Banque Profil de Gestion SA
14	Bianchi Doris, Dr.	Suva
15	Bies Susan, Dr.	Zurich Insurance Group
16	Billeter-Wohlfahrt Corinne, Dr.	Peach Property Group AG
17	Biner Lilian	Givaudan SA
18	Blank Susanne	Die Schweizerische Post
19	Bohnet Iris, Prof. Dr.	Credit Suisse Group AG
20	Bosshardt-Hengartner Daniela	Galenica AG
21	Bourquin Monique	Emmi Schweiz AG
22	Breinbjerg Sørensen Hanne Birgitte	Holcim Ltd.
23	Briner Verena, Prof. Dr.	Novartis AG
24	Bron Julia	Bravofly Rumbo Group
25	Brunschwig Graf Martine	Allianz Suisse Gruppe
26	Bucher Judith	Suva
27	Bucher-Haefner Eva Maria	AMAG Automobil- und Motoren AG
28	Bühler Karin	Bühler AG
29	Bührer Fecker Regula	SRG SSR idée suisse
30	Bütikhofer Meike	Hochdorf Holding AG
31	Bütler Monika, Prof. Dr.	Huber + Suhner AG, Schindler Holding AG, Schweizerische Nationalbank, Suva
32	Carnwath Alison, Dr.	Zurich Insurance Group
33	Chang Vanessa C. L.	Transocean Management Ltd.
34	Cheng Eva	Nestlé S.A.
35	Coninx-Kaczynski Claudia	Forbo Holding AG, Tamedia AG
36	Corboud Fumagalli Adrienne, Dr.	Swiss Life Holding AG
37	Davis Sally	Logitech International SA

Name Vorname | *nom prénom*

38	De Lange Titia, Prof. Dr.	Nestlé S.A.
39	De March Ilona	Gategroup Holding AG
40	De Planta Marina	Tamedia AG
41	De Wolff Angela	Banque Cantonale de Genève
42	Deltenre Ingrid	Banque Cantonale Vaudoise
43	Domanig Gina	Die Mobiliar Genossenschaft
44	Doyle Noreen	Credit Suisse Group AG
45	Dubs-Kuenzle Karina	Kaba Holding AG
46	Dvora Kimhi	SHL Telemedicine Ltd.
47	Egger-Jenzer Barbara	BKW Energie AG, BLS-Gruppe
48	Empson Gina	Banque Cantonale de Genève
49	Enxing Seng Stacy	Sonova Holding AG
50	Eriksen-Grundbacher Wanda	AXA Versicherungen AG
51	Ertelt Ulla, Dr.	Charles Vögele Holding AG
52	Fassbind Gisler Marianne	Bergbahnen Engelberg-Trübsee-Titlis AG
53	Fehr Jacqueline	Die Mobiliar Genossenschaft
54	Ferrari-Testa Michela	Coop Genossenschaft, Helsana Versicherungen AG
55	Fischer Judith	Suva
56	Flynn Annette	Aryzta AG
57	Francis Mary	Swiss Re
58	Frei Barbara, Dr.	Swisscom AG
59	Frey Barbara	Emil Frey AG
60	Frey Vanessa	Inficon Holding AG, Schweiter Technologies AG
61	Frohofer Franziska	Thurgauer Kantonalbank
62	Fudge Ann	Novartis AG
63	Fuhrer Rita	Raiffeisen Schweiz
64	Gabre-Madhin Eleni, Dr.	Syngenta AG
65	Gadient Brigitta M.	Pax Holding AG
66	Gallienne Ségolène	Pargesa Holding SA
67	Gavazzi Valeria	Carlo Gavazzi Holding AG
68	Gehrig-Nell Cornelia	Ascom Holding AG
69	Ghillani Paola	Migros-Genossenschafts-Bund, Romande Energie Holding SA
70	Gibson Brandon Rajna, Prof. Dr.	Swiss Re
71	Gietz Viehweger Claudia	St. Galler Kantonalbank
72	Giraut Claire	Julius Bär Holding AG
73	Godbehere Ann F.	UBS AG
74	Grégoire Sylvie, Dr.	Galenica AG
75	Greiner Doris	Basellandschaftliche Kantonalbank
76	Grisard Salome	HIAG Immobilien Ag
77	Grogg Hötzer Nicole	Bachem Holding AG
78	Gürtler Elisabeth	Chocoladefabriken Lindt & Sprüngli AG
79	Gyger Marga	Metall Zug AG
80	Häcki Buhofer Annelies, Prof. Dr.	Zug Estates Holding AG
81	Häfliger Berger Bernadette	Suva
82	Hardegger Schmid Ida Maria, Dr.	Hügli Holding AG
83	Hauser Anita	AMAG Automobil- und Motoren AG, Bucher Industries AG
84	Hayek Nayla, Dr.	The Swatch Group Ltd.
85	Hayoz Barbara	CSS Gruppe
86	Heim Jutta, Prof. Dr.	Evolva Holding SA
87	Herzog Eva, Dr.	MCH Group AG (Messe Schweiz)
88	Holenstein Patrizia, Dr.	Liechtensteinische Landesbank AG
89	Huber Gabi, Dr.	Dätwyler Holding AG
90	Huber-Meier Silvia	Suva
91	Hübscher Karen, Dr.	Tecan Group AG
92	Hunziker-Ebnetter Antoinette	Berner Kantonalbank

Name Vorname | *nom prénom*

93	Imboden Natalie	Suva
94	Isler Leana, Dr.	Die Mobiliar Genossenschaft
95	Jones Karen	Firmenich SA
96	Julius DeAnne, Dr.	F. Hoffmann-La Roche AG
97	Junod Marcelle	Migros-Genossenschafts-Bund
98	Kaufmann-Brändli Irene, Dr.	Bank Coop AG, Bell AG, Coop Genossenschaft, Die Mobiliar Genossenschaft
99	Keller Christine	Bank Coop AG, Basler Kantonalbank
100	Keller-Busse Sabine, Dr.	SIX Group AG
101	Keller-Sutter Karin	Bâloise Holding AG
102	Kessler Barbara, Dr.	SIX Group AG
103	Kidwai Naina Lal	Nestlé S.A.
104	Knapp Fabienne	Banque Cantonale de Genève
105	Krasna Beth	Coop Genossenschaft
106	Kreuzburg Christa Anny, Dr.	Tecan Group AG
107	Krüsi Schädle Monika, Dr.	Burckhardt Compression Holding AG
108	Kudelski Marguerite, Dr.	Kudelski SA (Nagra Kudelski SA)
109	Küng-Shankleman Lucy, Prof. Dr.	SRG SSR idée suisse
110	Kux Barbara	Firmenich SA, Pargesa Holding SA
111	Lang Nadja	Die Schweizerische Post
112	Laubscher Paratte Catherine	Suva
113	Lee Jill	Sulzer AG
114	Lenzlinger-Diedenhofen Karin, Dr.	SV Group, MCH Group AG (Messe Schweiz)
115	Liebherr Isolde, Dr.	Liebherr-International AG
116	Liu Wai Ling «Winnie»	Barry Callebaut AG
117	Loeb Furrer Nicole	LOEB Holding AG
118	Luisier Anne-Claude	Raiffeisen Schweiz
119	Lüthi Marianne	Zuger Kantonalbank
120	Lutz Müller Daniela	Thurgauer Kantonalbank
121	Mächler Monica, Dr.	Zurich Insurance Group
122	Martullo Magdalena	Ems-Chemie AG
123	Mauch Corine	Flughafen Zürich AG
124	McCreight-Ernst Ursula	Hypothekbank Lenzburg AG
125	Meier-Schatz Lucrezia, Dr.	CSS Gruppe
126	Merrin Patrice	Glencore Xstrata plc
127	Metzler-Arnold Ruth	Bühler AG, AXA Versicherungen AG
128	Meyer Stutz Myriam, Dr.	Die Schweizerische Post, Repower AG
129	Minder Hochreutener Sibylle, Prof. Dr.	Ruag AG
130	Mühlemann Catherine	Swisscom AG
131	Müller-Möhl Carolina	Orascom Development Holding AG
132	Nagel-Jungo Gabriela, Prof. Dr.	Liechtensteinische Landesbank AG
133	Pamberg Christina	Banque Cantonale du Jura SA
134	Payer Gabriela Maria, Dr.	Helvetia Gruppe
135	Pedrazzetti Antonietta	Endress + Hauser AG
136	Post Quillet Alexandra	Schweizerische Bundesbahnen SBB
137	Quek Soo Boon	u-Blox Holding AG
138	Ramos Maria	Compagnie Financière Richemont SA
139	Rapaczynski Wanda, Dr.	Adecco Management & Consulting SA
140	Rauschenbach Ruth	Migros-Genossenschafts-Bund
141	Rebsamen-Sala Lillia	Coop Genossenschaft
142	Ribar Monika	Logitech International SA, Schweizerische Bundesbahnen SBB, Sika AG, Swiss International Air Lines
143	Richmond Barbara	Lonza Group AG
144	Rigassi Barbara, Dr.	Die Mobiliar Genossenschaft
145	Ritz Bossicard Cornelia	Valora AG

Name Vorname | *nom prénom*

146	Romy Isabelle, Prof. Dr.	UBS AG
147	Roncarolo Maria Grazia, Dr.	Cosmo Pharmaceuticals S.p.A. (Italien)
148	Ronen Nehama	SHL Telemedicine Ltd.
149	Roth-Godat Christiane, Dr.	Helsana Versicherungen AG
150	Röthlisberger-Spreng Béatrice	Securitas AG Schweizerische Bewachungsgesellschaft
151	Rüf Patricia	Liebherr-International AG
152	Ruoff Susanne	Postfinance AG
153	Russi Schurter Doris	Helvetia Gruppe, Luzerner Kantonalbank
154	Sadis Laura	Schweizerische Nationalbank
155	Saupper Eveline, Dr.	Bâloise Holding AG, Syngenta AG
156	Schadeberg-Herrmann Petra	Chocoladefabriken Lindt & Sprüngli AG
157	Schaerer Barbara, Dr.	Suva
158	Scheiber Martha, Dr.	Luzerner Kantonalbank
159	Scheltema Margot	Lonza Group AG
160	Schirmer-Mosset Elisabeth	Basellandschaftliche Kantonalbank
161	Schmüser Carolin	Swiss Finance & Property AG
162	Schömmel Annette	Kuoni Reisen Holding AG
163	Schöpfer Ursula	Migros-Genossenschafts-Bund
164	Sigg Anita	Zürcher Kantonalbank
165	Simon-Jungi Beatrice	BKW Energie AG
166	Staiblin Jasmin	Georg Fischer AG
167	Stamm Barbara	SV Group
168	Stercken Christina	Ascom Holding AG
169	Strebel Diana	Emmi Schweiz AG
170	Streit Clara C.	Vontobel Holding AG
171	Suter Therese	Hypothekarbank Lenzburg AG
172	Sutter Okomba Karoline	Basler Kantonalbank
173	Tesler Marianne	Calida Holding AG
174	Thibaudeau Nicola	Die Mobiliar Genossenschaft
175	Thoma Suzanne, Dr.	Schaffner Gruppe
176	Trösch Maya	Glas Trösch Holding AG
177	Troyanov Michaela, Dr.	Postfinance AG
178	Tschudi Franziska	Swiss Life Holding AG
179	Tschümperlin Carla	Zuger Kantonalbank
180	Vacalli Mariateresa	Bossard Holding AG
181	Veneman Ann M., Dr.	Nestlé S.A.
182	Vischer Carol	Schindler Holding AG
183	Von Siebenthal-Spreng Jacqueline	Securitas AG Schweizerische Bewachungsgesellschaft
184	Von Weissenfluh Franziska	Valiant Holding AG
185	Wade Anne	Holcim Ltd.
186	Wagner Susan L.	Swiss Re
187	Waldner Liliane	Zürcher Kantonalbank
188	Walser Monika	Orior AG
189	Weder di Mauro Beatrice, Prof. Dr.	F. Hoffmann-La Roche AG, UBS AG
190	Weiher Tanja	GAM Holding AG
191	Welton Isabelle	Georg Fischer AG
192	Wennemers Helma, Prof. Dr.	Bachem Holding AG
193	Wetter-Bosshard Helen	Bossard Holding AG
194	Wicki Janine	Suva
195	Wohlfarth Stéfanie	Liebherr-International AG
196	Yang Linda	Bühler AG
197	Yeh Ying	ABB Ltd.
198	Yip Amy	TEMENOS Group AG
199	Ziegler Rita	IVF Hartmann AG
200	Zu Salm Christiane Dr.	Ringier Holding AG

Einleitung

200 POTENZIELLE VERWALTUNGSRÄTINNEN FÜR SCHWEIZER GESELLSCHAFTEN

Die Projekt-Partner haben die Profile von 200 Frauen erarbeitet und validiert. Diese Frauen können aufgrund ihrer Leistungsausweise als Verwaltungsrätinnen für eine Gesellschaft mit mehr als 100 Mio. Franken Umsatz und/oder 400 Mitarbeitenden in Betracht gezogen werden und sind für eine Anfrage offen. Keine der Frauen war zum Stichtag 31. Januar 2015 Mitglied in einem Verwaltungsrat eines SPI-Unternehmens oder bei einem der grossen, nicht börsenkotierten Schweizer Arbeitgeber. Die Frauen stammen aus unterschiedlichen Branchen und Berufsbildern und repräsentieren somit einen Querschnitt der Schweizer Wirtschaft. Zur Einordnung der Fähigkeiten in Bezug auf eine allfällige VR-Tätigkeit haben die Frauen eine Eigenbeurteilung in Bezug auf ihre Kompetenzen vorgenommen. Diese Publikation erhebt auf keinen Fall den Anspruch auf Vollständigkeit. Tatsache ist, dass es viele weitere Frauen gibt, welche gleichwertig aufgeführt werden könnten.

Introduction

200 ADMINISTRATRICES POTENTIELLES POUR DES SOCIÉTÉS SUISSES

Les partenaires du projet ont étudié et validé les profils des 200 femmes. Sur la base de leurs attestations de performances et, bien sûr, de leur candidature, celles-ci peuvent être reçues au poste d'administratrice d'une société au chiffre d'affaires supérieur à 100 millions de francs et/ou occupant au moins 400 personnes. Au 31 janvier 2015, aucune de ces femmes n'était membre d'un Conseil d'administration d'une entreprise du SPI ou de l'un des grands employeurs suisses non cotés en bourse. Provenant de diverses branches et ayant des profils professionnels très variés, ces femmes représentent une coupe transversale de l'économie suisse. Pour définir leurs aptitudes à une éventuelle activité d'administratrice, elles ont soumis leurs compétences à une auto-évaluation. La présente liste ne prétend nullement être exhaustive. Il est certain que de nombreuses autres femmes pourraient encore y figurer.

GLOSSAR | GLOSSAIRE

Kompetenzen	Compétences	Branchen	Secteurs d'activité
Börsenkotiertes Unternehmen	<i>Sociétés cotées</i>	Banking	<i>Banques</i>
Change Management	<i>Gestion du changement</i>	Education/Research	<i>Education/Recherche</i>
Communication	<i>Communication</i>	Energy	<i>Energie</i>
Familienunternehmen	<i>Sociétés familiales</i>	Government/Public Administration	<i>Gouvernement/Administration publique</i>
Finance/Audit	<i>Finances/Audit</i>	Healthcare	<i>Santé</i>
General Management	<i>Direction générale</i>	Insurance	<i>Assurances</i>
Grosskonzern	<i>Grands groupes</i>	IT & Telecom	<i>IT & Télécommunications</i>
Hochschullehre/-forschung	<i>Enseignement/Recherche académique</i>	Life Sciences	<i>Sciences de la vie</i>
Human Resources	<i>Ressources humaines</i>	Manufacturing	<i>Manufacture</i>
ICT	<i>Technologie de l'Information et de la Communication (TIC)</i>	Media/Publisher	<i>Médias/Éditions</i>
Innovation	<i>Innovation</i>	NPO/NGO	<i>Caritatif/ONG</i>
Internationale Tätigkeit	<i>Activités internationales</i>	Professional Services	<i>Services professionnels</i>
KMU	<i>PME</i>	Real Estate & Construction	<i>Immobilier & Construction</i>
Legal	<i>Droit</i>	Retail & Consumer Goods	<i>Commerce de détail & Biens de consommation</i>
M&A	<i>Fusions & Acquisitions</i>	Tourism	<i>Tourisme</i>
Marketing	<i>Marketing</i>	Transportation & Logistics	<i>Transport & Logistique</i>
New Media	<i>Nouveaux médias</i>		
Politik	<i>Politique</i>		
R&D	<i>R&D</i>		
Risk Management	<i>Gestion des risques</i>		
Sales	<i>Ventes</i>		
Strategy	<i>Stratégie</i>		
Supply Chain Management	<i>Gestion de la chaîne de production</i>		
Technology	<i>Technologie</i>		

Abdallah Nathalie

1

Depuis ses débuts dans les laboratoires de recherche et développement de Nortel Networks au Canada en tant que membre de l'équipe scientifique, Nathalie cumule plus de 25 ans d'expérience en IT&T et Technologie. Elle occupe aujourd'hui le poste de Vice-Président Business Management Europe à la SITA à Genève, responsable de gestion de P&L pour les produits et services IT&T de la SITA en Europe. Dans tous les rôles qu'elle a occupés, elle a mis à profit son esprit entrepreneurial et innovateur, ses compétences en stratégie et son leadership pour motiver son équipe à toujours atteindre des performances maximales.

Date de naissance: 1966

Nationalité: CAN

Fonction actuelle: SITA: Vice President Business, Management Europe

Formation: Dipl. El.-Ing. (Université de Montréal, CAN), Executive MBA (IMD), Competitive Strategy (INSEAD, F)

Compétences: Sales, Marketing, Technology, General Management

Secteurs d'activité: IT & Telecom

Afonso Isabel

2

Isabel Afonso ist seit 2011 Geschäftsführerin der Sandoz Pharmaceuticals AG Schweiz. 2014 übernahm sie zusätzlich die Verantwortung für die BACH-Gruppe mit den Märkten Belgien, Österreich und Schweiz. Zu Novartis stiess sie im Jahr 2002 und empfahl sich mit der Führung verschiedener globaler IT-Projekte für höhere Funktionen. Bei Novartis hatte sie verschiedene Positionen mit wachsender Verantwortung in unterschiedlichen Divisionen inne: Pharma, Animal Health, OTC und jetzt Sandoz. Zuvor arbeitete sie in Portugal als Business Analyst bei zwei landesweit führenden Retail Unternehmen und war Mitgründerin und Geschäftsführerin einer Privatschule.

Jahrgang: 1973

Nationalität: P

Aktuelle Funktion: Sandoz Pharmaceuticals AG: Head BACH (Belgien, Österreich, Schweiz) & Country Head Switzerland

Ausbildung: Master in Computeringenieurwesen, Abschluss INSEAD General Management

Kompetenzen: General Management, Marketing, Sales, Grosskonzern, Internationale Tätigkeit, Strategy, Change Management, Technology

Branchen: Healthcare, Retail & Consumer Goods

Aktuelle Mandate: Vorstandsmitglied Advance - Women in Swiss Business, Vorstandsmitglied Intergenerika

Albisser Doris

3

Nach langjähriger internationaler Unternehmensführung als CEO, Vize-VRP und Mitinhaberin bei CLS Communication AG hat Doris Albisser nach dem Verkauf der Unternehmung Ende 2014 die Evaluglobe AG gegründet, deren Inhaberin und VRP sie ist. Sie unterstützt Unternehmen bei der Implementierung ihrer Internationalisierungsstrategie, bei Vorhaben im Bereich Business & Knowledge Process Outsourcing sowie bei Start-ups. Sie ist zudem aktiv im Kernteam von MIDATA (eHealth-Plattform) engagiert. Früher war sie in leitenden Funktionen bei zwei Grossbanken sowie in der Industrie und im Tourismus tätig. Sie fokussiert sich in Zukunft verstärkt auf VR-Mandate.

Jahrgang: 1959

Nationalität: CH

Aktuelle Funktion: Evaluglobe AG: Präsidentin des Verwaltungsrates

Ausbildung: Dipl. Übersetzerin, ZHAW, Executive MBA, Universität St. Gallen, VR-Weiterbildung an der Universität St. Gallen und am INSEAD

Kompetenzen: General Management, Internationale Tätigkeit, M&A, Communication, Strategy, ICT

Branchen: Professional Services, Media/Publisher, Healthcare, Life Sciences, Tourism, Banking, Education/Research

Aktuelle Mandate: Switzerland Global Enterprise: Mitglied des Verwaltungsrates, SOS-Kinderdorf (Schweiz): Mitglied des Stiftungsrates, MIDATA-Genossenschaft: Mitglied des Verwaltungsrates

Alderson Helen

4

Helen Alderson est membre de la Direction du CICR. Elle est Directrice des ressources financières et logistiques au CICR et a donc la responsabilité des activités financières, de la chaîne logistique et de la recherche de fonds de l'organisation qui a un budget annuel de CHF 1,6 milliard. Helen a mené une carrière internationale principalement dans les domaines de la santé publique et de l'action humanitaire qui l'ont amenée à vivre en Afrique, au Moyen-Orient et en Asie ainsi qu'en Suisse. Helen habite aujourd'hui à Genève avec son mari et ses deux fils. Elle joue au golf pendant son temps libre.

Date de naissance: 1960

Nationalité: CH/GB

Fonction actuelle: Comité International de la Croix-Rouge (CICR): Membre de la Direction, Directrice des ressources financières et logistiques

Formation: MBA UNIGE, lic. en Sciences Politiques & Relations Internationales UNIGE

Compétences: Activités internationales, Strategy, Communication, General Management

Secteurs d'activité: NPO/NGO

Mandats actuels: Membre du conseil de fondation du Fonds spécial en faveur des handicapés

Amschwand Isabelle

5

Isabelle Amschwand est CEO de Trianon SA, une société de 130 personnes leader suisse dans la gestion des ressources humaines. Elle est également une experte en prévoyance, fiscalité et gestion de patrimoine. Elle forgé son expertise dans des cabinets de consulting locaux et internationaux et dans une administration cantonale. Elle a été vice-directrice de l'autorité de surveillance des fondations de l'OFAS et responsable de la création de la succursale lausannoise de Towers Watson. Elle est membre de plusieurs associations, nationales et internationales, en rapport avec la prévoyance en générale.

Date de naissance: 1967

Nationalité: CH

Fonction actuelle: Trianon SA: CEO

Formation: lic. en Droit UNIL

Compétences: General Management, Change Management, Human Resources, Finance/Audit, Legal

Secteurs d'activité: Government/Public Administration, Insurance

Mandats actuels: Présidente du Conseil de fondation Fondation Collective Trianon

Back Andrea, Prof. Dr.

6

In Forschung und Lehre befasst sich Andrea Back mit Digitaler Transformation, mobilen Geschäftsanwendungen und Informationssystemen für Betriebs- und Arbeitsorganisation. Ihr früherer Fokus auf Rechnungswesen/Controlling wird durch den jüngsten Themenschwerpunkt Textintelligence-Anwendungen wieder aktuell. Einblick in die Praxis diverser Branchen hat sie laufend durch anwendungsorientierte Forschungsprojekte und Beiratsmandate, u.a. für das DATEV magazin und Leibniz-Informationszentrum Wirtschaft oder als Best-of-Swiss-Web-Jurymitglied. Erste Berufserfahrung sammelte sie jung im elterlichen KMU-Familienunternehmen.

Jahrgang: 1960

Nationalität: CH/D

Aktuelle Funktion: IWI-HSG: Prof.Dr. / Direktorin

Ausbildung: Diplom-Kaufmann, Universität Erlangen-Nürnberg. Doktorat, Habilitation

Kompetenzen: Innovation, ICT, New Media, Hochschullehre/-forschung

Branchen: Education/Research

Aktuelle Mandate: Aufsichtsratsmitglied, Aicham Concept Consulting, Neu-Ulm, Deutschland

Balmer Sabina

7

Sabina Balmer schloss mit lic. phil. I an der Universität Zürich ab und absolvierte ein Nachdiplomstudium an der ETH Zürich. Sie verfügt über internationale Arbeits- erfahrung (Schweiz, USA, südliches Afrika). Während 13 Jahren sammelte sie breite Führungs- und Projekter- fahrung in einer Grossbank. Als COO und Geschäfts- leitungsmitglied einer Schweizer Division war sie in strategische Projekte und deren Umsetzung involviert. 2009 gründete sie eine NPO im Bildungsbereich für das südliche Afrika und arbeitet heute als selbständige Unternehmensberaterin. Zudem engagiert sie sich im Vorstand zweier NPOs.

Jahrgang: 1967

Nationalität: CH

Aktuelle Funktion: Balmer Management Support und B360 education partnerships: Gründerin und Geschäftsführerin

Ausbildung: lic. phil. I UZH, MAS in Entwicklung und Zusammenarbeit ETHZ

Kompetenzen: Börsenkotiertes Unternehmen, Change Management, Communication, General Management, Grosskonzern, Internationale Tätigkeit, KMU, Human Resources, Risk Management, Strategy

Branchen: Banking, NPO/NGO, Education/Research

Aktuelle Mandate: Präsidentin B360 education partnerships, Vizepräsidentin Benevol Zug

Bamberger Mirjam

8

Mirjam Bamberger ist seit Herbst 2014 Leiterin Human Resources und Mitglied der Geschäftsleitung des führenden Schweizer Allbranchenversicherers AXA Winterthur. Zuvor war sie als Head HR Europe bei Sulzer Metco und als Global Head HR und Mitglied der Geschäftsleitung in der Solarsparte des Hightech-Konzerns Oerlikon tätig. Von 2001 bis 2008 bekleidete sie bei Thomson Reuters internationale Führungspositionen u.a. in USA, England, China und der Schweiz. Ihre berufliche Erfahrung reicht von Sales und Operations über Firmentransaktionen/M&A bis hin zum Aufbau oder Turnaround von Geschäftseinheiten.

Jahrgang: 1974

Nationalität: D

Aktuelle Funktion: Axa Winterthur: Leiterin Human Resources, Mitglied der Geschäftsleitung

Ausbildung: Magister in Wirtschaft und Sprachen der Universität Köln; Executive MBA des IMD Lausanne

Kompetenzen: General Management, Human Resources, Internationale Tätigkeit, Change Management

Branchen: Manufacturing, Banking, Insurance

Basch Véronique

9

Après des études en pharmacie, Véronique Basch s'est spécialisée dans la pharmacovigilance auprès de Novartis. Depuis 2004, elle travaille dans l'industrie des services et dirige le bureau d'UBC Genève depuis 2009 (55 employés). Son rôle consiste à gérer la stratégie, les processus de ventes, la gestion des affaires, la direction générale du bureau de Genève, ainsi que le management international d'un département (consulting en pharmacovigilance) de plus de 100 employés.

Date de naissance: 1972

Nationalité: F

Fonction actuelle: UBC / Express Scripts: Directrice exécutive

Formation: M&A et Stratégie d'Entreprise INSEAD, Management des PME IFG, Diplôme en Médecine Pharmaceutique UNIBAS, Docteur en Pharmacie Université de Strasbourg

Compétences: R&D, General Management, Risk Management

Secteurs d'activité: Professional Services

Basyn Caroline

10

Caroline dirige depuis Octobre 2014, Global Business Services chez Mondelez. Pendant 3 ans, elle était le Directeur des Systèmes d'informations pour le groupe Bacardi. Avant cela, elle a travaillé chez Procter & Gamble dans les départements IT et Global Business Services. Caroline est un dirigeant passionné qui est reconnu pour ses interventions stratégiques, créer des visions, développer des organisations et motiver ses équipes à délivrer avec excellence. Son énergie se porte sur la croissance de l'entreprise et le développement professionnel de ses employés. Caroline est née en Belgique. La Suisse est devenue son pays d'adoption depuis 1999.

Date de naissance: 1961

Nationalité: B

Fonction actuelle: Mondelez International Inc. (USA): Head of Global Business Services

Formation: MSc en mathématique et sciences informatiques (Université Catholique de Louvain-La-Neuve, B)

Compétences: Strategy, Change Management, Technology, ICT, Grands groupes, Activités internationales

Secteurs d'activité: Retail & Consumer Goods

Bauer-Balmelli Maja, Dr.

11

Maja Bauer-Balmelli ist Partnerin von Tax Advisors. Sie berät Unternehmungen, Unternehmer und Private umfassend im nationalen und internationalen Steuerrecht und vertritt diese auch vor Behörden und Gerichten. Sie war viele Jahre Partnerin einer grossen Wirtschaftsanwaltskanzlei, davor einer Big Four Gesellschaft. Sie ist Verwaltungsrätin, lehrt, referiert und publiziert zu Steuerrechtsthemen und ist Mitherausgeberin des Kommentars zum Schweizer Steuerrecht und der Praxis der Bundessteuern. Früher amtierte sie u.a. als Ersatzrichterin bei der Bundessteuer-Rekurskommission des Kantons Zürich und war Mitglied der Schweizer Übernahmekommission.

Jahrgang: 1960

Nationalität: CH

Aktuelle Funktion: Tax Advisors & Associates Switzerland AG: Partnerin

Ausbildung: lic. iur. HSG, Dr. iur. Universität Zürich, eidg. dipl. Steuerexpertin

Kompetenzen: Familienunternehmen, Finance/Audit, Human Resources, Legal, M&A

Branchen: Education/Research, Manufacturing, Real Estate & Construction, Retail & Consumer Goods

Aktuelle Mandate: Verwaltungsrätin Genossenschaft ZFV-Unternehmungen, Verwaltungsrätin IRF Communications AG, Vizepräsidentin wipswiss (women in property switzerland association)

Baumann Maja, Dr.

12

Nach vielen Jahren anwaltlicher Tätigkeit in grossen Wirtschaftskanzleien in Zürich, Genf und New York, hat sich Maja Baumann 2014 als Anwältin selbständig gemacht. Die anfängliche Arbeit im Bereich Mergers & Acquisitions wurde später durch eine Spezialisierung in den Bereichen des allgemeinen Gesellschafts- und Vertragsrechts und des Immobilienrechts ergänzt. Heute berät Maja Baumann Familienunternehmen, Start-ups und börsenkotierte Unternehmen sowohl bei Transaktionen und Umstrukturierungen als auch in regulatorischen und juristischen Fragen des Tagesgeschäfts und ist zudem als Dozentin, Verwaltungs- und Stiftungsrätin tätig.

Jahrgang: 1977

Nationalität: CH

Aktuelle Funktion: REBER Rechtsanwälte: Partnerin

Ausbildung: Dr. iur. (UZH), Rechtsanwältin (Zürich und New York), Master of Laws (LL.M.) in Corporate Law (NYU), Fachanwältin SAV im Bau- und Immobilienrecht

Kompetenzen: Legal, M&A, Börsenkotierte Unternehmen, Familienunternehmen

Branchen: Manufacturing, Real Estate & Construction, Banking

Aktuelle Mandate: Vontrust AG: VR, Vontobel-Stiftung: SR, NYU.ch: Committee Member

Beck Brigitte

13

Frau Beck ist verantwortlich für die Führung von zwei Produktionsstandorten (CH+UK). Zuvor war sie als CFO tätig. Vor dem Wechsel in die Linienverantwortung arbeitete sie als Managerin bei einer international tätigen Revisionsgesellschaft in Zürich und Boston. Sie ist eine ausgewiesene Finanzexpertin mit Revisions- und M&A Erfahrung, grosser Erfahrung in Führungsfunktionen und Change Management innerhalb international tätigen Unternehmen mit verschiedenen Kulturkreisen.

Jahrgang: 1965

Nationalität: CH

Aktuelle Funktion: Thomas & Betts Corporation (gehört zur ABB Gruppe): Head Business Unit Conduits & Fittings / CEO PMA AG, Uster (Schweiz) und Cable Management Products Ltd., Birmingham (England)

Ausbildung: Swiss Certified Treasurer, NDS in Wirtschaftsinformatik, CPA (USA), eidg. dipl. Wirtschaftsprüferin, Betriebsökonomin FH

Kompetenzen: General Management, Finance/Audit, Risk Management, Change Management, Strategy, M&A, Internationale Tätigkeit, Börsenkotiertes Unternehmen, KMU

Branchen: Manufacturing, Media/Publisher

Aktuelle Mandate: PMA AG; VR

Becker Koch Barbara

14

Barbara Becker wurde in den USA geboren und absolvierte dort ihre Ausbildung. 1987 kam sie zur Siemens AG in München und war dort in verschiedenen leitenden HR Funktionen tätig, u.a. auch in grossen Organisationsentwicklungsprojekten. In 2003 wechselte sie als HR Director für die Executives der Tochtergesellschaften und mit Verantwortung für den Fachbereich 'Internationale Beschäftigungsbedingungen' zur BSH Bosch und Siemens Hausgeräte. Seit 2009 ist sie Chief HR Officer bei Barry Callebaut, wo sie massgeblich für die Implementierung einer international ausgerichteten HR Strategie verantwortlich ist.

Jahrgang: 1964

Nationalität: USA

Aktuelle Funktion: Barry Callebaut AG: Chief Human Resources

Ausbildung: Clemson University, Courses in Business Administration; Muhlenberg College (USA), B.A. in Human Resources Administration

Kompetenzen: Börsenkotiertes Unternehmen, Human Resources, Internationale Tätigkeit, M&A, Change Management

Branchen: IT & Telecom, Retail & Consumer Goods, Manufacturing

Belliger Andréa, Prof. Dr.

15

Als Prorektorin einer Hochschule ist Andréa Belliger seit 8 Jahren Mitglied der Geschäftsleitung und in leitender Managementposition. Sie forscht, lehrt und berät zudem Organisationen zu Fragen von Trends und Veränderungen im gesellschaftlichen Kommunikationsverhalten, insbesondere in den Bereichen Bildung, Verwaltung und Gesundheit. Sie hält Vorträge und Workshops, konzipiert Personalentwicklungs- und Weiterbildungsmassnahmen und unterstützt Organisationen bei den entsprechenden Entwicklungsarbeiten. Sie ist als VR in zwei Schweizer Unternehmen in den Bereichen Gesundheitswesen und eLearning in Winterthur und Bern strategisch tätig.

Jahrgang: 1970

Nationalität: CH

Aktuelle Funktion: Pädagogische Hochschule Luzern: Prorektorin

Ausbildung: Prof. Dr. / Studium der Theologie, Philosophie und Geschichte in Luzern, Strassburg und Athen, Promotion in Kirchenrecht; MBA Zürich/Boston

Kompetenzen: New Media, Communication

Branchen: Healthcare, Education/Research, Government/Public Administration, IT & Telecom, Media/Publisher

Aktuelle Mandate: VR-Mandate im Bereich eLearning und eHealth

Benini Cheryl

16

Cheryl Benini blickt auf einen langjährigen Erfahrungshintergrund in Grosskonzernen und mittelständischen Unternehmen der Branchen Automotive, Computer und Gebäudetechnik zurück. Ihre breiten Kompetenzen eignete sie sich in Führungspositionen der produzierenden Industrie und Unternehmensstrategie in 3 Ländern und 4 Kulturen an. Sie hat einen dualen Master vom MIT und ergänzte ihre Ingenieurausbildung mit einem MBA. Ihre Karriere startete sie vor 26 Jahren in der Automobilindustrie. Seit 1997 ist Frau Benini für Siemens tätig. Sie führte das Corporate Strategy und M&A Team im Headquarter einer globalen Division und baut heute Partnerschaften mit IT-Unternehmen auf.

Jahrgang: 1967

Nationalität: CH/USA

Aktuelle Funktion: Siemens Schweiz AG: Senior Vice President, Strategic Alliances

Ausbildung: MSc in Mechanical Engineering (Massachusetts Institute of Technology, USA), BSE (University of Michigan, USA), MBA (Massachusetts Institute of Technology, USA)

Kompetenzen: Börsenkotiertes Unternehmen, Grosskonzern, Internationale Tätigkeit, ICT, Innovation, M&A, Strategy, Hochschullehre/-forschung

Branchen: Manufacturing, Real Estate & Construction

Aktuelle Mandate: Verwaltungsrätin Swiss-American Chamber of Commerce, Ticino Chapter

Benz Doris, Dr. Dr.

17

Doris Benz absolvierte ihr Medizinstudium mit Promotion in Graz und studierte BWL mit Promotion an der HSG. Danach war sie als Projektleiterin und Assistentin des COO bei der Privatklinikgruppe Hirslanden tätig. Dann durchlief sie mehrere Funktionen bei der Universitätsklinikum Giessen und Marburg GmbH, zuletzt als Geschäftsführerin des ersten privatisierten Universitätsklinikums Deutschlands mit rund 9000 Mitarbeitenden. Seit 2012 verantwortet Doris Benz als stv. CEO die Unternehmensentwicklung der drei Spitäler der Lindenhofgruppe in Bern. Neben ihren beruflichen Tätigkeiten ist Doris Benz Lehrbeauftragte für Betriebswirtschaft an der HSG.

Jahrgang: 1976**Nationalität:** A**Aktuelle Funktion:** Lindenhofgruppe: Stv. CEO, Leiterin Unternehmensentwicklung**Ausbildung:** Dr. med. / Dr. oec. HSG**Kompetenzen:** Strategy, General Management**B Branchen:** Healthcare**Aktuelle Mandate:** VR Mammographie Screening Bern AG**Bertani Lorella**

18

Cheffe d'Etude, Lorella Bertani maîtrise plusieurs domaines du droit, dont le droit aérien et le droit du travail. Dotée d'esprit de synthèse, d'écoute, de rapidité de compréhension et de force de conviction, ses nombreux mandats l'ont rendue apte à diriger des séances. Elle a recruté des CEO, des cadres supérieurs et des diplomates. Elle cultive la valeur du parler vrai et des relations sociales, ainsi que l'art de la négociation et de la conciliation. Elle a été Vice-présidente du CA de l'aéroport de Genève, Vice-présidente de la Fondation d'art dramatique, membre de la commission de sélection des diplomates et du Conseil supérieur de la magistrature.

Date de naissance: 1959**Nationalité:** CH**Fonction actuelle:** Etude Lorella Bertani: Avocate**Formation:** Brevet d'avocate, lic. iur. UNIGE**Compétences:** Legal, Activités internationales, Human Resources**Secteurs d'activité:** Transportation & Logistics, Government/Public Administration, NPO/NGO**Mandats actuels:** Présidente du Conseil de fondation Fondation du Grand Théâtre de Genève (opéra), Membre du Conseil Caisse publique de prêts sur gages Genève, Membre du Conseil de fondation Fondation de l'Appel de Genève, Membre du Conseil de fondation Fondation du Cœur des Grottes Genève, Vice-présidente Sommets musicaux de Gstaad**Bertschinger Karin, Dr.**

19

Karin Bertschinger hat 20 Jahre Berufserfahrung als HR-Leiterin, Strategieberaterin, Projektmanagerin und Führungskraft in den global und europaweit tätigen, börsenkotierten Konzernen E.ON, Accenture, Charles Vögele und Kaba. Sie ist Expertin u.a. für Strategisches Human Resource Management in Verbindung mit strategischer Unternehmensentwicklung, Management und Organization Development und Design, Nachfolgeplanung, Change Management, Employer Branding und Entwicklung und Umsetzung von Konzernstandards und Basisprozessen im HR. Sie arbeitet stark international und ist gleichzeitig in der Schweiz tief verwurzelt.

Jahrgang: 1964**Nationalität:** D**Aktuelle Funktion:** Kaba Gruppe: Senior Vice President Group Human Resources**Ausbildung:** Diplom Kaufmann, Universität Köln, Dr. oec. HSG, Universität St. Gallen, Systemische Beraterin (ISB)**Kompetenzen:** Human Resources, Change Management, Strategy, Internationale Tätigkeit**B Branchen:** Manufacturing, Retail & Consumer Goods, Energy, Education/Research**Betz Gabriele, Dr.**

20

Gabriele Betz ist seit 2014 als freischaffende Beraterin tätig und fokussiert sich auf die Schwerpunkte Umsetzung und Begleitung von Ideen bis zum Produkt, Strategieentwicklung und Finanzierung. Zuvor leitete sie eine internationale Forschungsgruppe an der Universität Basel. Sie lernte die Schweizer Hochschullandschaft und verschiedene Industriepartner im Pharma/Life Sciences und Technologie Bereich kennen. Nach Ihrem Pharmaziestudium an der Universität Freiburg sammelte Sie erste Berufserfahrungen in der Pharma Branche und im Anschluss an ihr Doktorat in Technologie als Beraterin bei einem US Patentbüro. Parallel dazu erlangte Sie in Boston, MA, einen Abschluss in Entrepreneurship.

Jahrgang: 1971**Nationalität:** CH/D**Aktuelle Funktion:** Beraterin**Ausbildung:** Pharmazie Universität Freiburg, PhD Universität Basel, Entrepreneurship Boston (MA)**Kompetenzen:** Innovation, R&D, Strategy, Hochschul-lehre/-forschung, Technology**B Branchen:** Life Sciences

Bitzel Diane, Dr.

Diane Bitzel ist derzeit Chief Information Officer (CIO) bei Lonza, einem globalen Life Sciences Unternehmen. Zuvor war sie als Vorstand Personal und IT bei Apetito, einem europäischen Nahrungsmittelkonzern, und als CIO Supply Chain bei Syngenta tätig. Sie verfügt über 13 Jahre Erfahrung im Management Consulting, bei Capgemini und anderen Beratungen. Diane Bitzel hat in Italien, UK und den USA gelebt und in Afrika, Südamerika und Asien gearbeitet. Sie verfügt über einen Dokortitel der Universität Heidelberg und einen MBA der Bocconi-Universität in Mailand. Ihr beruflicher Fokus liegt auf IT Operations und Business Transformationen.

Jahrgang: 1968

Nationalität: D

Aktuelle Funktion: Lonza Group: Chief Information Officer

Ausbildung: Mathematik, Dr. phil., Universität Heidelberg, MBA, Bocconi-Universität Mailand

Kompetenzen: ICT, Human Resources, Internationale Tätigkeit, Change Management

Branchen: Life Sciences, Retail & Consumer Goods, Manufacturing, IT & Telecom

Aktuelle Mandate: Mitglied des Verwaltungsrats der Firefly Information Management AG

Blanc Marie-Claude

Marie-Claude Blanc est active depuis plus de 30 ans dans le secteur bancaire dans des domaines essentiellement axés sur les entreprises et leurs dirigeants. Outre les différentes formes de financement, elle a également pu exercer un rôle de coach avec nombre d'entrepreneurs locaux et participer à des réflexions stratégiques liées à leur entreprise. Elle a consacré ces dernières années à l'accompagnement de chefs d'entreprises dans des réflexions patrimoniales et de successions d'entreprises.

Date de naissance: 1963

Nationalité: CH

Fonction actuelle: Edmond de Rothschild (CH) SA: Directrice-adjointe

Formation: American Institute of Banking New York, Geneva Business School, St Giles College London

Compétences: Finance/Audit

Secteurs d'activité: Banking

Blomert Danielle

Danielle Blomert est dynamique, engagée, capable et habituée à naviguer entre le helicopter view (vue stratégique) et le quotidien (tactique), solution-oriented. Elle a 20 ans d'expérience en ventes, marketing, développement de nouveaux business et joint ventures dans des multinationales comme dans des PME.

Mandats actuels: Membre du Conseil d'administration Axalta Polymer Powders Switzerland Sàrl, Membre du Conseil d'administration Axalta Coating Systems Switzerland Sarl, Axalta Coating Systems International SA, Membre du Conseil d'administration Verniplast SA

Date de naissance: 1973

Nationalité: NL

Fonction actuelle: Axalta Polymer Powders Sàrl FR (filiale du groupe Axalta Coating Systems): CEO

Formation: Leadership&Business Management IMD, Company Business Management Course The Wharton School, BA of Business Administration, European Studies & Business Economics Haagse Hogeschool/TH Rijswijk/Ogletorpe University

Compétences: M&A, Sales, General Management, Human Resources

Secteurs d'activité: Transportation & Logistics, Manufacturing

Bobillier Anne

Anne Bobillier a étudié l'informatique et les technologies de l'information à l'UNIGE. Après plus de 20 ans passés dans différentes positions de management (local et international) au sein de compagnies telles qu'IBM ou ASCOM, elle a développé de solides compétences en stratégie d'entreprise, en vente, en organisation et en gestion des risques. Son apport au sein d'un conseil d'administration se caractérise par une excellente compréhension et une large expérience des challenges technologiques et informatiques auxquels une entreprise doit faire face de nos jours. En outre, elle a été par le passé détentrice d'une licence de pilote privé.

Date de naissance: 1965

Nationalité: CH

Fonction actuelle: Bechtle CH romande: Directrice

Formation: Les Fondamentaux ACAD-CRPM, MA en Sciences informatiques UNIGE

Compétences: IT & Telecom, Sales, Strategy, Technology, General Management

Secteurs d'activité: IT & Telecom, Transportation & Logistics

Mandats actuels: Membre du Conseil d'administration Skyguide SA

Bossart Franziska

25

Franziska Bossart hat 12 Jahre Berufserfahrung in verschiedenen Funktionen in führenden Industriefirmen. Seit 2006 ist sie bei ABB tätig, wo sie zuerst als Business Consultant zuständig war für die Einführung eines Internen Kontrollsystems. Danach wechselte sie zu ABB Turbo Systems, wo sie die Funktion Business Development in 50 Ländern aufbaute und für die internationale Leitung von Wachstumsprojekten verantwortlich war. Seit 2012 ist sie Leiterin Innovationsmanagement bei ABB Schweiz. Anfang 2015 wechselt sie in die globale Division Power Systems. Franziska Bossart hat mehrere Jahre im Ausland gelebt und gearbeitet und spricht fünf Sprachen.

Jahrgang: 1977

Nationalität: CH

Aktuelle Funktion: ABB, Division Energietechniksysteme: Operational Excellence Managerin (global)

Ausbildung: Lizentiat in Sozialwissenschaften, Université de Lausanne, Master of Business Administration, Universität St. Gallen

Kompetenzen: Strategy, Innovation, Finance/Audit, Internationale Tätigkeit

Branchen: Energy, Manufacturing

Aktuelle Mandate: Mitglied des Stiftungsrats der Avadis Anlagestiftung, Mitglied des Stiftungsrates der ABB Pensionskasse und Vizepräsidentin der Anlage- und Risikokommission

Bourouba Barbara

26

Barbara Bourouba ist Betriebsökonomin FH und verfügt über langjährige Erfahrungen im nationalen und internationalen Human Resources. Sie war zunächst fünf Jahre tätig bei der Credit Suisse, anschliessend rund zehn Jahre bei IBM, zuletzt als Leiterin HR und Mitglied der Geschäftsleitung von IBM Schweiz. Anschliessend folgten zwei Jahre als Leiterin HR und Company Services von T-Systems Schweiz (Mitglied der Geschäftsleitung) und sieben Jahre als Leiterin HR bei Helsana Versicherungen AG. Seit Dezember 2013 ist sie Leiterin HR Central Europe (Schweiz, Süddeutschland und Italien) und Mitglied im Regional Executive Committee von Holcim.

Jahrgang: 1962

Nationalität: CH

Aktuelle Funktion: Holcim (Schweiz) AG: Head Human Resources Central Europe

Ausbildung: Banklehre, Betriebsökonomin FH, SNP Schweiz Nachdiplomstudium Personalwesen, SKP Schweiz. Kurs für Personalmanagement, CAS Executive Coaching

Kompetenzen: Human Resources, ICT, Change Management, Internationale Tätigkeit

Branchen: Banking, IT & Telecom, Insurance, Manufacturing

Aktuelle Mandate: Mitglied von Stiftungen Holcim: Ausbildung und Soziales (Präsidentin), Wohlfahrtsfonds (Mitglied), Pensionskasse (Vizepräsidentin); Vizepräsidentin ZGP Zürcher Gesellschaft für Personalmanagement, Beirat am PMO der FHNW

Braun Bianca, Dr.

27

Bianca Braun studierte an der Universität St. Gallen Betriebswirtschaft mit der Vertiefung Technologie Management und promovierte anschliessend bei Prof. Dr. Fredmund Malik zu Familienunternehmen. Darauf baute sie das Kompetenzzentrum für Familienunternehmen des Malik Management Zentrums in St. Gallen auf. Seit 2008 ist sie im Verwaltungsrat und als Internal Audit im Familienunternehmen maxon motor ag tätig. Sie überwacht die weltweiten Aktivitäten, Abläufe und Strukturen der maxon gruppe, welche 2000 Mitarbeitender beschäftigt und CHF 360 Mio. (2014) umsetzt.

Jahrgang: 1978

Nationalität: CH

Aktuelle Funktion: Maxon Motor AG: Head Internal Audit/Verwaltungsrätin

Ausbildung: lic. oec. HSG, Dr. oec. HSG

Kompetenzen: Familienunternehmen, Finance/Audit, Internationale Tätigkeit, Strategy, Technology, Risk Management

Branchen: Manufacturing

Aktuelle Mandate: Verwaltungsrätin Maxon Motor AG, Verwaltungsrätin Ferrum AG, Vorstand VPAG, Beirätin Familienforum Luzern

Brühwiler Barbara

28

Barbara Brühwiler ist diplomierte Pflegefachfrau und Expertin Intensivpflege. Nach Berufsjahren als Berufsbildnerin Intensivpflege am Universitätsspital Zürich und Erfahrungen in der Unternehmensberatung wechselte sie ins Management. In der Zeit als Leiterin des Pflegedienstes einer Fachklinik absolvierte sie erfolgreich das Nachdiplomstudium MiG der Universität Bern. Als Direktorin Pflege, HRM, MTTB und Mitglied der Spitaldirektion des USZ hat sie grundlegende Veränderungsprozesse initiiert, geprägt und mitbegleitet. Heute ist sie als selbständige Führungs- und Organisationsberaterin, Verwaltungs-, Spital- und Stiftungsrätin tätig.

Jahrgang: 1957

Nationalität: CH

Aktuelle Funktion: Selbständig tätig: Führungs- und Organisationsberatung

Ausbildung: M.H.A; Dipl. Expertin Intensivpflege NDS HF

Kompetenzen: General Management, Human Resources, Change Management

Branchen: Healthcare

Aktuelle Mandate: Mitglied VR Solothurner Spitäler AG; Mitglied Spitalrat Kantonsspital Winterthur; Stiftungsrat und Leitender Ausschuss Diakoniewerk Neumünster-Schweizerische Pflegerinnenschule

Buchmann Viviana

Viviana Buchmann verfügt über eine mehrjährige Erfahrung auf Geschäftsleitungs- und VR-Stufe von national und international tätigen KMUs in verschiedenen Branchen. Seit März 2006 ist sie Mitglied der Geschäftsleitung der Mobility Genossenschaft, seit 2008 deren Geschäftsführerin. In dieser Zeit hat das Unternehmen u.a. eine Neupositionierung vorgenommen, ein neues Corporate Design eingeführt und eine Erhöhung der Sichtbarkeit und des Images der Marke erreicht, ein neues ERP-System entwickelt und international lizenziert wie auch das erste stationsunabhängige Carsharing in der Schweiz eingeführt. Die Kundenanzahl wurde verdoppelt und die Ertragslage klar verbessert.

Jahrgang: 1953

Nationalität: CH

Aktuelle Funktion: Mobility Genossenschaft: Geschäftsführerin

Ausbildung: Kauffrau, Executive MBA, Hochschule Luzern

Kompetenzen: Strategy, General Management, Marketing, KMU

Branchen: Tourism, Real Estate & Construction, Transportation & Logistics

Aktuelle Mandate: Beirat der Hochschule Luzern Wirtschaft in der Fachgruppe Management und Economics

Burn Gabriele

Gabriele Burn sitzt seit 2008 in der Geschäftsleitung der Raiffeisen Gruppe. Davor leitete sie 11 Jahre eine Raiffeisenbank. Als Leiterin des Departements Marketing & Kommunikation war sie u.a. verantwortlich für die Markenführung von Raiffeisen sowie für die Umsetzung der CSR-Strategie. Nach der Banklehre bildete sie sich zur eid. dipl. Bankfachfrau, in einem Executive Master of Banking IFZ sowie einem MAS in Banking der Hochschule Luzern weiter. In ihrer heutigen Funktion steuert sie über die Führung der Niederlassungen den Ergebnisbeitrag für Raiffeisen Schweiz mit und die direkten Kundenprozesse

Jahrgang: 1966

Nationalität: CH

Aktuelle Funktion: Raiffeisen Schweiz Genossenschaft: Leiterin Departement Niederlassungen & Regionen/Mitglied der Geschäftsleitung

Ausbildung: Fähigkeitszeugnis als Kauffrau, eidg. dipl. Bankfachfrau, NDS in Bankmanagement, MAS in Bankmanagement

Kompetenzen: Communication, Marketing, General Management, Sales

Branchen: Banking

Aktuelle Mandate: Stiftungsratspräsidentin Klimastiftung Schweiz, Stiftungsrätin Schweizer Museumspass, Stiftungsrätin kmuNEXT, Beiratsmitglied der Schweizer Berghilfe, Vorstandsmitglied Verein Green Building

Charrière Bettina

Bettina Charrière verfügt über 25 Jahre internationale Management-Erfahrung im Energie- und Industriesektor sowie in der Strategieberatung. Sie ist Leiterin Division Neue Energien bei Axpo. Weitere wichtige Stationen ihres Werdegangs sind: ABB (Grosskraftwerke, Schweiz und USA), The Boston Consulting Group (New York), The Energy Consulting Group (Zürich), Holcim (Head of Energy Sourcing Central Europe). Schwerpunkte ihrer Tätigkeiten sind Strategiedefinition, Führungsrolle auf GL-Ebene, Aufbau und Betrieb von Kraftwerken, Akquisitionen und Devestitionen, VR-Mandate. Sie spricht fließend Deutsch, Englisch, Französisch und Italienisch.

Jahrgang: 1965

Nationalität: CH

Aktuelle Funktion: Axpo Power AG: Divisionsleiterin Axpo Neue Energien

Ausbildung: Dipl. Math. (Universität Fribourg), MBA (INSEAD, F), Lizenz als Derivatives Market Trader und Spot Market Trader (EEX), Senior Management Program (IMD)

Kompetenzen: Börsenkotiertes Unternehmen, General Management, Strategy

Branchen: Energy, Manufacturing

Aktuelle Mandate: Verwaltungsratspräsidentin: Axpo Kompogas, AG, Axpo Kompogas Engineering AG, Axpo Tegra AG, Axpo Holz & Energie AG, Winbis S.r.l (I)

Chillier Isabelle

Après un Master en Economie Internationale à l'IUHEID et une expérience de quelques mois dans une société de trading boursier à Genève, passionnée d'art, Isabelle Chillier part s'installer à Paris. Entre études (Diplôme en Management Culturel, Diplôme d'Histoire de l'Art) et stages en agence de relations presses spécialisée en événement artistique (Colonnes) et en galerie photo (Beaudoin Lebon) elle séjourne trois ans à Paris. Elle revient en 2001 à Genève pour rejoindre l'entreprise familiale: Fiedler SA. Au fil des ans, et plus particulièrement ces dernières années, se soulignent ses ambitions entrepreneuriales.

Date de naissance: 1972

Nationalité: CH

Fonction actuelle: Fiedler SA: Directrice Générale

Formation: CDE CRPM, Art History Christie's Education Paris, Diplôme en Management Culturel Artis Paris, MA en Economie Internationale IUHEID

Compétences: Sociétés familiales, General Management, Sales

Secteurs d'activité: Manufacturing

Da Roxa Marie

33

Economiste de formation avec un diplôme universitaire en management des institutions de soins, Marie Da Roxa est directrice générale de l'IMAD. Depuis le 1er janvier 2011, elle est une dirigeante généraliste, développant une compréhension systémique des enjeux et des stratégies d'entreprise, elle a une expérience dans la direction de la haute administration publique genevoise lui permettant d'être à l'aise aussi bien dans la définition de politiques publiques, l'analyse stratégique que dans la direction et la réorganisation de services ou la mise en place de méthodes de management adaptées aux exigences d'efficacité et de qualité.

Date de naissance: 1963**Nationalité:** CH**Fonction actuelle:** Institution genevoise de maintien à domicile (IMAD): Directrice générale**Formation:** CAS Leadership Stratégique, Postgrade en Management international dans les institutions de soins, lic. en Sciences Commerciales et Industrielles UNIGE**Compétences:** Human Resources, General Management, Strategy, Change Management**Secteurs d'activité:** Healthcare, NPO/NGO, Government/Public Administration**Mandats actuels:** Membre du Comité Pro Senectute, Membre du Comité Croix-Rouge genevoise, Membre du Conseil d'administration Cliniques genevoises de Joli-Mont et Montana, Membre du Conseil d'administration Clinique Générale-Beaulieu, Membre du Rotary Genève

Dalucas Elisabeth, Dr.

34

Elisabeth Dalucas ist seit 2014 CEO der Kongress + Kursaal Bern AG. Davor war sie CEO des KKL Luzern sowie Museumsdirektorin/Kulturbeauftragte in Schaffhausen. Sie schloss mit lic. phil. I UZH ab und absolvierte an der HSG ein Executive MBA sowie ein Promotionsstudium in Organizational Behavior. Ihre berufliche Laufbahn führte sie u.a. als PR-Beauftragte an die Universität Zürich und als Kommunikationsverantwortliche an die ETH-Z. Mit ihren langjährigen Erfahrungen in KMU-Führung, Kommunikation, Strategie, Marketing und HCM sieht sich als aktiv zuhörende und strategisch agierende Generalistin. Zudem verfügt sie über fundierte Erfahrung an politischen Schnittstellen und im Stiftungsmanagement.

Jahrgang: 1961**Nationalität:** CH**Aktuelle Funktion:** Kongress + Kursaal Bern AG: Generaldirektorin/CEO**Ausbildung:** lic. phil. I UZH, Executive MBA HSG, Dr. rer. soc. HSG**Kompetenzen:** General Management, Communication, Human Resources, Marketing, Politik, Strategy**Branchen:** Tourism, Retail & Consumer Goods, Education/Research, NPO/NGO**Aktuelle Mandate:** Verwaltungsrätin Schuler Gruppe/Schuler St. Jakobskellerei, Verwaltungsrätin claro fair trade AG, Stiftungsrätin Lucerne Conference Foundation, Stiftungsrätin Blutspende Zürich, Beirätin Hochschule Luzern - Wirtschaft

Dancke Helga

35

Als CEO eines Finanzunternehmens ist Frau Dancke auf das General Management und Aufgaben in der Unternehmensgruppe fokussiert. Die strategische Ausrichtung sowie die Vertriebssteuerung stehen im Vordergrund. Zuvor leitete sie während 10 Jahren das deutsche Kreditkartengeschäft einer der weltweit grössten britischen Banken sowie für mehrere Jahre den deutschen Netzwerkbetrieb eines US Konzerns. Nach dem BWL Studium an der Universität Erlangen/Nürnberg startete sie ihre Karriere im Marketing von internationalen FMCG Companies und war vor dem Wechsel in die Finanzbranche mehrere Jahre als Unternehmensberaterin tätig.

Jahrgang: 1953**Nationalität:** D**Aktuelle Funktion:** Cashgate AG (Aduno Gruppe): CEO**Ausbildung:** Studium der Betriebswirtschaftslehre an der Technischen Hochschule Darmstadt und Universität Erlangen/ Nürnberg**Kompetenzen:** Marketing, Sales, General Management**Branchen:** Banking, Retail & Consumer Goods

Darazs Olga

36

En tant que Présidente du Conseil d'administration du groupe CSD (www.csd.ch). Elle a particulièrement œuvré au développement de la stratégie du groupe. Dans le cadre de son activité en tant que «Chair» du SwissWaterPartnership, son activité principale s'est concentrée sur la mise en place des activités de la plateforme, qui regroupe les principaux acteurs Suisses du domaine de l'eau à l'international ainsi que sur le développement d'une stratégie pour assurer son avenir. Sa formation et son parcours professionnel l'ont amenée à se spécialiser dans les risques environnementaux et la gestion durable des ressources (eau et matières premières).

Date de naissance: 1963**Nationalité:** CH**Fonction actuelle:** CSD Management SA: Présidente du Conseil d'administration**Formation:** Master en géologie UNIFR, Master en hydrogéologie, CHYN, EPFL, Executive MBA HEG FR**Compétences:** Strategy, Technology, General Management, Activités internationales**Secteurs d'activité:** Education/Research, Energy, Life Sciences, Real Estate & Construction, Transportation & Logistics**Mandats actuels:** Présidente du Conseil d'administration de CSD Holding SA, Chair de la Swisswaterpartnership, présidente de l'OSEM (Observatoire stratégique de l'eau et des matières premières)

De Cacqueray Yolanta

37

Yolanta de Caqueray verfügt über 25 Jahre Erfahrung im Finanzwesen internationaler Großkonzerne und KMU. Sie ist Expertin im Finanzwesen, Rechnungswesen, IFRS & IKS, für Leistungsverbesserungen, in der Umgestaltung von Shared Service Zentren sowie im Risiko- und Compliance-Management. Sie verfügt über umfangreiche Kompetenzen in den Bereichen Kapitalmärkte & Finanzierungsthemen, dem Beschaffungsketten-Management, der Investitionsplanung und M&A sowie in Restrukturierungsprojekten und Change Management. Sie hat außerdem in mehreren Unternehmen die Umstellung auf SAP R3 und Oracle geleitet.

Jahrgang: 1963

Nationalität: F

Aktuelle Funktion: SNC BRIDGEA1, Jean-Luc ROUMY & Co: Associate Senior Director

Ausbildung: Master of Science and Engineering, Ecole Polytechnique de Paris und Ecole Polytechnique de Wroclaw (Polen), MBA HEC Paris

Kompetenzen: Finance/Audit, Börsennotierte Unternehmen, Change Management, Grosskonzern, KMU, M&A, Risk Management

Branchen: IT & Telecom, Retail & Consumer Goods, Real Estate & Construction,

Aktuelle Mandate: Frédérique Constant, Genève: VR

De la Serna Laurence

38

Volontaire et dotée d'avis tranchés, façonnés par ses valeurs et menant un style de management consensuel et participatif, Laurence de la Serna encadre avec respect et motivation, dans un esprit d'équipe en responsabilisant chacun vers le but à atteindre. Elle aime apprendre, comprendre et maîtriser pour se lancer dans de nouveaux défis, dans une volonté de progression et d'efficacité. Pragmatique avant tout («à chaque problème sa solution»), bienveillante et dynamique, elle effectue son travail avec constance et persévérance, sans oublier le coté humain et une petite dose d'humour.

Date de naissance: 1967

Nationalität: CH

Fonction actuelle: Jean Gally SA: CEO

Formation: MBA Finance & Real Estate, California - USA, BA en Management & International Business, California - USA

Compétences: Strategy, Change Management, Innovation, Sales, Marketing, Finance/Audit, Supply Chain Management

Secteurs d'activité: Manufacturing, Energy, Real Estate & Construction, Banking

Mandats actuels: Membre du Conseil d'administration SIG, Vice-présidente Union Industrielle Genevoise, Membre du Conseil de la Chambre de Commerce Genève

de Saint Victor Diane

39

Diane de Saint Victor dispose d'une solide expérience comme administratrice indépendante (Barclays), Secrétaire du Conseil d'Administration (ABB) et membre du Comité Exécutif / Senior Executive de différentes entreprises globales de premier plan (actuellement ABB). Son expérience s'étend à l'ensemble des activités de l'entreprise dans ses relations avec ses divers partenaires d'affaires: clients et fournisseurs, employés, actionnaires, régulateurs et autorités gouvernementales, le public et la société en général.

Date de naissance: 1955

Nationalität: F

Fonction actuelle: ABB Ltd.: Directrice Juridique, Membre du Comité Exécutif et Secrétaire du Conseil d'Administration

Formation: Droit des Affaires Paris Law School, Droit International Paris Law School, Certificat d'aptitude à la profession d'avocat

Compétences: Sociétés cotées, Grands groupes, Activités internationales, Legal, General Management

Secteurs d'activité: Banking, Manufacturing

Mandats actuels: Membre du Conseil d'administration Barclays PLC et Barclays Bank PLC, Membre du Conseil consultatif WEF Davos Open Forum, Membre du Conseil d'administration ABB Asea Brown Boveri Ltd

de Virgiliis Monica

40

Dotée d'un background en ingénierie, Monica de Virgiliis est un cadre dirigeant international ayant une expérience en direction générale et de conseil d'administration dans l'industrie de haute technologie. Après avoir débuté sa carrière à Milan et Grenoble, elle a rejoint STMicroelectronics à Genève en 2003.

Date de naissance: 1967

Nationalität: I

Fonction actuelle: STMicroelectronics: Vice-présidente Stratégie et Développement

Formation: MA en Ingénierie Politecnico di Torino

Compétences: Strategy, General Management, Change Management

Secteurs d'activité: IT & Telecom

Mandats actuels: Membre du Conseil d'administration Prysmian

de Vos Bolay Pauline

41

Pauline de Vos Bolay verfügt über langjährige Erfahrung auf Geschäftsleitungsebene im Spitalwesen sowie im öffentlichen Dienst (Finanzen und Gesundheit). Sie eignete sich ausgeprägte Kompetenz in komplexen Turnaround-Situationen an und ist seit 2013 als selbständige Beraterin im Gesundheitswesen tätig. Ihr effektiver und effizienter Managementstil und ihre starken Kommunikationskompetenzen bringt sie in verschiedene VR-Mandate ein. Sie hat einen breiten, übergeordneten Blick auf Systemebene. Frau de Vos Bolay verfügt über eine vorausschauende Sichtweise gekoppelt mit breiter Erfahrung auf politischem Niveau sowie einen innovativen Weitblick.

Jahrgang: 1958**Nationalität:** CH/NL**Aktuelle Funktion:** Selbstständige Beraterin im Gesundheitswesen**Ausbildung:** lic. rer. pol. (Universität Genf und IUHEI), Zertifikat in Spitalverwaltung und Ambulante Chirurgie (IDHEAP Lausanne), Zertifikat in Gesundheitssystemanalyse (Harvard Medical International)**Kompetenzen:** Strategy, General Management, Change Management**Branchen:** Government/Public Administration, Healthcare**Aktuelle Mandate:** Verwaltungsratspräsidentin Hôpital neuchâtelois, Verwaltungsratspräsidentin Hôpital du Jura, Verwaltungsrätin VEBEGO

Degen Iseli Andrea, Dr. med.

42

Die Forschungsförderung ist seit 1998 mein Thema Innovationsmanagement für grosse Systeme mein Ziel. Ich arbeite seit 2005 mit im Team meiner eigenen Firma und schiebe erfolgreich weitere Projekte an. In meiner Tätigkeit verbinde ich Menschen und Institutionen mit verschiedensten Interessen und befähige sie zu Leistung «beyond-the-state-of art». Ich bin Ärztin, verfüge über Managementenerfahrung und über Ahnung in Europarecht. Mein Netzwerk ist weltumspannend mit Fokus Asien. Als Motivatorin bin ich unschlagbar.

Jahrgang: 1968**Nationalität:** CH/Thai**Aktuelle Funktion:** EURLations AG: Inhaberin und Geschäftsführerin**Ausbildung:** Dr. med. Universität Zürich**Kompetenzen:** Hochschullehre/-forschung, General Management, Innovation, KMU, New Media, R&D, Strategy, Familienunternehmen, Change Management**Branchen:** Education/Research, Healthcare, Insurance, Manufacturing, Media/Publisher, Tourism, Government/Public Administration**Aktuelle Mandate:** EURLations AG: VRP, Partner in EU-China Projekt im Bereich der Forschungs- und Innovationsförderung

Delgado Luisa

43

Luisa Deplazes Delgado ist CEO des weltweit zweitgrössten Brillenherstellers im Luxus- und Massensegment. Während 21 Jahren war sie beim Konsumgüterhersteller Procter & Gamble in internationalen Führungspositionen tätig, u.a. als VP Human Resources Western Europe und als CEO P&G Nordics. Sie war Personalvorstand im Global Executive Board von SAP AG und VR-Mitglied der Safilo Gruppe. Seit 2012 sitzt sie im Aufsichtsrat der IKEA Gruppe. Die siebenjährige Rätoromanin bringt ausgewiesene Expertise in der strategischen Neuausrichtung von Unternehmen mit und ist eine weltweit gefragte Sprecherin zu Themen wie Leadership/General Management, Diversity und Change Management.

Jahrgang: 1966**Nationalität:** CH**Aktuelle Funktion:** Safilo Group (I): CEO**Ausbildung:** lic. iur. (Universität Genf), LL.M. (King's College/London School of Economics, GB), Postgraduate Diploma in European Studies (Universidade Lusitana, P)**Kompetenzen:** Börsenkotiertes Unternehmen, Change Management, Communication, General Management, Grosskonzern, Human Resources, Internationale Tätigkeit, Sales**Branchen:** Retail & Consumer Goods, Manufacturing, IT & Telecom**Aktuelle Mandate:** Aufsichtsrätin INGKA Holding B.V. (Mutterhaus IKEA-Konzern, S)

Dell'Anna Monica, Dr.

44

Monica Dell'Anna ist promovierte Telekommunikationsingenieurin und startete ihren beruflichen Werdegang als Beraterin bei McKinsey & Co. Von dort wechselte zur Swisscom, bei der sie ab 2011, nach verschiedenen Stationen u.a. in der Strategieentwicklung und als Leiterin Produktmanagement & Customer Experience Design, für die Leitung des Glasfasergeschäfts und die Entwicklung der neuen IT-Landschaft verantwortlich war. Seit 2013 führt Frau Dell'Anna als Mitglied der Konzernleitung der BKW den Geschäftsbereich Markt, der den Handel und den Vertrieb von Energie und Energiedienstleistungen sowie die Produktentwicklung und das Produktmanagement umfasst.

Jahrgang: 1971**Nationalität:** I**Aktuelle Funktion:** BKW Energie AG: Head of Market**Ausbildung:** Dipl.-Ing. in Telekommunikation (Universität di Pisa, I), Dr.-Ing. in Telekommunikation (University of London, GB)**Kompetenzen:** Börsenkotiertes Unternehmen, Grosskonzern, ICT, Strategy, General Management, Innovation, Technology**Branchen:** Energy, IT & Telecom**Aktuelle Mandate:** Verwaltungsratspräsidentin cc energie AG, Verwaltungsrätin BKW Italia S.p.A. (I), Verwaltungsrätin GVM AG, Verwaltungsrätin Yutility AG

Denzler Corinne

45

Corinne Denzler weist eine erfolgreiche Karriere in der internationalen Hotellerie auf: Seit 2007 ist sie CEO des privaten Hotelunternehmens Tschuggen Hotel Group. Sie überwacht die Geschicke der Gesamtunternehmung mit 5 Häusern und ist verantwortlich für bedeutende Neu- und Umbauten, Corporate Sales & Marketing sowie Qualitätsmanagement. Bereits zuvor war sie im Unternehmen als Spa Direktorin tätig. Bevor sie zur Tschuggen Group wechselte, war Corinne Denzler während sechs Jahren Director for Guest Activities (Golf, Spa, Casino) im Grand Resort Bad Ragaz. Sie engagiert sich zudem als Vorstandsmitglied von Graubünden Ferien und den Schweizer Jugendherbergen.

Jahrgang: 1966 **Nationalität:** CH
Aktuelle Funktion: Tschuggen Hotel Group: CEO
Ausbildung: KV, KMU Intensivstudium Uni SG
Kompetenzen: Familienunternehmen, General Management, Marketing
Branchen: Tourism, Real Estate & Construction
Aktuelle Mandate: Vorstand Graubünden Ferien, Vorstand Schweizer Jugendherbergen

Denzler Esther

46

Esther Denzler leitet als Mitglied der Geschäftsleitung der CKW AG seit 2014 den Geschäftsbereich Energie. Während ihrer Studien- und Berufsjahre war sie im In- und Ausland tätig. Sie verfügt über profunde Kenntnisse und langjährige Erfahrung in den Bereichen Energiehandel, Risk Management und baute in Europa diverse Geschäftsstellen für die EGL (heute Axpo Trading AG) auf. Esther Denzler studierte an der ETH Zürich und der University of Guelph und absolvierte ein Executive MBA HSG. Sie ist verheiratet und hat zwei Söhne. Ihre Freizeit verbringt sie gerne mit der Familie. Sie entspannt am liebsten bei Freizeitaktivitäten im Freien.

Jahrgang: 1967 **Nationalität:** CH
Aktuelle Funktion: Centralschweizerische Kraftwerke AG: Leiterin Geschäftsbereich Energie/Mitglied der Geschäftsleitung
Ausbildung: Dipl. Kultur-Ing. ETHZ, Executive MBA HSG
Kompetenzen: General Management, Internationale Tätigkeit, Risk Management, Strategy
Branchen: Energy
Aktuelle Mandate: Verwaltungsrätin: Kernkraftwerk Gösgen AG, Kernkraftwerk Leibstadt AG, Engadiner Kraftwerke AG, Kraftwerk Göschenen AG; Verwaltungsratspräsidentin: Elektrizitätswerk Schwyz AG

Devanthery-Lamunière Inès

47

Architecte professionnelle, Inès Devanthery-Lamunière produit des solutions innovantes et spécifiques tant sur le plan de la recherche que de la construction. Elle dirige son propre cabinet d'architecture depuis plus de 30 ans. Elle est aussi une professeure dédiée à une haute qualité de connaissance et aux processus du «learning by doing».

Date de naissance: 1954 **Nationalität:** CH
Fonction actuelle: dl-a, designlab-architecture SA
 Ecole Polytechnique Fédérale Lausanne: Architecte FAS
 SIA EPFL Professeure EPFL
Formation: Diplôme d'Architecte EPFL
Compétences: Sociétés familiales, General Management, Enseignement/Recherche académique
Secteurs d'activité: Real Estate & Construction, Education/Research
Mandats actuels: Membre du Conseil de fondation FODAC(Genève), Membre du Conseil de fondation EPFL WISH Foundation

Dietsche Regula, Dr.

48

Als Direktorin und Geschäftsführerin ist Regula Dietsche auf die Themen Innovationsmanagement, Strategieentwicklung, Diversity & Inclusion und Corporate Social Responsibility fokussiert. Sie gründete und leitete während 5 Jahren die Fachstelle für Diversity bei einer Schweizer Grossbank; bei der sie auch Berufserfahrung als Produktmanagerin, Management Trainerin und Beraterin für Corporate Social Responsibility sammelte. Als Leiterin eines interdisziplinären Therapiebereiches und Ergotherapeutin war sie in einem Schulwohnheim tätig. Durch breite Erfahrung in Praxis, Forschung und Erwachsenenbildung schafft sie Synergieeffekte.

Jahrgang: 1974 **Nationalität:** CH
Aktuelle Funktion: Universität St. Gallen: Director des Competence Center for Diversity and Inclusion (mit Prof. Jent und Prof. Sander); Geschäftsführerin und Gesellschafterin der Innocuora GmbH
Ausbildung: Doktoratsabschluss HSG, MAS in Innovationsmanagement FHS, Master of Psychology an der Universität Zürich, Intensivausbildung für Verwaltungsräte HSG, Dipl. Ergotherapeutin, FH Biel
Kompetenzen: Human Resources, Innovation, Change Management, Hochschullehre/-forschung, Strategy, Communication
Branchen: Education/Research, Healthcare, Life Sciences, NPO/NGO
Aktuelle Mandate: Stiftungsrätin der Béatrice Ederer-Weber Stiftung

Dresti Nadia

49

Die aus Locarno stammende Nadia Dresti ist nach verschiedenen Auslandengagements in Deutschland und USA im Jahre 1988 Direktorin für Marketing/PR von 20th Century Fox in Genf ernannt worden. Später hat sie mit ihrer eigenen Firma u.a. auch für das Filmfestival Locarno beraten. 1995 übersiedelte Nadia Dresti nach Paris und arbeitete u.a. mit Marché du film de Cannes und l'European Film Market Berlin. Seit 2006 ist sie Direktorin für internationale Angelegenheiten und Delegierte des künstlerischen Direktors des Filmfestival Locarno.

Jahrgang: 1958

Nationalität: CH

Aktuelle Funktion: Locarno Film Festival: Delegata della Direzione Artistica

Ausbildung: Kaufmännische Ausbildung

Kompetenzen: Human Resources, General Management, Strategy, Politik, Communication

Branchen: Tourism, Media/Publisher, Government/Public Administration

Aktuelle Mandate: Bundesamt für Kultur: Mitglied eidgenössische Filmkommission

Dubach Spiegler Erica, Dr.

50

Erica Dubach Spiegler berät Kunden in strategischen Fragen zu den Themen digitale Business Modelle, Social Networking, Internet of Things und mobile Applikationen. Spezialisiert in den Bereichen Retail, ICT und Transport, bringt sie einen klaren Fokus auf Endnutzer und Konsumenten mit. Sie ist promovierte Informatikerin und hat 18 Jahre Erfahrung in Innovation, IT und in Business Strategieberatung. Sie war bei SAP Leiterin des «SAP Future Retail Center», Strategieberaterin bei IBM Research, Teamleiterin bei UBS (UBILAB Research) und Innovationsmanagerin bei Atraxis (Swissair Group).

Jahrgang: 1969

Nationalität: CH

Aktuelle Funktion: Dubach Digital Strategy: Gründerin und Inhaberin

Ausbildung: ETH Doktorat, Master Software Engineering, Bachelor in Computer Sciences

Kompetenzen: ICT, Technology, Innovation, Hochschullehre/-forschung, Strategy

Branchen: IT & Telecom, Retail & Consumer Goods, Transport & Logistics, Education/Research

Duca Widmer Monica, Dott.

51

Anschliessend an eine Erfahrung auf internationaler Ebene in der Lebensmittelindustrie, fokussierte sich Frau Duca Widmer seit 1990 auf Verfahrenstechnik und Sicherheit im Umweltschutzbereich und gründete die Ecorisana SA. Dank ihrem breiten Spektrum an Kompetenzen sowie sprachlichen Kenntnissen (it, de, fr, en und sp), war Sie z.B. Mitglied des ETH-Rates, Präsidentin des Steering Boards des Swiss National Supercomputing Centre sowie Mitglied des Grossen Rates des Kantons Tessin (2008 Präsidentin). Umweltmanagement, Unternehmensführung und Forschungspolitik sind ihre Kernkompetenzen.

Jahrgang: 1959

Nationalität: CH

Aktuelle Funktion: EcoRisana SA: Geschäftsführerin

Ausbildung: Dott. chim., Dipl. Chem. Ing. ETH

Kompetenzen: Hochschullehre/-forschung, Innovation, KMU, Politik, Risk Management, Technology

Branchen: Education/Research, Energy, Government/Public Administration, IT & Telecom, Retail & Consumer Goods

Aktuelle Mandate: VR-Präsidentin der Migros Ticino, Vizepräsidentin der ComCom und der SATW, Mitglied der CORE, des Uni-Rat Luzern und FH-Rat Ticino, SR Sjf

Durafourg Blanchard Isabelle

52

Après des études à HEC Lausanne, Isabelle Durafourg Blanchard a repris la société familiale jusqu'en 1994. Elle aime contribuer au développement des organisations et recherche les défis faisant appel à son esprit conceptuel et systémique, ainsi qu'à son sens de l'organisation et du pragmatisme. Elle s'est spécialisée dans l'accompagnement de projets complexes et la mise en œuvre de solutions originales répondant à des problématiques liées aux personnes, aux processus et aux organisations. Elle siège dans divers conseils et associations et coopère avec une plateforme de mise en relation entre investisseurs et PME/start-up.

Date de naissance: 1957

Nationalität: CH

Fonction actuelle: Strategos SA: Associée & Conseillère d'entreprise

Formation: MA en Systèmes d'Informations HEC Lausanne, BA en Management HEC Lausanne

Compétences: Strategy, General Management, Finance/Audit, Change Management, M&A, Sociétés familiales, Human Resources, IT & Telecom, Innovation, PME

Secteurs d'activité: Manufacturing, Real Estate & Construction, Healthcare, Insurance, Education/Research, Government/Public Administration, Transportation & Logistics, Professional Services

Mandats actuels: Vice-présidente Innovaud, Membre du Conseil d'administration TSM Compagnie d'Assurances, Membre du Conseil d'administration Strategos SA, Présidente Association vaudoise pour la promotion des innovations et des technologies

Duvoisin Jacqueline

53

Jacqueline Duvoisin ist Regional Director Middle East, Africa, Iran, Turkey und Central Asia von Elsevier, einem weltweit führenden Anbieter von Informationslösungen für Wissenschaft, den Gesundheitssektor und Technologieprovider. Sie ist verantwortlich für die Geschäftsentwicklung und die Wachstumsstrategie von Elsevier in dieser Region. Stationen ihrer Karriere waren IBM Zürich als eBusiness Sales Spezialistin sowie Netcetera in Dubai als verantwortliche Geschäftsführerin Middle East.

Jahrgang: 1961

Nationalität: CH

Aktuelle Funktion: Elsevier: Region Director MEA, Turkey, Iran, Central Asia, Clinical Solutions

Ausbildung: Executive Development Program: INSEAD, Higher Diploma in Business Studies, Management and Leadership training: KLZ Zürich

Kompetenzen: General Management, KMU, Strategy, Sales, Internationale Tätigkeit, ICT, Innovation

Branchen: IT & Telecom, Retail & Consumer Goods, NPO/NGO, Transportation & Logistics

Eglin Mirjam, Dr.

54

Als Mitglied der Geschäftsleitung in einem pharmazeutischen Unternehmen gestaltet Mirjam Eglin die Strategie- und Organisationsentwicklung mit und ist für den Marktzugang (Produktezulassungen, zeitweise Pricing) sowie für die Personalprozesse verantwortlich. Zuvor leitete sie für den europäischen Konzern internationale klinische Zulassungsstudien und ein Research & Development Team. Während und nach ihrer universitären Ausbildung in Naturwissenschaften und Psychologie war sie in den USA und in der Schweiz in der Forschung und Lehre tätig. Sie ist Präsidentin einer mittelgrossen Förderstiftung sowie des Berufsverbandes für Pharmaceutical Professionals.

Jahrgang: 1955

Nationalität: CH

Aktuelle Funktion: Lundbeck (Schweiz) AG: Mitglied der Geschäftsleitung / Director Regulatory Affairs

Ausbildung: PHD (Dr.sc.nat.) / M.A.

Kompetenzen: Internationale Tätigkeit, KMU, R&D, Human Resources

Branchen: Healthcare, Life Sciences

Aktuelle Mandate: Präsidentin Stanley Thomas

Johnson Foundation, Präsidentin Swiss Association for Pharmaceutical Professionals

Fasani Martina

55

Martina Fasani studierte an der ETH Zürich Bauingenieurwesen und schloss 1999 ab. Nach dem Berufseinstieg im Bereich Projektmanagement und Bauherrenberatung wechselte sie zur Ingenieurunternehmung Gähler und Partner AG, wo sie sich seit ca. 15 Jahren im Bereich Untertagbau vertiefte und weiterentwickelte. Zusätzlich zur Leitung von Grossprojekten im Tunnelbau wurde Martina Fasani der Auf- und Ausbau der Abteilung Untertagbau/Erhaltung übertragen. Ihr grosses Erfahrungsgebiet liegt im Neubau und der Instandsetzung von Strassen- und Bahntunnels. Den Ausgleich zur beruflichen Tätigkeit findet Martina Fasani bei ihrer Familie und im Marathon.

Jahrgang: 1974

Nationalität: CH

Aktuelle Funktion: Gähler und Partner AG: Senior Ingenieurein

Ausbildung: Dipl. Bau-Ing. ETH

Kompetenzen: General Management, Risk Management, Familienunternehmen

Branchen: Real Estate & Construction, Professional Services

Feigl-Fässler Petra

56

Nach dem Studium war Petra Feigl-Fässler während 9 Jahren bei Accenture tätig. Sie unterstützte Finanzdienstleister in Veränderungsprojekten, Personalstrategien und der Implementierung von HR-Prozessen und -Systemen. Bei Syngenta war sie in strategischen HR-Führungsrollen tätig, baute bei Nobel Biocare die Personalentwicklung auf und übernahm anschliessend die globale Personalleitungsfunktion. Sie verfügt über ausgewiesene Kompetenzen in der Definition und Umsetzung von Projekten über verschiedenen Länder und Kulturen hinweg, im Management von globalen Teams sowie in der effektiven Kommunikation über Hierarchie-Level und Kulturen hinweg.

Jahrgang: 1971

Nationalität: CH

Aktuelle Funktion: Nobel Biocare: Global Head of Human Resources

Ausbildung: lic. oec. HSG, Zertifikat in Consulting and Coaching for Change (INSEAD)

Kompetenzen: Human Resources, Change Management, Börsenkotiertes Unternehmen

Branchen: Life Sciences, Banking

Fiedler Anja

57

In 20 Jahren internationaler Karriere bei Unilever, Philip Morris International und zuletzt als COO in der Konzernleitung der Lonza Group, hat Anja Fiedler sich dank ihrer Marketing & Sales sowie General Management Expertise ergänzt um Corporate Affairs Erfahrung und ihrer Passion für Leadership Development den Ruf aufgebaut, Marken, Kategorien und Firmen auf starken Wachstumskurs zu führen. Sie lebte und arbeitete in acht Ländern und spricht vier Sprachen (u.a. Thai). Im 2010 machte sie sich im Bereich Executive Coaching & Strategic Consulting selbständig und betreut lokale wie globale Kunden aus Basel heraus.

Jahrgang: 1966

Nationalität: D

Aktuelle Funktion: Anja Fiedler Consulting: Inhaberin
Ausbildung: MBA European Business School Germany, zertifizierter Coach

Kompetenzen: Innovation, Internationale Tätigkeit, Marketing, Strategy

Branchen: Retail & Consumer Goods, Healthcare, Life Science

Aktuelle Mandate: Aufsichtsrat Dynamic Solar Systems

Forster Caroline

58

Nach Abschluss des BWL-Studiums an der Universität St. Gallen (HSG), trat Caroline Forster 2005 ins Familienunternehmen Forster Rohner AG (St. Galler Textilunternehmen) ein. 2007 übernahm sie die Geschäftsführung der Tochtergesellschaft Inter-Spitzen AG, Schweiz, und deren Produktionsstätte Inter-Spitzen Srl, Rumänien, mit heute rund 350 Mitarbeitenden. Nach einer umfassenden Reorganisation gelang unter ihrer Führung eine erfolgreiche Neupositionierung des Unternehmens. Seit 2007 ist Caroline Forster zudem Mitglied des VR der Forster Rohner AG und der Inter-Spitzen AG, seit 2011 wirkt sie in der Geschäftsleitung der Forster Gruppe mit.

Jahrgang: 1980

Nationalität: CH

Aktuelle Funktion: Inter-Spitzen AG: CEO

Ausbildung: lic. oec. HSG

Kompetenzen: Strategy, Marketing, Communication, Familienunternehmen, Internationale Tätigkeit, KMU

Branchen: Manufacturing

Aktuelle Mandate: Inter-Spitzen AG: VR, Forster Rohner AG: VR, economiesuisse: Vorstandsmitglied, VPAG: Vorstandsmitglied

Frei Regula, Dr.

59

Nach dem Abschluss als Dr. oec. HSG und erster Berufserfahrung bei ABB/Alstom wechselte Regula Frei 2000 zu Siemens nach Deutschland und leitete u.a. die Integration einer Akquisition. 2004 wurde sie CFO für das Industrieturbinen/Öl- und Gasgeschäft in den USA, übernahm 2008 die kaufmännische Leitung für die Projektentwicklung schlüsselfertiger Kraftwerke in Deutschland und wurde 2011 CFO der Business Unit «High Voltage Substations» und «Transmission Solutions». In dieser Zeit erwarb sie umfassendes Anlagenbau- und Projektmanagement-Know-how. Seit 2014 ist sie bei ABB als Controller der Business Unit «Substations» tätig.

Jahrgang: 1967

Nationalität: CH

Aktuelle Funktion: ABB Ltd.: Controller Business Unit «Substations»

Ausbildung: lic. oec. HSG, Dr. oec. HSG

Kompetenzen: Börsenkotiertes Unternehmen, Grosskonzern, Internationale Tätigkeit, Finance/Audit, Change Management, General Management

Branchen: Manufacturing

Frisch Colina, Dr.

60

Als Managing Director des IWE-HSG-CC for Responsible Leadership unterstützt Colina Frisch Unternehmen dabei, eine optimale Balance zwischen Gewinnmaximierung und Unternehmensverantwortung herzustellen. Sie ist in Forschung und Praxis spezialisiert auf Leadership Development & Recruitment, Corporate Social Responsibility, Human Resource Management und Auftrittskompetenz. Sie ist Dozentin an der Universität St. Gallen, Mitbegründerin des Club of Responsible Leaders. Studium der Psychologie und Dissertation zum Thema «Ethical Leadership» an der Universität Zürich. Gewinnerin des SBE Society for Business Ethics Founders Award 2013 (USA).

Jahrgang: 1981

Nationalität: CH

Aktuelle Funktion: Universität St. Gallen: Managing Director des Competence Center for Responsible Leadership am IWE-HSG

Ausbildung: Dr. phil. I (Psychologie)

Kompetenzen: Change Management, Communication, Familienunternehmen, General Management, Hochschullehre/-forschung, Human Resources

Branchen: Education/Research, Healthcare, NPO/NGO, Real Estate & Construction, Tourism

Aktuelle Mandate: Verwaltungsrätin der Baugenossenschaft Rothus-Wies. Stiftungsrätin der SHG Stiftung, Geschäftsführerin Foundation for Responsible Leadership

Furler Sabina

61

Sabina Furler studierte Betriebswirtschaft an der Universität St. Gallen. Nach Abschluss war sie zunächst als Unternehmensberaterin für McKinsey & Co. tätig. Später übernahm sie verschiedene Linienfunktionen im internationalen Marketing & Verkauf in der Reisebranche sowie in Luxusgüterunternehmen – u.a. bei Swissair, Kuoni, IWC Schaffhausen, Christ & Oro Vivo. Seit Sommer 2008 leitet Sabina Furler als CEO die Beldona AG, wo sie in Personalunion auch die Bereiche Marketing und Verkauf verantwortet. Zudem sitzt sie seit anfangs 2014 im Beirat der E. Breuninger GmbH & Co, die in Deutschland 11 Fashion & Lifestyle Department Stores betreibt.

Jahrgang: 1964 **Nationalität:** CH
Aktuelle Funktion: Beldona AG: CEO
Ausbildung: lic. oec. HSG, Universität St. Gallen, MiM CEMS (HSG/Erasmus Universität Rotterdam)
Kompetenzen: General Management, Sales, Marketing, Change Management
Branchen: Retail & Consumer Goods
Aktuelle Mandate: E. Breuninger GmbH & Co, Stuttgart, D

Gabler Corinne

62

Nach Studienabschluss startete Corinne Gabler 1995 bei Lindt & Sprüngli in Frankreich, wechselte 1998 in den Verkauf der Bestfoods Gruppe und kam schliesslich im Jahr 2000 zu Nestlé Schweiz ins Marketing. 2008 wechselte sie ins Management des kulinarischen Bereichs und übernahm 2 Jahre später zusätzlich auch die Leitung des Getränkebereichs. Ende 2012 wurde sie zur Geschäftsführerin der Nestlé Österreich GmbH bestellt, übersiedelte mit ihrer Familie nach Wien und führte den Markt in zwei der erfolgreichsten Jahre von Nestlé in Österreich. Für sie machen die Menschen den Unterschied als Konsumenten, Kunden und Mitarbeitende.

Jahrgang: 1973 **Nationalität:** CH/F
Aktuelle Funktion: Nestlé Österreich GmbH (A): Geschäftsführerin
Ausbildung: BSc in Mathematics & Physics (Lycee Massena, F), MSc in Economics (EDHEC, F), Program for Executive Development (IMD)
Kompetenzen: Internationale Tätigkeit, General Management, Grosskonzern
Branchen: Retail & Consumer Goods

Gentinetta Katja, Dr.

63

Katja Gentinetta hat in politischer Philosophie promoviert. Sie leitete die Kulturinstitution Forum Schlossplatz Aarau, war Projektleiterin Expo.02 und Chefin Strategie und Aussenbeziehungen des Kantons Aargau und von 2006 bis 2011 Stv. Direktorin des Think Tanks Avenir Suisse. Seit 2011 ist sie selbständige Politikphilosophin und -beraterin. Sie ist Lehrbeauftragte der Universität St. Gallen für Public affairs, berät Unternehmen und Institutionen in Wirtschaft, Wissenschaft und Politik in wirtschafts- und gesellschaftspolitischen Fragen und publiziert regelmässig. Bis 2014 moderierte sie die «Sternstunde Philosophie» am Schweizer Fernsehen.

Jahrgang: 1968 **Nationalität:** CH
Aktuelle Funktion: GENTINETTA* SCHOLTEN
 Wirtschaft Politik Gesellschaft GmbH: Co-Gründerin und Mitinhaberin
Ausbildung: Dr.phil.I., Germanistik, Geschichte und Philosophie in Zürich und Paris
Kompetenzen: General Management, Strategy, Change Management, Politik
Branchen: Government/Public Administration, Media/Publisher, Education/Research, NPO/NGO
Aktuelle Mandate: Vizepräsidentin des Verwaltungsrats SRP Ingenieur AG, Stiftungsrätin Gebert Rütli Stiftung, Verwaltungsrätin Zähringer Privatbank

Gerhardt Dania

64

Dania Gerhardt ist eine Unternehmerin in der Web-Industrie mit einem starken Netzwerk. In 2007 gründete sie Amazee Labs, welche inzwischen eine der führenden Webdienstleistungsfirmen in der Schweiz ist. Die Amazee Gruppe bietet aus Zürich und Austin, Texas, Webdienstleistungen aller Art an.

Jahrgang: 1979 **Nationalität:** CH/D
Aktuelle Funktion: Amazee Labs AG: Head Operations
Ausbildung: lic.rer.pol., eidg. dipl. Wirtschaftsprüferin
Kompetenzen: General Management, ICT, New Media, Finance/Audit, Internationale Tätigkeit, Innovation
Branchen: IT & Telecom, Media/Publisher
Aktuelle Mandate: Amazee Labs AG: VR, Amazee Metrics AG: VR, Tourismusrat Graubünden: Mitglied, Advisory Committee swissnex: Mitglied, StartupCamp: Präsidentin, Web Monday Zürich: Host

Gigante Annalisa

65

Annalisa Gigante dirige la fonction Innovation chez Holcim, qui comprend la recherche, le développement et la construction durable. Elle est un ancien membre du Comité Exécutif du Groupe Adecco en tant que Président Marketing et Développement pour le leader mondial des services en ressources humaines. Elle a débuté sa carrière chez Bain & Co en Italie dans le secteur Grande Consommation, et a lancé et intégré de nouvelles entreprises, produits et services, dans des sociétés mondiales comme Monsanto, DSM et Manpower. En outre elle a restructuré les opérations pour engendrer une forte croissance, avec une approche collaborative et analytique.

Date de naissance: 1966

Nationalité: I

Fonction actuelle: Holcim AG: Head of Innovation

Formation: MA hons in Natural Sciences (University of Cambridge, Cambridge, UK), MBA (SDA Bocconi, I)

Compétences: Innovation, Strategy, General Management, Marketing, Change Management, Sociétés cotées, Grands groupes, Activités internationales

Secteurs d'activité: Manufacturing, Life Sciences, Professional Services

Mandats actuels: Verwaltungsrätin API, Stiftungsrätin The Zurich International School

Girsberger Esther, Dr.

66

Esther Girsberger war bei der Volkswirtschaftsdirektion des Kantons Zürich als juristische Sekretärin tätig, bevor sie in den Journalismus wechselte. Zunächst war sie Inlandredaktorin, auch für das Tessin und die Romandie, bei der Neuen Zürcher Zeitung. Danach folgten Stationen beim Berner «Bund» (Inlandchefin) und Tages-Anzeiger (Chefredaktorin). Beim Aufbau des Studiengangs «Journalismus und Kommunikation» an der Zürcher Hochschule für angewandte Wissenschaften war sie beteiligt, wo sie auch als Dozentin tätig ist. Seit Ende 2014 ist sie Inhaberin und Geschäftsführerin der Agentur «speakers.ch - Vermittlung von Persönlichkeiten und Inhalten».

Jahrgang: 1961

Nationalität: CH

Aktuelle Funktion: speakers.ch: Inhaberin und Geschäftsführerin

Ausbildung: Dr.iur., Universität Zürich, Executive MBA, Universität St. Gallen

Kompetenzen: Change Management, Communication, Hochschullehre/-forschung, Strategy

Branchen: Education/Research, Manufacturing, Media/Publisher

Aktuelle Mandate: Verwaltungsrätin Radio 24, Stiftungsrätin zewo, Stiftungsrätin «Serata - Stiftung für das Alter»

Glang Gloria

67

Gloria Glang blickt auf 16 Jahre internationale Erfahrung in der Chemieindustrie und der Beratung. Sie startete ihre Karriere bei BASF, durchlief Stationen in der Strategie und im Inhouse Consulting und war die jüngste globale Leiterin eines Top 5 Key Accounts (P&G). Bei der KPMG führte sie das Strategie- und M&A-Team der KPMG und wurde dann SVP Global Strategy in einem schwedischen Familienunternehmen. Seit 2013 ist sie als Mitglied des europäischen Führungsteams der PPG verantwortlich für Strategie und M&A für die Region EMEA. Frau Glang wurde 2014 zu den Top 40 unter 40 der Schweiz gewählt und ist Mitglied im Generation CEO Netzwerk.

Jahrgang: 1979

Nationalität: D

Aktuelle Funktion: PPG Industries Europe Sàrl: Head of Strategic Planning und Corporate Development PPG Europe, Middle East, Africa/Mitglied des EMEA Führungsteams

Ausbildung: MSc in Business Administration (Münster, D), Executive Management Program (INSEAD, F), Executive Education (INSEAD, F)

Kompetenzen: Börsenkotiertes Unternehmen, Change Management, Familienunternehmen, General Management, Grosskonzern, Innovation, Internationale Tätigkeit, M&A, Marketing, Vertrieb, Strategy

Branchen: Manufacturing, Life Sciences, Retail & Consumer Goods

Gmür Martina

68

Martina Gmür ist seit 2013 Leiterin Unternehmensentwicklung der SBB Infrastruktur und unterstützt die Geschäftsleitung in strategischen Fragestellungen sowie in der Steuerung von Projekten mit hoher strategischer Relevanz und besonderer Bedeutung für die Weiterentwicklung der Infrastruktur. Als Head of Business Process and Program Management bei Kuoni Travel Ltd. war sie für das europaweite IT-Projektportfolio sowie die operativen Geschäftsprozessanalysen und -verbesserungen verantwortlich. Zuvor war sie bei Capgemini in verschiedene internationale Projekte involviert. Frau Gmür studierte Wirtschaftswissenschaften und schloss als lic. oec. HSG ab.

Jahrgang: 1977

Nationalität: CH

Aktuelle Funktion: Schweizerische Bundesbahnen SBB: Leiterin Unternehmensentwicklung SBB Infrastruktur

Ausbildung: lic. oec. HSG, Zertifikat in Business Communication (Harvard University, USA)

Kompetenzen: Grosskonzern, Strategy, ICT, Internationale Tätigkeit

Branchen: Tourism, Transportation & Logistics

Goll Alexandra, Dr.

69

Alexandra Goll hat langjährige fundierte Expertise in obersten Management- und Boardfunktionen. Sie hat verschiedene Transitionsprojekte geleitet, strategische Entwicklungsprojekte und Transaktionen im Life Science Bereich begleitet. Sie verfügt durch ihre Berufserfahrung über ausgewiesene Erfahrung in der Unternehmensfinanzierung, welche sie im Rahmen ihrer Funktionen bei verschiedenen internationalen Projekten erworben hat, inklusive Durchführung von IPOs.

Jahrgang: 1956

Nationalität: D

Aktuelle Funktion: TVM Capital GmbH: General Partner

Ausbildung: Universität Marburg: PhD in Naturwissenschaften, Freie Universität Berlin: Pharmazie

Kompetenzen: Strategy, M&A, Finance/Audit, Hochschullehre/Forschung, Börsenkotiertes Unternehmen, Internationale Tätigkeit

Branchen: Life Sciences

Aktuelle Mandate: Biovertis AG; Albireo Ltd.

Graham-Siegenthaler Barbara, Prof. Dr.

70

Als Partnerin in einer Anwaltskanzlei kennt Barbara Graham-Siegenthaler alle Facetten der rechtlichen Beratung. Promotion in Jurisprudenz an der Universität Zürich. Mehrjährige Tätigkeit in einer Zürcher und Basler Wirtschaftsanwaltskanzlei. Sie verfügt über langjährige Erfahrung in einem internationalen Umfeld. Sie ist in der Rechtsberatung an der Universität und am Zivilgericht Basel tätig. Ihre Kompetenzen der juristischen und strategischen Beratung liegen in den Bereichen rechtliche Absicherung, Vertragsgestaltung, Civil Liability, Gesellschaftsentwicklung, Nachfolgeplanung sowie Kommunikation. Sie hat Aufsichtsfunktionen in Stiftungen und Vereinen wahrgenommen.

Jahrgang: 1966

Nationalität: CH

Aktuelle Funktion: Furer & Karrer, Rechtsanwältin: Partnerin

Ausbildung: Rechtsanwältin, Prof. Dr. iur., LL.M.

Kompetenzen: Legal

Branchen: Professional Services

Aktuelle Mandate: Stiftungsrätin und Vorstandstätigkeiten (Präsidentin Förderstiftung; NGO-Kommunikation; Executive Search Committee für International Board)

Grünwald Beatrice

71

Beatrice Grünwald studierte Textiltechnik an der Fachhochschule Reutlingen und schloss als Textilingenieurin ab. Sie sammelte profunde Erfahrung in diversen Bekleidungs- und Zulieferunternehmen der Bekleidungsbranche. In unterschiedlichen Positionen innerhalb der CV Mode AG eignete sie sich fundierte Kompetenzen entlang der kompletten Supply Chain sowie dem Einkauf, Visual Merchandising und Marketing an. Nach 5-jähriger Geschäftsführungstätigkeit bei der BiBA GmbH (D) ist sie seit 2013 als Chief Purchasing Officer und Mitglied der Geschäftsleitung der Charles Vögele Mode AG international tätig.

Jahrgang: 1966

Nationalität: D

Aktuelle Funktion: Charles Vögele Mode AG: Chief Procurement Officer (Einkauf, Merchandising, SCM)

Ausbildung: Dipl.-Ing. (FH) Textiltechnik (FH Reutlingen, D)

Kompetenzen: Börsenkotiertes Unternehmen, Internationale Tätigkeit, Supply Chain Management, Change Management, Strategy, General Management, Grosskonzern, Marketing, Risk Management

Branchen: Retail & Consumer Goods

Gsell Franziska A.

72

Franziska Gsell blickt auf 20 Jahre profunde Erfahrung in General Management, Marketing und Verkauf zurück. Die Betriebsökonomin FH entwickelte sich innerhalb des Marketings der Feldschlösschen, leitete darauf während 5 Jahren das Marketing der Lindt & Sprüngli (Schweiz) und eignete sich so breite Kompetenzen in Brand Management und Produktentwicklung an. Danach führte sie als CEO die Schweizer Traditionsmarke Fogal, welche in mehr als 22 Ländern tätig und ein Teil der Gaydoul Group ist. Seit 2015 zeichnet sie als Chief Marketing Officer der IWC Schaffhausen verantwortlich. Bis 2013 gehörte sie dem Verwaltungsrat der Ostrea Holding an.

Jahrgang: 1970

Nationalität: CH

Aktuelle Funktion: IWC Schaffhausen: Chief Marketing Officer

Ausbildung: dipl. Betriebsökonomin FH

Kompetenzen: Börsenkotiertes Unternehmen, General Management, Change Management, Communication, Familienunternehmen, Grosskonzern, Internationale Tätigkeit, Marketing, New Media, Sales, Strategy

Branchen: Retail & Consumer Goods

Guhl Elke

73

Elke Guhl trat 1994 beim Konsumgüterunternehmen Henkel KGaA ein, wo sie zahlreiche Stationen im In- und Ausland durchlief. 2004 übernahm sie als General Manager Retail die Gesamtverantwortung für das Kosmetikgeschäft von Schwarzkopf & Henkel Cosmetics in der Schweiz, bevor sie 2007 als Country Manager zu eBay International Schweiz wechselte. Ab 2011 verantwortete Elke Guhl als Vice President Marketing bei der Monster Worldwide Deutschland GmbH die gesamten Marketingaktivitäten für Deutschland, Österreich und die Schweiz. Seit Januar 2014 ist sie Leiterin des Geschäftsbereichs Marketing bei Swiss Life und Mitglied der Geschäftsleitung Schweiz.

Jahrgang: 1968 **Nationalität:** D
Aktuelle Funktion: Swiss Life AG: Chief Marketing Officer und Mitglied der Geschäftsleitung Schweiz
Ausbildung: Diplom-Kauffrau
Kompetenzen: General Management, Internationale Tätigkeit, Marketing, New Media
Branchen: Retail & Consumer Goods, Insurance, IT & Telecom

Guntern Rebecca

74

Rebecca Guntern verfügt über 15 Jahre fundierte Führungserfahrung in global tätigen börsenkotierten Unternehmen der Pharma- und Gesundheitsindustrie. Erste Erfahrungen sammelte sie in den Bereichen Marketing- & Salesmanagement, bevor Rebecca Guntern als CEO von zwei Länderorganisationen (Schweiz & Spanien; 2008-2013) ihre breite General Management Erfahrung mit den Schwerpunkten Strategie (neue Vertriebsmodelle und Produkteportfolios), Organisationsentwicklung und Change Management vertiefen konnte. Zurzeit leitet sie die europaweiten Geschäftsbeziehungen zu Schlüsselkunden für die Generikadivision von Novartis.

Jahrgang: 1972 **Nationalität:** CH
Aktuelle Funktion: Sandoz International GmbH: Head Strategic Accounts and Commercial Excellence WEMEA
Ausbildung: dipl. pharm (Universität Basel); BBA (GSBA), Neue Konzepte für den VR / Swiss Board School, HSG
Kompetenzen: General Management, Marketing, Sales, Change Management, Internationale Tätigkeit
Branchen: Healthcare, Life Sciences

Gut-Villa Cornelia, Dr.

75

Als selbständige Unternehmensberaterin fokussiert sich Cornelia Gut-Villa auf die Themen Strategieentwicklung, CSR, Start-up-Finanzierung und Coaching. Zuvor leitete sie während 11 Jahren die Unternehmensentwicklung, Investor Relations, interne und externe Kommunikation sowie CSR der St. Galler Kantonalbank. Erste Berufserfahrungen sammelte Frau Gut-Villa nach der Promotion zum Dr. oec. publ. an der Universität Zürich im Portfolio Management und als Buy-Side-Analystin bei einer Schweizer Grossbank in Zürich und London sowie als Unternehmensberaterin für die Finanzdienstleistungsbranche bei einer führenden, globalen Strategieberatung.

Jahrgang: 1966 **Nationalität:** CH
Aktuelle Funktion: Gutvilla Consulting AG
 Selbständige Unternehmensberaterin/Inhaberin
Ausbildung: lic. oec. publ. UZH, Dr. oec. publ. UZH, CFA
Kompetenzen: Strategy, Finance/Audit, M&A, Communication
Branchen: Banking, Retail & Consumer Goods, NPO/NGO
Aktuelle Mandate: Verwaltungsrätin Forster Rohner AG, Präsidentin des Verwaltungsrats Mydent AG, Stiftungsrätin Stiftung Silviva, Geschäftsführerin Stiftung Startfeld

Haering Barbara, Dr. Dr. h.c.

76

Barbara Haering ist Verwaltungsratspräsidentin und Partner von econcept AG, einem privaten Forschungs- und Beratungsunternehmen in Zürich. Sie ist überdies Mitglied des Verwaltungsrats der Ernst Schweizer Metallbau AG und präsidiert die Stiftungsräte des Genfer Internationalen Zentrums für Humanitäre Entminung und des IDHEAP in Lausanne. Weiter ist sie Mitglied der strategischen Aufsichtsräte des ETH-Bereichs, der Universität Genf und der TU Dresden, des Stiftungsrats des SNF sowie des High Level Group «Research, Innovation and Science Policy Experts» der Europäischen Kommission. Im Januar 2015 wurde sie von der OSZE in das High Level Panel of Eminent Persons on «European Security as a Common Project» berufen.

Jahrgang: 1953 **Nationalität:** CH/CAN
Aktuelle Funktion: econcept AG: Verwaltungsratspräsidentin und Partner sowie Leiterin des Bereichs Strategie, Prozess, Dialog
Ausbildung: Dr.sc.nat., ETH Zürich, und Dr.h.c.sc.pol., Universität Lausanne
Kompetenzen: Innovation, Internationale Tätigkeit, Strategy
Branchen: Government/Public Administration, Education/Research, NPO/NGO
Aktuelle Mandate: Präsidentin des Verwaltungsrates der econcept AG, Mitglied des Verwaltungsrats der Ernst Schweizer Metallbau AG, Mitglied des ETH-Rats

Häny Sabina

77

Seit 2008 führt Sabina Häny als CEO das Familienunternehmen Häny AG mit Sitz in Rapperswil-Jona. Das 1875 gegründete KMU mit rund 170 Mitarbeitenden ist eine führende Systemanbieterin von Pumplösungen und Zementinjektionssystemen. Als Gründerin und CEO der Niederlassung Häny Bulgaria EOOD sowie durch die Übernahme der Pumpenspezialistin A. Abel GmbH in Graz hat Sabina Häny die Wachstumsmärkte im erweiterten EU-Raum erschlossen. Die Kundennähe, die Fokussierung auf Produkte- und Servicequalität, die Erschliessung von Nischenmärkten und Innovationen sowie die Führung mit flachen Hierarchien zeichnen sie als moderne Unternehmerin aus.

Jahrgang: 1957

Nationalität: CH

Aktuelle Funktion: Häny AG: CEO/Vizepräsidentin des Verwaltungsrats

Ausbildung: Handelsdiplom

Kompetenzen: General Management, Familienunternehmen, KMU

Branchen: Manufacturing

Aktuelle Mandate: Vizepräsidentin des Verwaltungsrats Hänytec AG, Vizepräsidentin des Verwaltungsrats Seritana AG, Verwaltungsrätin Oskar Rüegg AG, Vorstandsmitglied WTL Technologie Zentrum

Harder Cornelia

78

Cornelia Harder ist CEO der Schweizer Werbeagentur FCB Zürich, Mitglied der börsenkotierten IPG Gruppe. Die diplomierte Marketingkommunikationsleiterin mit Nachdiplomstudium an der HSG St. Gallen für Kommunikation und Management verfügt über langjährige Erfahrung in der Konsum- und Investitionsgüterindustrie auf Unternehmens- und Agenturseite und hat mehr als 20 Jahre Erfahrung mit Erfolgsausweis im General Management und Marketing. Aufgrund mehrjähriger Beratungsarbeit in der Westschweiz und der aktuellen Funktion im weltweiten FCB-Agenturnetzwerk spricht Cornelia Harder perfekt Französisch und Englisch.

Jahrgang: 1962

Nationalität: CH

Aktuelle Funktion: FCB (Foote, Cone & Belding) Zürich: CEO

Ausbildung: Marketingplanerin mit eidg. Fachausweis, Kommunikationsleiterin mit eidg. Fachausweis, Intensivstudium für Kommunikation und Management, Universität St. Gallen

Kompetenzen: Marketing, Communication, General Management, Change Management

Branchen: Banking, Insurance, Retail & Consumer Goods, Real Estate & Construction

Hauser Sandra

79

Sandra Hauser studierte von 1989 bis 1995 an der ETH Zürich Informatik. Nach dem Abschluss war sie bis 2009 in verschiedenen Führungspositionen im In- und Ausland für die Grossbank UBS tätig, unter anderem als Head of IT UBS Monaco, Regional Head of IT Americas in New York, Programm Manager UBS Russia in Moskau und zuletzt als Head of Regional IT Management Europe, Middle East, Africa and Americas für UBS Wealth Management. Als Global CIO bei Coutts / Royal Bank of Scotland leitete sie anschliessend den IT-Service Hub für APAC, UK und die Schweiz. Im November 2012 wechselte sie als Global Head of BPO Center Management zur Firma Avaloq.

Jahrgang: 1969

Nationalität: CH

Aktuelle Funktion: Avaloq Evolution AG: Global Head of BPO Centre Management

Ausbildung: MSc in Computer-Wissenschaften ETHZ, CFA, CAS in International Management and Corporate Culture UZH, Zertifikat in Corporate Governance HSG

Kompetenzen: ICT, KMU, Grosskonzern, Change Management, M&A, Internationale Tätigkeit

Branchen: Banking, Insurance, IT & Telecom

Aktuelle Mandate: Verwaltungsrätin: Assura Holding SA, Assura SA, Assura-Basis SA, Figeas SA, Vorstandsmitglied ICT Berufsbildung Schweiz, Präsidentin Rischer Energie Genossenschaft, Mitglied der Finanzstrategiekommision der Gemeinde Risch

Hayoz Carmen

80

Carmen Hayoz hat an der Universität Zürich Betriebswirtschaftslehre studiert und 1998 als lic. oec. publ. abgeschlossen. Ihr Berufsweg begann bei KPMG in der Wirtschaftsprüfung. Nach ihrer Tätigkeit als Assistentin des CFO bei der börsenkotierten Belimo war sie von 2003 bis 2008 als Leiterin Controlling der Uster Gruppe verantwortlich für den Aufbau des Controllings nach dem Management Buyout und hat auch das Secondary Buyout und den Börsengang der Uster mitbegleitet. Als CFO von Benninger war sie massgeblich für die Umsetzung eines substantiellen Restrukturierungsprogrammes und die strategische Neuausrichtung der Gruppe mitverantwortlich.

Jahrgang: 1971

Nationalität: CH

Aktuelle Funktion: Benninger Gruppe: Chief Financial Officer und Mitglied der Geschäftsleitung

Ausbildung: Lic.oec.publ., Universität Zürich

Kompetenzen: Finance/Audit, Börsenkotiertes Unternehmen, Internationale Tätigkeit, Change Management

Branchen: Manufacturing

Heimlicher Annette

81

Annette Heimlicher ist seit 2012 CEO des weltweit tätigen Technologieunternehmens Contrinex, führend in High-tech Sensoren für die Automationsbranche. Zuvor zeichnete sie für die globale Expansion und Strategie des Unternehmens verantwortlich und vollzog erfolgreich die Markteintritte in Indien und Brasilien (Osec Export Award 2010). Vor ihrem Eintritt bei Contrinex war sie als Associate Director Strategy für das World Economic Forum in Genf tätig. Sie verfügt über einen Mastertitel in Volkswirtschaft der London School of Economics. Heimlicher gilt als klare Denkerin und pragmatische Umsetzerin mit Fokus auf das internationale Geschäft.

Jahrgang: 1977

Nationalität: CH

Aktuelle Funktion: Contrinex AG: CEO

Ausbildung: lic. rer. pol. (Universität Genf), MSc in Economics (London School of Economics, GB)

Kompetenzen: Familienunternehmen, Internationale Tätigkeit, General Management, Strategy, Change Management

Branchen: Manufacturing

Aktuelle Mandate: Verwaltungsratspräsidentin Contrinex AG, Verwaltungsrätin blueFACTORY AG

Hengelmann Anabel

82

Anabel Hengelmann war acht Jahre in verschiedenen Firmen in der Leitung von Bauprojekten der Eisenbahninfrastruktur sowie dem Management von internationalen Grossprojekten tätig und stiess 2005 zur Vigier Rail in die Geschäftsleitung. Dort hatte sie mehrere Funktionen wie den weltweiten Marktaufbau sowie die Übernahme und Integration einer US-Firma inne, bevor sie 2013 Unternehmensleiterin wurde. Vigier Rail hat neben der Internationalisierung auch ein Wachstum in der Schweiz erlebt, das anhaltende Veränderungen und Anbauten erforderte, um alle Wertschöpfungsprozesse aufrecht zu erhalten in der eigenständigen KMU-Struktur innerhalb des Konzerns.

Jahrgang: 1971

Nationalität: D

Aktuelle Funktion: Vigier Rail AG: Unternehmensleiterin

Ausbildung: Diplom-Ingenieurin (Univ.), Technische Universität München, Executive MBA, Universität Augsburg/Katz Business School der University of Pittsburgh

Kompetenzen: General Management, Internationale Tätigkeit, Börsenkotiertes Unternehmen, Technology

Branchen: Manufacturing, Transportation & Logistics, Government/Public Administration, Real Estate & Construction

Aktuelle Mandate: Delegierte des Verwaltungsrates: Vigier Rail AG, Sonnevile AG

Hernandez Nouria, Prof. Dr.

83

Biologiste de formation, Nouria Hernandez a étudié et travaillé dans plusieurs pays (Suisse, Allemagne, USA). Son métier consiste à diriger un groupe de recherche, à enseigner et à accomplir des tâches administratives. Ces 10 dernières années, elle a dirigé le Centre Intégré de Génomique de l'UNIL, un département de près de 200 personnes.

Date de naissance: 1957

Nationalität: CH

Fonction actuelle: Université de Lausanne: Professeure

Formation: PhD en Biologie Moléculaire Universität Heidelberg, Diplôme en Biologie UNIGE

Compétences: R&D, Enseignement/Recherche académique

Secteurs d'activité: Education/Research, Healthcare, Life Sciences

Hirayama Martina, Prof. Dr.

84

Martina Hirayama studierte Chemie an der ETH, am Imperial College London und an der Universität Freiburg. Sie promovierte am Institut für Polymere der ETH und absolvierte den MAS ETH in Management, Technology and Economics. Sie gründete das ETH Spin-off Unternehmen Global Surface AG und übernahm den Aufbau und die Leitung des Institute of Materials and Process Engineering an der ZHAW. Seit 2011 ist sie Direktorin der ZHAW School of Engineering mit 650 Mitarbeitenden und 2'000 Studierenden. Daneben engagiert sie sich für verschiedene Mandate sowie als Expertin für den Schweizerischen und den Luxemburgischen Nationalfonds und die Europäische Kommission.

Jahrgang: 1970

Nationalität: CH

Aktuelle Funktion: Zürcher Hochschule für Angewandte Wissenschaften ZHAW: Direktorin School of Engineering

Ausbildung: Dipl. Chem. ETHZ, Dr. sc. techn. ETHZ, MAS Management, Technology and Economics ETHZ

Kompetenzen: Technology, Innovation, R&D, Hochschullehre/-forschung, Strategy, Change Management

Branchen: Education/Research, Government/Public Administration

Aktuelle Mandate: Präsidentin Institutsrat Eidgenössisches Institut für Metrologie METAS, Vizepräsidentin Kommission für Technologie und Innovation KTI

Horackova Kamila

85

Kamila Horackova studierte Wirtschaft in Prag, absolvierte ein MBA und erwarb den CFA. Ihre ersten 10 Berufsjahre führten sie in unterschiedliche Positionen der Bankenbranche. 2001 wurde sie zum CEO Credit Suisse Asset Management in Prag ernannt und wechselte innerhalb der CS Gruppe zur Winterthur als Chief Investment Officer Tschechien und Slowakei. Seit 2011 ist sie in der Schweiz als Chief Investment Officer und Mitglied der Geschäftsleitung der AXA Winterthur tätig. Daneben ist sie innerhalb der AXA Gruppe als Leiterin des Centre of Expertise für Aktien und Alternative Anlagen sowie als Stiftungsrätin der AXA Pensionskasse engagiert.

Jahrgang: 1969**Nationalität:** CZ**Aktuelle Funktion:** Axa Versicherungen AG: Leiterin Asset Management**Ausbildung:** MSc in Economics (Wirtschaftsuniversität Prag, CZ), MBA (Rochester Institute of Technology, USA), CFA (Association for Investment Management and Research, USA)**Kompetenzen:** Börsenkotiertes Unternehmen, Grosskonzern, Internationale Tätigkeit**Branchen:** Insurance, Banking**Aktuelle Mandate:** Stiftungsratsrätin AXA Pensionskasse

Hunkeler Yvonne

86

Nach ihren Jahren als Mandatsleiterin bei KPMG Luzern übernahm Yvonne Hunkeler als Leiterin das Kompetenzzentrum für die Prüfung und Beratung von öffentlichen Verwaltungen und NPOs der BDO AG, ab 2008 auf der Stufe Partnerin. 2011 wurde Yvonne Hunkeler als Verwaltungsrätin und 2012 zur Präsidentin der Verkehrsbetriebe Luzern AG vbl gewählt. vbl ist eine Aktiengesellschaft mit 440 Mitarbeitenden und rund CHF 80 Mio. Umsatz. Dort präsidiert sie den Entschädigungsausschuss. Seit 2011 ist sie Mitglied des Kantonsrats Luzern. 2013 folgte der Schritt in die Selbständigkeit als Unternehmensberaterin in den Bereichen Strategie, Führung und Finanzen.

Jahrgang: 1967**Nationalität:** CH**Aktuelle Funktion:** Yvonne Hunkeler GmbH: Selbstständige Unternehmensberaterin/Inhaberin**Ausbildung:** dipl. Betriebsökonomin HWV, eidg. dipl. Wirtschaftsprüferin, Leadership-Zertifikat HSG**Kompetenzen:** Finance/Audit, Politik, Strategy, KMU**Branchen:** Transportation & Logistics, Government/Public Administration, NPO/NGO**Aktuelle Mandate:** Verwaltungsratspräsidentin Verkehrsbetriebe Luzern AG

Ivorra Grosse Marie

87

Passionnée de technologie et d'innovation, le parcours de Marie Ivorra Grosse lui a permis de découvrir toutes les facettes de la gestion d'entreprise. Toujours curieuse et intéressée par de nouveaux challenges industriels, elle souhaiterait partager son expérience avec de jeunes entrepreneurs et les aider dans leur développement autant au niveau stratégique qu'opérationnel. Le Lean Management a également toujours fait partie de ses préoccupations majeures dont elle soutient que les bénéfices sont à prendre en grande considération. Détermination et Endurance sont ses devises.

Date de naissance: 1967**Nationalität:** CH**Fonction actuelle:** En création d'entreprise: CEO/Fondatrice**Formation:** Programme en Finance & Leadership, MSc en Microtechnique EPFL**Compétences:** General Management, Strategy, Human Resources, Finance/Audit, Technology**Secteurs d'activité:** Manufacturing, Transportation & Logistics**Mandats actuels:** Membre du Conseil d'administration de Swissto12, Membre du Conseil consultatif Produits Dentaires SA, Membre du Conseil consultatif NOUI SA, Membre du Conseil consultatif Alumni EPFL

Jaisli Eva

88

Eva Jaisli bildete sich zunächst zur Lehrerin aus und studierte danach Psychologie und Sozialarbeit im In- und Ausland. Später folgten Master- und Nachdiplomstudiengänge in Betriebswirtschaft, Organisationsentwicklung und internationalem Marketing. Sie sammelte operative Führungserfahrungen in der Verwaltung, in Non Profit Organisationen und in der Industrie. Seit 1997 ist sie CEO von PB Swiss Tools, dem erfolgreichen Schweizer KMU, das Qualitätswerkzeuge und Medizinische Instrumente entwickelt, produziert und in 70 Länder der Welt verkauft. Zudem ist sie Verwaltungsrätin und engagiert sich im Vorstand des Branchenverbandes SWISSMEM.

Jahrgang: 1958**Nationalität:** CH**Aktuelle Funktion:** PB SwissTools: CEO und Miteigentümerin**Ausbildung:** Lehrerinnenpatent, Studium von Sozialarbeit und Psychologie, MBA in International Marketing**Kompetenzen:** Familienunternehmen, General Management, KMU, internationale Tätigkeit**Branchen:** Manufacturing**Aktuelle Mandate:** Verwaltungsratspräsidentin: PB Baumann Holding AG, Concordia Versicherungen und von zwei verbundenen Gesellschaften, Verwaltungsratspräsidentin Regionalspital Emmental AG und Regionalspital Emmental Service AG, Stiftungsrätin der Vorsorgestiftung polaris und der Stiftung 'Kranken- und Unfallkasse Konkordia', Mitglied im Vorstand und -ausschuss von SWISSMEM und Vizepräsidentin von Switzerland Global Enterprise

Jänicke Monika, Dr.

89

Monika Jänicke absolviert seit gut zehn Jahren eine stete Karriere bei Novartis in der Schweiz. Seit fast sechs Jahren leitet sie Novartis Pharma Schweiz, eine Tochtergesellschaft von Novartis, die mit dem Vertrieb von rezeptpflichtigen Medikamenten einen Umsatz von 327.5 Millionen Franken erzielt und rund 230 Angestellte beschäftigt. Ihre Karriere startete Monika Jänicke 1994 im Aussendienst von Merck Sharp & Dohme-Chibret, nach dem Abschluss ihres Chemie Studiums an der Universität in Konstanz und ihrer Promotion an der Universität in Zürich.

Jahrgang: 1964 **Nationalität:** CH
Aktuelle Funktion: Novartis Pharma Schweiz AG: Vorsitzende der Geschäftsleitung
Ausbildung: Diplom-Chemikerin, Universität Konstanz, Dr.phil.II in Chemie, Universität Zürich
Kompetenzen: Börsenkotiertes Unternehmen, General Management, Grosskonzern, Sales
Branchen: Life Sciences
Aktuelle Mandate: Stiftungsrätin UniBern Forschungsstiftung

Janssen Susanne

90

Susanne Janssen dirige la fonction Marketing & Communication et elle est membre de la Direction d'IBM Suisse depuis 2013. Après ses études universitaires aux Etats-Unis, elle obtient un MBA de INSEAD. Elle rejoint alors Roland Berger à Londres comme consultante en gestion d'entreprise, puis PwC Consulting et ensuite IBM en 2002. Ses nombreux mandats en stratégie dans les secteurs de l'assurance et la grande distribution lui ont permis d'acquérir une expérience internationale, conseillant dirigeants et conseils d'administration. Depuis 2009, elle met toute son expérience au profit du groupe Marketing & Communication chez IBM, qu'elle dirige sur tous ses secteurs d'activité.

Date de naissance: 1967 **Nationalität:** CH
Fonction actuelle: IBM Suisse SA: Head of Marketing, Communications & Citizenship/Member of the Country Management Board
Formation: BA (Williams College, USA), MBA (INSEAD, F)
Compétences: Communication, Marketing, Strategy, Activités internationales
Secteurs d'activité: NPO/NGO, Insurance, Retail & Consumer Goods, IT & Telecom

Jenner Petra

91

Petra Jenner bringt über 20 Jahre Erfahrung in der ICT-Branche mit und verfügt über ausgewiesene Kompetenzen in den Bereichen Change Management, digitale Geschäftsmodelle, IT, Vertrieb und Marketing. Seit 2009 ist sie bei Microsoft als Country General Manager und Mitglied des europäischen Managements tätig. Seit 2011 ist sie als CEO für Microsoft Schweiz verantwortlich. Zuvor leitete sie Microsoft Österreich. Ihre beruflichen Stationen führten sie u.a. zum Sicherheitsspezialisten Check Point Software Technologies als Geschäftsführerin, zum CRM-Lösungsanbieter Pivotal und als Geschäftsführerin für die Gründung zum Internetunternehmen iMediation.

Jahrgang: 1964 **Nationalität:** D
Aktuelle Funktion: Microsoft Schweiz GmbH: CEO Schweiz
Ausbildung: Dipl. Betriebswirtin, Dipl. Wirtschaftsinformatikerin, Certificate in International Management (Stanford Graduate School of Business, USA)
Kompetenzen: Börsenkotiertes Unternehmen, Familienunternehmen, General Management, Internationale Tätigkeit, Change Management, Sales, Marketing, Technology, ICT, Innovation
Branchen: IT & Telecom
Aktuelle Mandate: Verwaltungsrätin Nokia (Schweiz) AG

Johansson Christina

92

Mit mehr als 20 Jahren internationaler Erfahrung als Führungskraft im Finanzbereich börsenkotierter Unternehmen, ist Christina Johansson heute als CFO für einen Konzern im Bereich komplexer technischer Dienstleistungen mit mehr als 3'500 Mitarbeitenden tätig. Sie ist eine ausgewiesene Spezialistin für alle anspruchsvollen Problemstellungen der finanziellen Führung wie M&A, Restrukturierungen, Outsourcing. Unternehmerisches Denken und 17 Jahre Erfahrung als Verwaltungsrätin in verschiedenen Unternehmen runden ihr Profil ab. Sie hat spezifische Erfahrung in den Branchen Industrie, Dienstleistungen, Automation und Auditing.

Jahrgang: 1966 **Nationalität:** CH/SE/NO
Aktuelle Funktion: SR Technics: Group CFO
Ausbildung: Nachdiplomstudium Europäischer Handel und Integraiton, lic. oec. publ. und Masters Degree (Växjö/Lund (SE))
Kompetenzen: Finance/Audit, M&A, Strategy, Change Management, Internationale Tätigkeit, Legal
Branchen: Energy, Manufacturing, Professional Services
Aktuelle Mandate: VR OptikArt AG, VR-Mandate in der SR Technics Gruppe

Jordan Annette

93

Annette Jordan schloss ihr Maschinenbau-Studium an der Universität Dortmund als Dipl.-Ing. ab. Danach folgten 20 Jahre in der Logistik, davon 15 Jahre in Leitungsfunktionen im Eisenbahnverkehr. Sie baute als Geschäftsführerin die SBB Cargo Deutschland GmbH als Start-up auf und leitete als Vertriebsleiterin im SBB Personenverkehr alle Reisezentren und Reisebüros der Schweiz. In ihrer Funktion als BU-Leiterin SBB Cargo International war sie VRP der ChemOil. Überzeugt, dass gutes Change Management ein Gewinn für alle Beteiligten ist, studierte sie Coaching & Supervisionen in Organisationen. Heute berät sie Firmen in Organisationsentwicklung.

Jahrgang: 1968

Nationalität: D

Aktuelle Funktion: Annette Jordan - Organisationsberatung: Geschäftsführerin

Ausbildung: Dipl.-Ing. Maschinenbau (Universität Dortmund, D), MAS in Coaching & Supervision (ZHAW)

Kompetenzen: Change Management, General Management, Grosskonzern, Internationale Tätigkeit, Sales

Branchen: Transportation & Logistics, Tourism

Junod Simone

94

Simone Junod startete ihre Karriere als CFO gleich nach Abschluss der Fachhochschule und sammelte Erfahrungen in der Maschinen- und Uhrenindustrie sowie in der Sportbranche, bevor sie in der IT Fuss fasste. Sie war acht Jahre bei der kanadischen, börsenkotierten OpenText Corporation tätig, zunächst als CFO der drei Schweizer Gesellschaften und anschliessend Financial Controllerin für Europa. Bei Qumram AG, die mit ihrer Big Data Plattform für Kunden sämtliche Interaktionen in der Online-Welt rechtssicher aufzeichnet, archiviert und analysiert, steuert sie als CFO und Mitglied der Geschäftsleitung die internationale Wachstumsstrategie mit.

Jahrgang: 1960

Nationalität: CH

Aktuelle Funktion: Qumram AG, Big Data Plattform: Chief Financial Officer & Director Human Resources

Ausbildung: Haute Ecole Spécialisée de Suisse Occidentale in Business Administration, Bachelor of Science in Business Administration, Strategic Finance, IMD Lausanne, zertifizierter Coach

Kompetenzen: Finance/Audit, M&A, Börsenkotiertes Unternehmen, KMU

Branchen: IT & Telecom, Retail & Consumer Goods, Manufacturing

Aktuelle Mandate: Verwaltungsrätin Qumram AG

Käch Claudia

95

Claudia Käch ist seit 2014 Generaldirektorin des HFR freiburger spitals mit 5 Spitalern, CHF 400 Mio. Umsatz und 3 200 Mitarbeitenden. Davor leitete sie während 3 Jahren die Spital Zofingen AG, führte einen erfolgreichen Turnaround durch und brachte das Spital zurück in die Gewinnzone. Sie positionierte die Organisation neu und integrierte sie in das neue Mutterhaus Kantonsspital Aarau AG. Frühere Stationen führten sie zu den SWICA Gesundheitszentren, bei denen sie die Gruppenarztpraxen erfolgreich reorganisierte, und in den Finanzbereich der Hilton International. Frau Käch verfügt über Abschlüsse als dipl. Hôtelière der Hotelfachschule Lausanne und Betriebswirtschafterin der Uni Zürich.

Jahrgang: 1962

Nationalität: CH

Aktuelle Funktion: HFR freiburger spital: Generaldirektorin

Ausbildung: dipl. Hôtelière EHL, lic. oec. publ. UZH, CAS Leadership HSLU/UZH, NDK Business Engineer eHealthcare

Kompetenzen: General Management, Change Management, Finance/Audit, Strategy, KMU, M&A

Branchen: Healthcare, Insurance, Tourism, Transportation & Logistics, IT & Telecom, NPO/NGO

Kamber Borens Dagmar Maria, Dr.

96

Dagmar Maria Kamber Borens ist bei UBS AG als Finanzchefin für die Region Asia-Pacific in Singapur tätig. Sie ist Mitglied der regionalen Geschäftsleitung sowie der globalen Finanzgeschäftsleitung und war zusätzlich CFO a.i. der globalen Investmentbank. Die promovierte Juristin startete ihre Karriere bei UBS 1999. Im Generalsekretariat stand sie dem Verwaltungsrat bei den komplexen Kapitalerhöhungen im Krisenjahr 2008 juristisch beratend zur Seite. Im selben Jahr übernahm sie die Funktion als Stabschefin des UBS-Finanzchefs. Sie ist gewähltes Mitglied der «American Swiss Young Leaders Association» und Preisträgerin der Initiative «Generation CEO».

Jahrgang: 1972

Nationalität: CH

Aktuelle Funktion: UBS AG (Singapur): Group CFO Asia-Pacific/Group Managing Director

Ausbildung: lic. iur. (Universität Basel), Dr. iur. (Universität Basel)

Kompetenzen: Börsenkotiertes Unternehmen, Finance/Audit, Grosskonzern, Internationale Tätigkeit

Branchen: Banking

Knecht Lanz Danielle

97

1999 wurde Danielle Knecht Lanz als bisher jüngste Preisträgerin zur Werberin des Jahres gewählt. 2001 gründete sie zusammen mit Markus Ruf die Agentur Ruf Lanz. Diese entwickelte sich in kurzer Zeit zu einer der renommiertesten Adressen der Schweizer Kommunikationswirtschaft. Ruf Lanz betreut Kunden wie die Schweizer Milchproduzenten (die Kampagne mit der munteren Kuh), die VBZ, die Suva, die Bank Coop, Migros (Delizio-Kaffee), das vegetarische Gastro-Unternehmen Hiltl, u.v.a. Seit 2013 ist sie in der Firma ihres Ehemanns, der Knecht Holding, Verwaltungsrätin. Diese Firmengruppe in der Reise- und Transportbranche beschäftigt über 1000 Mitarbeiter und erwirtschaftet einen Umsatz von über CHF 300 Mio.

Jahrgang: 1969 **Nationalität:** CH
Aktuelle Funktion: Ruf Lanz Werbeagentur: Gründerin und Mitinhaberin
Ausbildung: Lehre als Grafikerin
Kompetenzen: Marketing, Communication
Branchen: Banking, Insurance, Retail & Consumer Goods, Tourism
Aktuelle Mandate: Verwaltungsrätin Knecht Holding, Verwaltungsrätin Ruf Lanz Werbeagentur

Köhli Gabriela

98

Gabriela Köhli hat langjährige Expertise in Finance, Accounting, Controlling, in kleineren Unternehmen wie auch internationalen Konzernen. Vor zwei Jahren wechselte sie ins General Management wo sie zusätzlich die Verantwortung für Human Resources und Kommunikation übernahm. Seit vier Jahren lebt sie in Taiwan. Sie spricht Mandarin. Gabriela Köhli hat einen EMBA der Richard Ivey Business School (University Western Ontario) in Hong Kong (in englisch) absolviert und 2014 erfolgreich abgeschlossen. 2014 wurde Gabriela als Member des Board of Directors der European Chamber of Commerce Taiwan gewählt.

Jahrgang: 1971 **Nationalität:** CH
Aktuelle Funktion: Bayer Taiwan Co. Ltd. (Taiwan): Managing Director & Chief Financial Officer
Ausbildung: Betriebsökonomin HWV (Bern), EMBA Richard Ivey Business School of University Western Ontario (Hong Kong)
Kompetenzen: Finance/Audit, General Management, Change Management, Internationale Tätigkeit, Finance & Controlling
Branchen: Life Sciences, Healthcare, Retail & Consumer Goods, Government/Public Administration
Aktuelle Mandate: Member Board of Directors European Chamber of Commerce Taiwan; Chairman Bayer Material Science Taiwan

Koopmans Denise

99

Denise Koopmans hat mehr als 20 Jahren Erfahrung in der strategischen Führung von internationalen Unternehmen (Technologie, Industrie, Dienstleistungen, Medienssektor). Sie ist eine visionäre Führungspersönlichkeit mit besonderen Fähigkeiten sowohl bei der strategischen Planung als auch der entschlossenen Umsetzung. Bis 2014 war sie Geschäftsführerin der Legal & Regulatory Division bei Wolters Kluwer Law & Business in den Niederlanden. Zuvor war sie CEO von LexisNexis Intelligence Solutions in Paris (Reed Elsevier group).

Jahrgang: 1962 **Nationalität:** NL
Aktuelle Funktion: Professionelle Verwaltungsrätin
Ausbildung: Harvard Business School (AMP), Insead (IDP), Universität Rotterdam (LL.M)
Kompetenzen: Börsenkotiertes Unternehmen, Change Management, Familienunternehmen, General Management, ICT, Innovation, Internationale Tätigkeit, KMU, Legal, M&A, Marketing, New Media, R&D, Sales, Strategy, Technology
Branchen: Energy, IT & Telecom, Manufacturing, Media/Publisher, Professional Services, Real Estate & Construction, Transportation & Logistics
Aktuelle Mandate: Laurin Maritime Group, WWF (Niederlanden)

Kreienbühl Sarah

100

Sarah Kreienbühl ist seit 2004 als Group Vice President Corporate Human Resources Management und seit 2012 zusätzlich als GVP Corporate Communications für die Sonova Gruppe tätig. Zuvor war sie Head of Global Human Resources und Mitglied des Executive Board der Tecan Gruppe in Männedorf, Schweiz. Vor dieser Tätigkeit war sie Consultant in den Bereichen Executive Search, Assessment und Management Audit bei Amrop International, Zürich. Ihre berufliche Laufbahn begann sie als Psychologin bei Swissair in der Selektion von Piloten und Flugverkehrsleitern.

Jahrgang: 1970 **Nationalität:** CH
Aktuelle Funktion: Sonova Holding AG: Group Vice President Corporate Human Resources & Communications und Mitglied der Geschäftsleitung
Ausbildung: lic. phil. I. (Angewandte Psychologie), Universität Zürich
Kompetenzen: Internationale Tätigkeit, Human Resources, Börsenkotiertes Unternehmen, Communication, Strategy
Branchen: Life Sciences, Healthcare, Manufacturing, Retail & Consumer Goods
Aktuelle Mandate: Stiftungsrätin «Hear the World Foundation», Stiftungsrätin Phonak Pensionskasse

Kuyper Caroline

101

Caroline Kuyper a une palette unique d'expertise comme Directrice des Finances avec plus de 20 ans d'expérience dans les biens de consommation. Sa carrière en Audit, Finance & Contrôle et Business Development est complétée par une solide expérience dans la R&D, l'Innovation, ainsi que dans le Sport. Très active pour PMI dans les pays de l'Est (acquisitions/production), elle a ensuite pris le contrôle de gestion des unités d'affaires Nutrition/Healthcare et des Eaux chez Nestlé. Ancienne sportive d'élite, elle est dynamique, structurée, agile dans l'analyse et la consolidation de stratégies. A exercé différents mandats (S.A. et Fondation).

Date de naissance: 1964

Nationalité: CH

Fonction actuelle: Consultante indépendante en Finance et Change Management

Formation: Université Lausanne: HEC, Master en Business Administration & Finance; Sociologie et Mgt du Sport. IMD: Program for Executive Development, Must Win Battles, Swiss Board Institute & ACAD: Les Fondamentaux du Conseil D'Administration. London Business School: Leadership & Change Management. PMP Project Management.

Compétences: Finance/Audit, Strategy, Change Management, M&A, Risk Management, Sociétés cotées, Innovation, R&D

Secteurs d'activité: Retail & Consumer Goods, Manufacturing

La Roche Ursula

102

Ursula La Roche verfügt über breite Kompetenz im Finanz- und Risikomanagement sowie in strategischen und regulatorischen Fragen. Neben eigener Geschäftsleitungstätigkeit eignete sie sich als Aufsichtsverantwortliche über eine Grossbank fundierte Kenntnisse im Umgang mit Geschäftsleitungen und Verwaltungsräten an. Bei der UBS verantwortet sie die Prüfung der weltweiten Vermögensverwaltungs- und Privat-/Firmenkundenaktivitäten. Dies beinhaltet die Beurteilung der Kontrollprozesse zu geschäftlichen, regulatorischen und IT Risiken. Internationale Vernetzung und effektive Kommunikation auf allen Stufen und mit Behörden sind dabei Schlüsselfaktoren.

Jahrgang: 1966

Nationalität: CH

Aktuelle Funktion: UBS AG: Head Wealth Management, Retail & Corporate Audit

Ausbildung: lic. oec. HSG, lic. phil. I (Universität Fribourg), CFA

Kompetenzen: Börsenkotiertes Unternehmen, Change Management, Finance/Audit, Grosskonzern, Internationale Tätigkeit, M&A, Risk Management, Strategy

Branchen: Banking, Government/Public Administration, IT & Telecom

Lambert Barbara

103

Barbara Lambert évolue depuis près de 30 ans dans la gestion des risques avec comme domaines de prédilection: l'audit, le M&A, la réorganisation, le conseil stratégique, la compliance et la sécurité. Son agilité intellectuelle, ses capacités analytiques et son trilinguisme lui ont permis de conseiller ses clients dans la gestion de fortune et dans l'industrie du luxe au niveau international. A l'écoute de ses clients et dotée d'une grande capacité d'adaptation, elle est respectée pour son expertise et son franc parler. Intéressée à de multiples industries, elle a développé son leadership chez Arthur Andersen puis EY avant de rejoindre Pictet.

Date de naissance: 1962

Nationalité: CH/D

Fonction actuelle: Banque Pictet & Cie SA: Group Chief Risk Officer, Membre de la direction générale

Formation: Diplôme d'Experte-comptable, lic. oec. UNIGE

Compétences: M&A, Sales, Risk Management, Human Resources, Finance/Audit

Secteurs d'activité: Banking

Lang Ketterer Yvonne

104

Während dem Studium zum lic. oec. publ. UZH arbeitete Yvonne Lang Ketterer als Teilzeit-Reiseleiterin bei der Imholz AG in europäischen Städten, 3 Monate in Budapest und 6 Monate in Ägypten. 1991 startete sie ihre Karriere als Internal Consultant bei der Zurich Versicherung und entwickelte sich in diversen Positionen, u.a. als Leiterin Verkaufssupport, Head of E-Business Financial Services, Leiterin Verkauf Ost- und Zentralschweiz und Head of Zurich Connect weiter. Während 5.5 Jahren war sie als CEO der Zurich Leben und im Verwaltungsrat der Zurich Lebensversicherungsgesellschaft tätig. Von 2008 bis 2014 präsierte sie die Zurich Anlagestiftung.

Jahrgang: 1965

Nationalität: CH

Aktuelle Funktion: Auszeit

Ausbildung: lic. oec. publ. UZH, Advanced Management Diploma (SKU)

Kompetenzen: Börsenkotiertes Unternehmen, General Management, Sales, Change Management, Grosskonzern, Strategy, Marketing, Internationale Tätigkeit

Branchen: Insurance, Tourism

Lehmann Katharina

105

Katharina Lehmann studierte Betriebswirtschaft an der Universität St. Gallen. 1996 übernahm sie bereits während ihres Studiums die operative Verantwortung des Familienbetriebs in Gossau. Sie ist seither tätig in den Bereichen Holzindustrie, Holzbau sowie Energieproduktion. Sie ist Mitglied des Verwaltungsrats der Precious Woods Holding AG sowie Verwaltungsratspräsidentin der Blumer-Lehmann AG.

Jahrgang: 1972 **Nationalität:** CH
Aktuelle Funktion: Blumer-Lehmann AG: Präsidentin des Verwaltungsrats
Ausbildung: lic. oec. HSG
Kompetenzen: General Management, Familienunternehmen, Innovation
Branchen: Manufacturing
Aktuelle Mandate: Verwaltungsratspräsidentin: Blumer-Lehmann AG, Erlenhof AG Firmen, Verwaltungsrätin Precious Woods Holding AG, Blumer Technofenster AG

Lehmann Kerstin

106

Kerstin Lehmann ist ein «Solution Delivery Expert» mit mehr als 20 Jahren Erfahrung in komplexen Business und IT Transformationen. Sie hat in zahlreichen Projekten bewiesen, dass sie Teams und Organisationen erfolgreich leiten kann und das Erreichen von gesteckten Zielen sicherstellt. Sie war als Partner bei Accenture tätig, bevor sie im Auftrag von Avaloq den Bereich «Consulting und Solution Integration» erfolgreich aufgebaut hat. Vor drei Jahren hat sie sich entschieden, sich selbständig zu machen und ihre eigene Consulting Firma zu gründen und zu entwickeln - mit Fokus darauf, Kunden zu helfen, ihr Geschäft erfolgreich zu transformieren.

Jahrgang: 1969 **Nationalität:** CH/D
Aktuelle Funktion: AKELE Consulting AG: Managing Director
Ausbildung: Bankkauffrau, Diplom-Kauffrau, Universität Trier und Maastricht
Kompetenzen: Change Management, Strategy, ICT, General Management
Branchen: Banking, Insurance, Media/Publisher, NPO/NGO, IT & Telecom
Aktuelle Mandate: Verwaltungsrätin: AKELE Consulting AG, Swissview AG

Leister Christiane

107

Als Unternehmerin und VRP fokussiert sich Christiane Leister seit 2014 auf die oberste Leitung der Leister Gruppe, strategische Führung, Organisation, Unternehmenskultur sowie Beratung und Kontrolle der operativen Geschäftsführung. Zuvor war Sie während 20 Jahren auch verantwortlich für das operative Management. Während dieser Zeit hat sie das Unternehmen mit neuen Technologien und der Erschliessung neuer Märkte diversifiziert und zu einer internationalen Unternehmensgruppe ausgebaut. Erste Berufserfahrungen sammelte sie nach dem Studium während 10 Jahren in Controlling, Finance & Accounting bei bekannten deutschen Industrieunternehmen.

Jahrgang: 1955 **Nationalität:** CH
Aktuelle Funktion: Leister Gruppe: Inhaberin und Präsidentin des Verwaltungsrates
Ausbildung: Diplom Volkswirtin, Christian-Albrechts-Universität Kiel
Kompetenzen: Familienunternehmen, General Management, Strategy, Internationale Tätigkeit, Change Management, Risk Management, Finance/Audit, Human Resources, Innovation, Technology, R&D, Marketing, Sales, Supply Chain Management
Branchen: Manufacturing
Aktuelle Mandate: VRP Leister AG, Leister Shanghai, Leister India / VR Axetris AG, Leister Brands AG, Leister Invest AG, Leister Technologies AG, Weldy AG, Amphasys AG

Lepple Ute

108

Ute Lepple studierte Betriebswirtschaft an der Berufsakademie Stuttgart. Anschliessend arbeitete sie bei der Robert Bosch GmbH in den Bereichen Logistik, HR, Corporate Audit und Einkauf unterschiedlicher Geschäftsfelder. 2001 wechselte sie in die Schweiz, wo sie für Bosch Scintilla AG, Produktbereich Zubehör, für den Aufbau und die Leitung des Einkaufs verantwortlich war. Seit 2006 ist sie als kaufmännische Leiterin mit weltweiter Verantwortung tätig. Zusätzlich zu dieser Funktion ist Ute Lepple seit 2014 Repräsentantin aller Bosch Unternehmen in der Schweiz und übernimmt die damit verbundene Koordinationsaufgabe zu Verbänden und zur Politik.

Jahrgang: 1965 **Nationalität:** D
Aktuelle Funktion: Scintilla AG (Bosch-Gruppe): Bosch Repräsentantin Schweiz/Mitglied der Geschäftsleitung Scintilla AG
Ausbildung: Dipl.-Betriebswirtin (BA) (Berufsakademie Stuttgart, D)
Kompetenzen: Finance/Audit, Grosskonzern, Change Management, General Management, Human Resources, Internationale Tätigkeit, M&A, Strategy
Branchen: Manufacturing, Retail & Consumer Goods
Aktuelle Mandate: Verwaltungsratspräsidentin Robert Bosch AG, Verwaltungsrätin bei kleineren Bosch-Gesellschaften in der Schweiz

Lorente Silvia

109

Titulaire d'un diplôme d'Harvard et d'une maîtrise en Droit, Silvia Lorente est Directrice des opérations chez ISO, une organisation non gouvernementale, sans but lucratif, composée de 163 membres qui sont les organismes nationaux de normalisation à travers le monde. Son rôle consiste à superviser les finances, la performance de l'entreprise, les ressources humaines, les services juridiques et l'administration. Auparavant, elle a travaillé auprès de l'IATA comme Conseillère juridique, Directrice des Ressources humaines et dans divers cabinets d'avocats en Espagne.

Date de naissance: 1974

Nationalité: E

Fonction actuelle: ISO International Organization for Standardization: Directrice des Opérations

Formation: General Management Program 7 Harvard Business School, LL.M ISDE Barcelona, BA in Law Universitat de València

Compétences: Human Resources, General Management, Strategy, Legal

Secteurs d'activité: Professional Services

Luchsinger Gähwiler Catrina, Dr.

110

Catrina Luchsinger a étudié le droit à l'université de Zurich et a obtenu son doctorat en droit bancaire. Elle est spécialisée dans le droit des entreprises, le droit financier et le droit des capitaux en relation avec les opérations de M&A, les prises de contrôle, les offres publiques et les financements. Elle conseille en particulier les institutions financières, les entreprises immobilières et industrielles. Depuis 2012, elle est associée à la firme de conseil Froriep à Zurich et dans d'autres pays. Elle est également membre du conseil d'administration de Helvea SA, sous-traitant de services bancaires et financiers. Elle donne régulièrement des conférences sur des sujets d'actualité et publie dans des revues.

Jahrgang: 1967

Nationalität: CH/GB

Aktuelle Funktion: Froriep Rechtsanwälte: Managing Partner

Ausbildung: lic. iur. UZH, Anwaltspatent, Dr. iur. UZH

Kompetenzen: Börsenkotiertes Unternehmen, Legal, M&A, Finance/Audit

Branchen: Banking, Real Estate & Construction, Manufacturing

Aktuelle Mandate: Verwaltungsrätin Helvea SA, Verwaltungsrätin Immersive Group AG

Lüönd Margrit

111

Margrit Lüönd est une spécialiste financière avec plus de 20 ans d'expérience en tant que CFO, administratrice et conseillère M&A. Depuis 2008, elle est associée à anteo partners AG, où elle dirige des projets et s'occupe de la structuration financière des transactions d'entreprise ainsi que de l'évaluation de marché. Elle a également travaillé pour youngculture ag en tant que CFO du groupe. Ses expériences en tant que CFO ont été acquises chez Avireal AG et chez la cotée en bourse Quadrant AG, où elle a exercé différents mandats de conseil d'administration dans des sociétés cotées. Elle a également travaillé en tant que contrôleur général chez Credit Suisse First Boston et STG-Coopers & Lybrand et en tant que directeur financier chez Swiss Re AG.

Jahrgang: 1963

Nationalität: CH

Aktuelle Funktion: anteo partners AG: Partnerin und Verwaltungsrätin, zusätzlich CFO bei youngculture ag, Zürich

Ausbildung: lic.oec.publ., Universität Zürich, Strategic Finance, IMD Lausanne

Kompetenzen: Börsenkotiertes Unternehmen, Finance/Audit, M&A, Strategy

Branchen: IT & Telecom, Insurance, Manufacturing

Aktuelle Mandate: Verwaltungsrätin anteo partners AG

Lupo Fabienne

112

Fabienne Lupo est nommée Secrétaire Générale du Comité International de la Haute Horlogerie à Genève en 1999, en charge de la mise en place de la structure indépendante d'organisation du SIHH. En 2005, elle est nommée Directrice Générale de la Fondation de la Haute Horlogerie, dont la mission, outre l'organisation du SIHH et du Salon Watches & Wonders à Hong Kong depuis 2013, consiste à assurer la promotion de la culture, du savoir-faire et des valeurs de la Haute Horlogerie dans le monde, au travers d'expositions thématiques, de publications, de conférences et de programmes de formation. Depuis 2010, elle est Présidente et Directrice Générale de la FHH.

Date de naissance: 1967

Nationalité: F

Fonction actuelle: Fondation de la Haute Horlogerie: Présidente et Directrice Générale

Formation: DESS en Marketing et Modélisation Mathématiques Université Paris Dauphine, Diplôme d'études supérieures Ecole supérieure de Commerce de Toulouse (DESCAF)

Compétences: Communication, Marketing

Secteurs d'activité: Retail & Consumer Goods

Mandats actuels: Membre du Conseil d'administration Time Vallée Limited

Luscombe Caroline

113

Caroline Luscombe stiess im Januar 2010 als Head HR zu Syngenta und ist seit 2012 Mitglied der Geschäftsleitung. 2004 bis 2009 war sie in diversen leitenden HR-Positionen für die GE-Gruppe tätig, (GE Capital Global Banking und GE Money) sowie HR Leader bei GE Healthcare Bio-Sciences. Vor der Übernahme durch GE war sie EVP HR für Medical Diagnostics bei Amersham plc (2001 bis 2004). Von 1997 bis 2001 arbeitete sie in der Chemiebranche bei Laporte plc, wo sie im Jahr 2000 zum Head HR befördert wurde. Ausserdem hatte sie leitende HR-Positionen bei Rhône-Poulenc Rorer sowie Tiphook plc inne. Sie startete ihre Karriere in der Finanzbranche.

Jahrgang: 1960

Nationalität: GB

Aktuelle Funktion: Syngenta: Head Human Resources/ Mitglied der Geschäftsleitung

Ausbildung: Bachelor of Arts (Hons) German (University College London, GB)

Kompetenzen: Börsenkotiertes Unternehmen, Change Management, Internationale Tätigkeit, Human Resources

Branchen: Life Sciences, Healthcare, Banking, Transportation & Logistics

Magarinos-Ruchat Bérangère, Dr.

114

Bérangère Magarinos-Ruchat a commencé sa carrière en tant que consultante en Change Management tout en accomplissant un PhD à l'Université de Syracuse NY. Elle a ensuite dirigé le Partners in Action Program de l'ONU dédié à la construction de partenariat entre les entreprises et les Nations Unies dans le monde entier. Avant de rejoindre Firmenich en tant que Vice-présidente en charge du développement durable en 2010, elle a été directrice des Partenariats du Global Alliance Improved Nutrition (financé par la Fondation Bill Gates). Elle collabore avec de nombreuses universités dont SciencesPo Paris et a publié des articles/livres sur les partenariats et le management public.

Date de naissance: 1970

Nationalité: CH/B

Fonction actuelle: Vice-Présidente en charge des Partenariats en matière de durabilité: Firmenich

Formation: Non Profit Management Institute Stanford, Certification de courtier en Partenariat Overseas Development Institute London, Postgrade en Partenariats Public-Privé Cambridge, PhD en Relations Internationales Maxwell School of Citizenship&Public Affairs, MA en Administration Publique IDHEAP, MA en Sciences Politiques UNIL, BA en Sciences Politiques UNIL

Compétences: Strategy, Activités internationales, Change Management, Politique, Enseignement/ Recherche académique

Secteurs d'activité: Government/Public Administration, Retail & Consumer Goods

Mandats actuels: Membre de Conseil consultatif Zermatt Summit Foundation, Chair du UN Global Compact Network Switzerland, Membre du comité d'investissement Livelihoods Funds, Membre du comité d'organisation Toilet Board Coalition

Mahieu Caroline

115

Caroline Mahieu ist eine Führungspersönlichkeit mit langjähriger Erfahrung im Finanzdienstleistungssektor (Leasing) sowie in Fragen rund um Mobilität und Outsourcing. Von 1993 bis 2013 war sie in der LeasePlan Gruppe in Belgien, den Niederlanden und der Schweiz in verschiedenen Positionen tätig, u.a. als Leiterin Strategie und Internationale Marktentwicklung, als Leiterin Corporate Key Account Management und als Branchenvertreterin bei Verbänden und Europäischen Behörden. 2003 bis 2013 war sie Geschäftsführerin und Verwaltungsrätin der LeasePlan (Schweiz) AG. Aktuell ist sie bei der Roche Gruppe in der Diagnostics Division tätig, wo sie die Entwicklung der Einkaufsfunktion in Europa verantwortet.

Jahrgang: 1967

Nationalität: B

Aktuelle Funktion: Roche Diagnostics International AG: Head CoE Procurement Development Europe

Ausbildung: Master in Sprach- und Übersetzungswissenschaften, Executive MBA, Dipl. Wirtschaftsrecht ES-HSG

Kompetenzen: General Management, Internationale Tätigkeit, Strategy, Sales

Branchen: Banking, Healthcare, Insurance

Manger-Wiemann Eva

116

Seit 1999 ist Eva Manger Managing Partner von Cardea AG, dem Experten in der Vermittlung von Beratern, welcher Transparenz in den Beratungsmarkt bringt und die nationalen und internationalen Kunden in der Entscheidungsfindung bei der Beraterwahl unterstützt. Sie ist Ansprechpartnerin der Medien in den Themen Trends im Beratungsmarkt und Return on Consulting und verantwortet die Bereiche Business Development und Kooperationen. Zuvor war sie drei Jahre wissenschaftliche Mitarbeiterin am Institut für Wirtschaftsinformatik der Universität St. Gallen und Beraterin bei Roland Berger Strategy Consultants in München im Kompetenzbereich Pharma/Healthcare.

Jahrgang: 1969

Nationalität: CH/D

Aktuelle Funktion: Cardea, Experts in Meta Consulting: Managing Partner und Mitglied der Geschäftsleitung

Ausbildung: Diplom-Kauffrau, Ludwig-Maximilians-Universität, München

Kompetenzen: Strategy, General Management, Innovation, KMU

Branchen: Professional Services, Healthcare, Banking, Media/Publisher

Aktuelle Mandate: Verwaltungsrätin Cardea

Manser Gabriela

117

Gabriela Manser zeichnet sich durch unternehmerische Kompetenzen gepaart mit hoher Kreativität aus. Auch verfügt sie über profundes Wissen in den Bereichen Change Management und Sanierung. Bei Antritt ihrer Funktion als CEO der Goba AG 1999 rettete sie die Firma und entwickelte diese seither erfolgreich weiter. Sie lebt und fördert/fordert in der Goba und in den Mandaten als Stiftungs- und Verwaltungsrätin eine nachhaltige und menschenachtende Firmenkultur. Durch zahlreiche Auftritte bei Grossveranstaltungen, Radio und TV ist sie in der deutschsprachigen Schweiz als agile, sprachgewandte Unternehmerin bekannt.

Jahrgang: 1962

Nationalität: CH

Aktuelle Funktion: Goba AG, Mineralquelle und Manufaktur: CEO/Präsidentin des Verwaltungsrats

Ausbildung: Kauffrau FZ, Kindergärtnerin, KMU-Diplom HSG, Atemtherapeutin nach Middendorf

Kompetenzen: Familienunternehmen, General Management, KMU, Change Management, Innovation, Marketing, Strategy

Branchen: Retail & Consumer Goods, Manufacturing, Education/Research

Aktuelle Mandate: Verwaltungsrätin Tecalto AG, Stiftungsrätin KlangWelt Toggenburg, Mitglied geschäftsleitender Ausschuss KMU-HSG

Marty Susanne

118

Susanne Marty absolvierte 1984 eine kaufmännische Ausbildung bei IBM in Stuttgart und wechselte 1995 nach verschiedenen Funktionen im Bereich Marketing und Verkauf zu IBM Schweiz. Nach Stationen im Produkt Management und Marketing übernahm sie als Sales Manager die PC-Distribution und das Business-Partner-Geschäft. 2006 wurde Susanne Marty Mitglied der Geschäftsleitung bei IBM Schweiz und leitete Marketing & Communications. 2012 wechselte sie zu Swisscom als Leiterin KMU Marketing. Seit Mitte 2013 ist Susanne Marty bei ALSO Schweiz für eine Business Unit verantwortlich. Zusätzlich leitet sie den Bereich Marketing & Communications.

Jahrgang: 1968

Nationalität: CH

Aktuelle Funktion: ALSO Schweiz AG: Leitung einer Business Unit und Leiterin Marketing & Communications

Ausbildung: Fähigkeitszeugnis als Kauffrau (D), Seminar für Verkaufsmanagement HSG, Advanced Management Diploma (SKU), diverse Management-Ausbildungen bei IBM

Kompetenzen: Communication, Marketing, Sales, General Management

Branchen: IT & Telecom

Maurer Esther

119

Ob als Direktorin einer mittelgrossen NGO der Entwicklungszusammenarbeit mit 170 Mitarbeitenden im In- und Ausland oder an der Spitze einer grossen Verwaltungseinheit (12jährige Erfahrung als Stadträtin der Stadt Zürich, Führung des Polizeidepartements mit 2700 Mitarbeitenden), Leadership mit allen Facetten und Herausforderungen ist der rote Faden der wenig linearen oder gar branchen-typischen Berufslaufbahn von Esther Maurer. Aktuell ist sie mehrheitlich im internationalen Umfeld tätig, insbesondere mit Themenschwerpunkten wie Nachhaltige Entwicklung sowie die Umsetzung der Kernnormen der Internationalen Arbeitsorganisation ILO.

Jahrgang: 1957

Nationalität: CH

Aktuelle Funktion: Solidar Suisse: Direktorin

Ausbildung: lic. phil.I, Diplom Höheres Lehramt, Uni ZH, MAS in European Integration, Uni BS

Kompetenzen: General Management, Politik, Change Management, Internationale Tätigkeit

Branchen: Government/Public Administration, NPO/NGO

Aktuelle Mandate: Präsidentin Blaues Kreuz, Stiftungsrätin Wilhelm Schulthess Klinik, Paradies-Stiftung und Aladdin Stiftung, Vorstand European Network Solidar

Mazumder Sita, Prof. Dr.

120

Sita Mazumder promovierte 2001 am Swiss Banking Institute der Universität Zürich. Ihre Dissertation wurde mit dem Jahresforschungspreis der Universität Zürich ausgezeichnet. Ihr akademischer Weg führte sie u.a. an die Leonard N. Stern School of Business der New York University, wo sie ihren PostDoc absolvierte. 2011 wurde sie vom US Department of State für das renommierte International Visitor Leadership Programm ausgewählt. Ihr beruflicher Werdegang umfasst nebst weiteren die Eidg. Bankenkommision (heutige FINMA). Gegenwärtig ist sie Wirtschaftsprofessorin am Institut für Finanzdienstleistungen Zug IFZ der Hochschule Luzern - Wirtschaft.

Jahrgang: 1970

Nationalität: CH

Aktuelle Funktion: Hochschule Luzern - Wirtschaft: Professorin Wirtschaft, Spezialisierung Banking und Finance

Ausbildung: Dr. oec. publ., Universität Zürich

Kompetenzen: Strategy, Innovation, Communication, General Management, Human Resources

Branchen: Banking, Education/Research, Healthcare, IT & Telecom

Aktuelle Mandate: Präsidentin des Verwaltungsrates alphacare AG, Verwaltungsrätin aurumcare AG, Verwaltungsrätin Hiltl AG, Verwaltungsrätin Coutts & Co. Ltd.

Mazur-Hofsäss Katarzyna MD, PhD

121

Katarzyna Mazur-Hofsäss ist promovierte Ärztin und verfügt über einen Executive MBA. Nach dem Studium der Medizin wechselte sie in die Pharmaindustrie und durchlief bei Roche und Abbott Laboratories eine erfolgreiche Managementkarriere. Seit 2010 ist sie bei Zimmer Holding, einem US-amerikanischen Medizintechnikunternehmen, das der weltweit führende Anbieter für orthopädische Implantate ist. Sie ist als President EMEA für die gesamte Geschäftstätigkeit von Zimmer Holding in dieser Region zuständig. Frau Mazur ist polnischer Muttersprache und spricht Englisch, Russisch und Deutsch.

Jahrgang: 1963

Nationalität: PL

Aktuelle Funktion: Zimmer Holding: President, EMEA

Ausbildung: Dr.med., Gdansk Medical University; Executive MBA, University of Minnesota

Kompetenzen: General Management, Börsenkotiertes Unternehmen, Strategy, Internationale Tätigkeit

Branchen: Healthcare, Life Sciences

Meier Judith

122

Seit 2009 leitet Judith Meier als CEO die Unternehmensgruppe RehaClinic AG. Zur Gruppe gehören 6 Kliniken, 11 Ambulatorien, 2 Kliniken für Schlafmedizin sowie 2 Unternehmen im Bereich der beruflichen und sozialen (Re-)Integration. 2001 stieg sie bei der Rheuma- und Rehabilitationsklinik Bad Zurzach ein und prägte als Mitglied der Klinikleitung die Entwicklung der damaligen Klinik zur heutigen Unternehmensgruppe aktiv mit. Bis 2000 war sie in der Physiotherapie in der Grund- und Postgraduierten-Ausbildung tätig. Als langjährige Politikerin auf kantonaler Ebene verfügt sie über umfangreiche politische Erfahrung und dem entsprechenden Netzwerk.

Jahrgang: 1962

Nationalität: CH

Aktuelle Funktion: RehaClinic AG: CEO

Ausbildung: dipl. Physiotherapeutin, NDS Physiotherapie-Fachlehrerin, Executive Master of Health in Service Administration (FH St. Gallen), CAS Finance & Controlling HSG, Zertifikat Corporate Governance HSG

Kompetenzen: General Management, Strategy, Change Management, Politik, KMU

Branchen: Healthcare, Education/Research, Government/Public Administration

Aktuelle Mandate: Verwaltungsrätin RehaClinic Zürich AG, Delegierte des Verwaltungsrats KSM AG Bad Zurzach, Verwaltungsrätin Medizinisches Zentrum Baden AG, Verwaltungsratspräsidentin KSM Luzern AG, Verwaltungsratspräsidentin Rehafirst AG, Verwaltungsratspräsidentin Activita Care Management AG, Vorstandsmitglied Rheumaliga Aargau, Mitglied Zentralvorstand VAKA, Präsidentin Spartenvorstand Rehabilitation, Vorstandsmitglied SAR

Mermod Schule Marylin

123

Au bénéficiaire d'une formation financière solide (Experte-comptable diplômée et HEC Lausanne) Marylin Mermod Schule a une expérience spécifique en matière de développement et de croissance externe (business plan, fund raising, due diligence, évaluation d'entreprise, M&A, investissement direct) et de gestion des risques. C'est une gestionnaire expérimentée avec plus de 18 d'expérience en tant que directrice opérationnelle et financière de PME ainsi que dans le Private Equity et le conseil. Son expertise va de la start-up à la multinationale, de la banque privée aux cleantech, de la santé aux énergies renouvelables.

Date de naissance: 1974

Nationalité: CH

Fonction actuelle: Indépendante: Consultante en management et stratégie d'entreprise

Formation: Experte-comptable diplômée, Chambre Fiduciaire Suisse et MSc en Finance HEC Lausanne

Compétences: Strategy, Finance/Audit, General Management, Risk Management, M&A

Secteurs d'activité: Life Sciences, Healthcare, Energy, Banking, Professional Services

Mandats actuels: Membre du Conseil de gérance MedC Partners Sàrl et Elektro-kit Sàrl

Messmer Barbara

124

Unternehmerin und Verwaltungsrätin mit über 20 Jahren Geschäftsführungsaufgaben in internationalen Unternehmen und KMUs (u.a. Beiersdorf, Estée Lauder, Roche).

Kernkompetenzen: Entwicklung und Umsetzung von Wachstumsstrategien in hart umkämpften Märkten, Aufbau und Positionierung von Marken, Restrukturierungen und Change Management, Umsetzung von Kostenmanagement Programmen, M&A und Firmenfusionen.

Jahrgang: 1965

Nationalität: CH

Aktuelle Mandate: Wohnbedarf Gruppe: VR, wb form AG: VRP und Geschäftsführerin, Laboratoires Genolier:

VR, Finanzvorstand Gemeinderat Zumikon

Ausbildung: lic.rer.pol., Universität Fribourg, Executive Leadership Program St. Galler Business School, Corporate Governance und Verwaltungsrat, Universität St. Gallen

Kompetenzen: Strategy, KMU, Börsenkotiertes Unternehmen, Change Management, Finance, M&A, Marketing, Sales

Branchen: Retail & Consumer Goods, Healthcare

Métayer Estelle, Drs.

125

Estelle Métayer est une entrepreneure, chasseuse de tendances, professeure associée (McGill University) et conférencière reconnue (en collaboration avec IMD, MIT, INSEAD, IMB Inde). Elle a travaillé chez McKinsey (Canada), Bouygues (France, UK) et ING Bank (Pologne et Pays-Bas) avant de créer sa propre entreprise en conseil stratégique, Competia. Lauréate du prix Arista Sunlife de «l'Entrepreneur de l'Année» en 2000. Elle a obtenu un doctorat et un MBA à l'Université de Nijenrode (Pays-Bas) et possède une licence commerciale de pilote d'avion en plus d'être une instructrice de vol certifiée.

Date de naissance: 1970 **Nationalité:** F/CAN
Fonction actuelle: Competia: Fondatrice & Présidente
Formation: MBA Nyenrode University (Pays-Bas), BA of Business Administration EM Lyon
Compétences: Sociétés cotées, Strategy, New Media, Technology, Sociétés familiales, General Management
Secteurs d'activité: Retail & Consumer Goods, Media/Publisher, Healthcare
Mandats actuels: Administratrice indépendante, Ubisoft Entertainment SA (\$UBI) et présidente du comité de rémunération. Administratrice indépendante, BRP (Bombardier Recreational Products) Inc (\$DOO) et membre du comité d'audit

Morath Beatrix

126

Beatrix Morath begann ihre Karriere bei der Deutschen Bank, wo sie im Workout Restrukturierungsfälle betreute. Dies legte die Basis für ihren Wechsel zu Roland Berger Strategy Consultants im Jahr 1997. Nach drei Jahren wechselte sie in das Schweizer Büro, um dies mit aufzubauen und zu einem bedeutenden Player im Schweizer Beratungsmarkt zu entwickeln. Von 2011 bis 2014 leitete sie das Schweizer Büro. In dieser Zeit übernahm sie ihr erstes Verwaltungsratsmandat bei Schild, das sie bis zum Verkauf an Migros inne hatte. Weitere Mandate kamen seither hinzu. Im Jahr 2014 wechselte sie zu AlixPartners, einem global tätigen Beratungsunternehmen, um für dieses den Markt Schweiz aufzubauen.

Jahrgang: 1968 **Nationalität:** D
Aktuelle Funktion: AlixPartners Schweiz: Managing Director & Country Head
Ausbildung: Bank-Kauffrau und Diplom-Betriebswirtin FH, Fachhochschule Pforzheim
Kompetenzen: Strategy, General Management, Internationale Tätigkeit, Börsenkotierte Unternehmen
Branchen: Retail & Consumer Goods, Tourism, Media, Manufacturing, Banking
Aktuelle Mandate: Verwaltungsrätin der Lienhard Office Group, Mitglied des Advisory Boards des Economics Departement der Universität Zürich, Mitglied des Boards von Global Dignity

Moritz Inka

127

En tant que directrice de l'Hôpital orthopédique de la Suisse romande, puis secrétaire générale du CHUV (budget de frs 1.5 milliard), Inka Moritz met en pratique ses formations en management, sciences politiques et soins. Dans chacun de ces domaines, elle a acquis une expérience de terrain dans le cadre de son parcours professionnel. Cette diversité d'expériences lui permet d'appréhender la relation entre vision stratégique, objectifs du management opérationnel et contexte d'une entreprise ou d'une institution. Parmi les particularités de son parcours figurent plusieurs fusions, réorganisations et créations d'unités (budgets de frs 35 à 160 millions).

Date de naissance: 1969 **Nationalité:** CH/A
Fonction actuelle: Centre hospitalier universitaire vaudois (CHUV): Secrétaire générale
Formation: Académie des administrateurs CPRM, European Health Leadership Programme INSEAD, MA en Economie et management de la Santé UNIL, MA en Sciences politiques UNIL, Diplôme de Physiothérapeute ECVF
Compétences: General Management, Change Management, Strategy
Secteurs d'activité: Healthcare
Mandats actuels: Membre du Conseil d'administration Les Blanchisseries Générales SA, Membre du Conseil de fondation Les Oliviers

Moser-Schäfer Arianne

128

Arianne Moser hat über 10 Jahre Erfahrung als VR und VRP in zumeist international tätigen, bedeutenden KMUs sowie über 20 Jahre in Strategie, Positionierung und Marketing in Grosskonzernen, KMUs und als Beraterin. Ihre Karriere begann im Marketing bei Unilever und Lindt & Sprüngli. Seit der Geburt des ersten (von drei) Kindern ist sie als selbständige Strategie- und Marketingberaterin tätig (Firmen-, Dachmarken- und Produktpositionierung). Seit 2004 engagiert sie sich in verschiedenen Verwaltungsräten und bringt ihre Erfahrungen aus Strategieentwicklung, Positionierung, Markenführung, Change Management, Retail, Franchising und M&A ein.

Jahrgang: 1965 **Nationalität:** CH
Aktuelle Funktion: am4change GmbH: Mitinhaberin
Ausbildung: lic. oec. publ. Universität Zürich
Kompetenzen: Strategy, Marketing, Sales, Change Management, General Management, M&A, Internationale Tätigkeit, Grosskonzern, Familienunternehmen, KMU
Branchen: Retail & Consumer Goods, Professional Services, Healthcare, Manufacturing, NPO/NGO
Aktuelle Mandate: VR Bucher (Motorex) AG, VR Similasan AG, VR Bernina International AG

Muff Katrin, Dr.

129

Als Dekanin einer werte-basierten Business School hat sich Katrin Muff seit 2008 insbesondere auf die gebietsübergreifenden Themen der Nachhaltigkeit (inklusive CSR) und Verantwortlichkeit von Firmen fokussiert. Sie hat innovative Modelle entwickelt, die im Consulting und der Analyse angewendet werden. Ihre internationale Erfahrung hatte sie vor allem in Business Development und M&A entwickelt (bei Alcoa in CH, USA und Russland). Ihre strategischen Fähigkeiten entwickelte sie bei Iams (Procter & Gamble in Holland). Ihr Laufbahn begann bei Schindler mit einer kaufmännische Lehre, was zu einer starken Affinität mit der Industrie führte.

Jahrgang: 1969**Nationalität:** CH

Aktuelle Funktion: Business School Lausanne: Dekanin
Ausbildung: DBA: Business School Lausanne, MBA: Business School Lausanne, BBA: Business School Lausanne

Kompetenzen: Strategy, M&A, Internationale Tätigkeit, Hochschullehre/-forschung

Branchen: Manufacturing, Education/Research, Real Estate & Construction, Professional Services

Aktuelle Mandate: Verwaltungsrätin GRLI (Globally Responsible Leadership Initiative, Belgien), Verwaltungsrätin (Kedge Business School Foundation, Frankreich)

Mutter Andrea Anne

130

Anne Mutter studierte Betriebswirtschaft in Deutschland und arbeitete danach während mehrerer Jahre für eine Schweizer Grossbank in IT- und Organisationsentwicklungsprojekten. Anschliessend wechselte sie in das Consulting Business und verantwortete als SAP-Spezialistin und Projektleiterin ICT-Grossprojekte. In dieser Zeit unterrichtete sie auch als SAP Referentin. In den Folgejahren übernahm sie verschiedene Geschäftsleitungspositionen bei ICT-Unternehmen, zuletzt als General Managerin einer ICT-Unternehmung in Deutschland mit rund 1000 Mitarbeitenden. Seit 2013 ist sie in der Geschäftsleitung der Firma Holle babyfood GmbH, seit 2014 als Vorsitzende.

Jahrgang: 1963**Nationalität:** D

Aktuelle Funktion: Holle babyfood GmbH: Vorsitzende der Geschäftsführung

Ausbildung: Dipl.-Betriebswirtin (D), SAP Consultant & SAP Referentin (SAP Akademie, D)

Kompetenzen: Finance/Audit, General Management, Change Management, Börsenkotiertes Unternehmen, Grosskonzern, Internationale Tätigkeit, M&A, Familienunternehmen, KMU, ICT

Branchen: Banking, IT & Telecom, Retail & Consumer Goods

Nägeli Esther, Dr.

131

Esther Nägeli hat eine ausgewiesene Erfahrung in der Planung und Durchführung von Transaktionen und Mergers & Acquisitions für KMUs und börsenkotierte Gesellschaften im nationalen und internationalen Umfeld mit Fokus China / Hong Kong. Seit 2004 ist sie Inhaberin der Anwaltskanzlei Nägeli Rechtsanwälte. Zuvor war sie während 15 Jahren für KPMG tätig, zuletzt als Partnerin in der Beratung bei grenzüberschreitenden Transaktionen, M&A und der Strukturierung von Gesellschaften sowie als Leiterin Legal und bringt somit Führungserfahrung im Unternehmen und auf Projekten mit. Sie ist auch in der Lehre an der Universität Zürich für internationales und chinesisches Wirtschaftsrecht tätig und Gastdozentin an schweizerischen und ausländischen Universitäten.

Jahrgang: 1962**Nationalität:** CH

Aktuelle Funktion: Nägeli Rechtsanwälte: Inhaberin
Ausbildung: Dr. iur., Universität Zürich, Executive MBA, Universität Zürich, Rechtsanwältin, LL.M. (Universität Hong Kong)

Kompetenzen: Börsenkotiertes Unternehmen, Familienunternehmen, Hochschullehre/-forschung, Legal, M&A

Branchen: Manufacturing, Retail & Consumer Goods, Energy, Education/Research, Professional Services

Aktuelle Mandate: Verwaltungsrätin der zur LEONI-Gruppe gehörenden LEONI Studer AG, Chairman of the Federation of the Hong Kong Business Associations Worldwide in Hong Kong, Chairperson Swiss-Hong Kong Business Association, Mitglied Stiftungsrat Stiftung Patientenkompetenz, Geschäftsführerin eines Family Office

Oesterle Ursula, Dr.

132

Seit 2003 ist Ursula Oesterle vom Silicon Valley aus für die Innovations- und Scouting-Aktivitäten von Swisscom verantwortlich. Zwischen 2007 und 2009 war sie in Singapur stationiert, von wo aus sie das Asien-Pazifik-Netzwerk aufbaute. Bevor sie zu Swisscom stiess, war sie für ein Start-up im Bereich Halbleiterlaser in der Schweiz sowie als Programmleiterin eines schweizerischen Forschungsprogramms zur Herauslösung von Spitzentechnologie aus dem Universitätsbereich tätig. Die promovierte Physikerin wuchs in Asien und Afrika auf, war die vergangenen Jahre sehr international tätig und schätzt die Arbeit in multi-kulturellen Umfeldern.

Jahrgang: 1966**Nationalität:** CH

Aktuelle Funktion: Swisscom AG: Vice President Innovations

Ausbildung: Dipl. Phys. ETHZ, Dr. sc. techn. EPFL, Mastering Technology Enterprise (IMD), Leading by Design Fellows Program (California College of Art, USA)

Kompetenzen: Innovation, Internationale Tätigkeit, ICT, Technology, Grosskonzern, Change Management, Strategy, R&D

Branchen: Education/Research, IT & Telecom, Healthcare

Aktuelle Mandate: Board Member Telecom Council Silicon Valley (USA)

Omar Jino

133

Seit 2006 arbeitete Jino Omar in verschiedenen Führungspositionen im Gesundheitswesen, zuletzt als Direktorin einer Privatklinik. Sie implementierte während ihrer Laufbahn u.a. mehrere Projekte im Premium Segment. In den unterschiedlichen Stationen lernte sie die Funktionen von der Basis bis hin zum Management und der Unternehmensführung kennen. Seit 2013 ist sie bei der Privatklinikgruppe Hirslanden tätig und verantwortet die Entwicklung und den Ausbau des Geschäftsfelds Internationale Patienten. Die Privatklinikgruppe Hirslanden gehört mit ihren 16 Kliniken in 11 Kantonen seit 2007 zur südafrikanischen Spitalgruppe Mediclinic International.

Jahrgang: 1976

Nationalität: D

Aktuelle Funktion: Privatklinikgruppe Hirslanden: Leiterin Hirslanden International

Ausbildung: Dipl. Kommunikationsfachfrau (D)

Kompetenzen: General Management, Internationale Tätigkeit, Change Management, Communication

Branchen: Healthcare

Oswald Anja, Dr. med.

134

Frau Anja Oswald ist CEO der Klinik Sonnenhalde AG in Riehen. Zuvor führte sie im Gesundheitsdepartement Basel-Stadt eine Reorganisation und Organisationsentwicklung durch, baute das Mammografie Screening Programm auf, war Abteilungsleiterin, Stv. Kantonsärztin und Stv. Kantonsapothekerin. Erste Berufserfahrungen sammelte sie nach der Promotion in Humanmedizin und dem Facharzt für Orthopädische Chirurgie und Traumatologie in diversen Spitälern. Nach Abschluss des MBA's gründete sie ein Start-Up Unternehmen und war in verschiedenen Projekten tätig.

Jahrgang: 1968

Nationalität: CH

Aktuelle Funktion: Klinik Sonnenhalde: Direktorin

Ausbildung: FMH Orthop. Chir. & Traumat., FA Sportmedizin, MBA Uni Bern/Rochester

Kompetenzen: General Management

Branchen: Healthcare, Life Sciences, Government/Public Administration, NPO/NGO

Aktuelle Mandate: Paritätische Aufsichtskommission der Interkantonalen Strafanstalt Bostadel (selbständige öffentlich-rechtliche Anstalt)

Otten Jacqueline, Prof. Dr.

135

© Paula Markert

Seit 1. März 2014 bekleidet Jacqueline Otten das Amt der Präsidentin an der HAW Hamburg und zeichnet verantwortlich für 16.000 Studierenden und über 400 Professoren. Die gebürtige Niederländerin ist studierte Designerin und Trendforscherin. 1992 übernahm sie als damals jüngste Professorin Hamburgs eine Professur an der HAW Hamburg, gefolgt von einem Ruf an die Bauhaus-Universität in Weimar in 1999. 2004 ging sie in die Schweiz und wurde zuerst Direktorin, ab 2007 Mitglied der Hochschulleitung der Zürcher Hochschule der Künste (ZHdK). Auf internationaler Ebene ist Jacqueline Otten Mitglied in verschiedenen Netzwerken und Beratungsgremien.

Jahrgang: 1959

Nationalität: NL

Aktuelle Funktion: HAW Hamburg: Präsidentin

Ausbildung: Dr. phil.: Shinshu University, Japan, Studium der freien Kunst, Innenarchitektur und Design: Hochschule für Bildende Künste Noordbrabant (NL)

Kompetenzen: Strategy, Change Management Human Resources, Communication, Hochschullehre/-forschung, Internationale Tätigkeit, Marketing, New Media, Technology

Branchen: Education/Research, Government/Public Administration, IT & Telecom, Life Sciences, Manufacturing, Media/Publisher, NPO/NGO, Retail & Consumer Goods

Aktuelle Mandate: Vorsitz Stiftung HAW, Beirat Hamburgische Investitions- und Förderbank, Mitglied Hochschulforum der Wirtschaft der Handelskammer Hamburg, Mitglied im Vorstand der Ditze Stiftung

Pauli Cathrine

136

Cathrine Pauli entwickelt seit Jahren Dienstleistungen weiter, welche die Lebensqualität im Alltag verbessern. Als Geschäftsleiterin führt sie seit 12 Jahren KMUs, die zu Grosskonzernen gehören und Dienstleistungen im internationalen B2B-Umfeld anbieten. Ihre Schwerpunkte sind die Restrukturierung und Weiterentwicklung von Firmen, von internen Reorganisationen bis zur Neuausrichtung auf dem Markt. Cathrine Pauli zeichnet sich durch einen strategische Vorgehensweise aus – gepaart mit einer breiten Erfahrung im operativen Bereich und Verkauf. Sie kennt die Treiber von erfolgreichen Firmen, deren Assets ihre Mitarbeitenden und deren Innovationen sind.

Jahrgang: 1968

Nationalität: CH

Aktuelle Funktion: Sodexo (Suisse) SA:

Geschäftsführerin

Ausbildung: MBA Groupe HEC, Dipl. Arch. ETH

Kompetenzen: Change Management, Strategy, Innovation, KMU

Branchen: Banking, Healthcare, Insurance, IT & Telecom, Life Sciences, Manufacturing, Professional Services, Retail & Consumer Goods

Aktuelle Mandate: Member of Board of Directors International Facility Management Association (IFMA), Houston/USA, Delegierter des VR, Sodex (Suisse) SA

Perraudin Karin

137

Karin Perraudin est au bénéfice d'une licence HEC et d'un diplôme fédéral d'expert-comptable. Elle a acquis diverses compétences et expériences tant économiques que politiques. Elle préside aujourd'hui le conseil d'administration du Groupe Mutuel Assurances. Elle est également membre de plusieurs conseils d'administration et conseils de fondation et fut jusqu'en mai 2013, présidente du conseil d'administration de la Banque Cantonale du Valais.

Date de naissance: 1974

Nationalité: CH

Fonction actuelle: Groupe Mutuel: Présidente du CA

Formation: Diplôme fédéral d'expert-comptable, lic. oec. HEC Lausanne

Compétences: Finance/Audit, General Management, Strategy

Secteurs d'activité: Insurance, Transportation & Logistics, Retail & Consumer Goods

Mandats actuels: Membre du Conseil d'administration Aéroport de Genève, Présidente Valais Promotion, Présidente du Conseil d'administration Clinique Valère SA, Présidente Groupe Mutuel

Pesenti Patrizia

138

Mitglied der Geschäftsleitung Ringier Publishing und Entertainment. Strategische Gestaltungsaufgaben (Diversifikation, Digitalisierung) und konzernweite, internationale Wirkung. Vorher: 12 J. Mitglied der Regierung Kantons Tessin - 2 J. Regierungsratspräsidentin. Erfolgreiche Führungstätigkeit als Chef des Gesundheitsdepartementes (1'000 MA). Erarbeiten und Umsetzung von bahnbrechenden, innovativen Projekten (u.a. rauchfreie Restaurants, eHealth, Patientenkarte, Spitalplanungen). 12 J. VR EOC (Verbund 7 Spitäler). Vertiefte Kenntnis der schweizerischen Institutionen auf Kantonal- und Bundesebene. Grosses politisches und verwaltungsweites Netzwerk.

Jahrgang: 1958

Nationalität: CH

Aktuelle Funktion: Ringier AG: Mitglied der Geschäftsleitung Ringier Publishing&Entertainment - Business Development

Ausbildung: Anwaltspatent (Zivilgericht Kanton Tessin), lic. iur. (Universität Zürich)

Kompetenzen: Legal, Management, Politik, Strategy, New Media, Communication, Grosskonzern

Branchen: Government, Public Administration, Healthcare, Insurance, Media/Publisher

Aktuelle Mandate: Schweizerische Rettungsflugwacht (Rega): Mitglied des Stiftungsrates

Pester Marion, Dr.

139

Marion Pester studierte Betriebswirtschaftslehre an den Universitäten Frankfurt am Main und Köln. Während ihrer Zeit als wissenschaftliche Mitarbeiterin promovierte sie in Volkswirtschaftslehre. Sie hat zwanzigjährige Führungserfahrung in kundennahen Positionen einer grossen deutschen Finanzgruppe, davon neun Jahre in der Geschäftsleitung einer Schweizer Bank. Mehrere Jahre war sie zusätzlich als nebenamtliche Geschäftsführerin einer gruppeninternen Consulting-Gesellschaft tätig und sammelte vertiefte Erfahrungen in der Steuerung von komplexen Projekten, z.B. für Marktstrategien, Prozessoptimierungen, Regulatorik und Restrukturierung.

Jahrgang: 1964

Nationalität: D

Aktuelle Funktion: DZ Privatbank (Schweiz) AG: CEO (bis 2015)

Ausbildung: Dipl.-Kauffrau (D), Dr. rer. pol. (Universität zu Köln, D)

Kompetenzen: General Management, Strategy, Sales, Supply Chain Management, Change Management, Hochschullehre/-forschung, Risk Management

Branchen: Banking, Education/Research, NPO/NGO, Professional Services, Insurance

Petit Madeleine

140

Madeleine Petit, Diplom-Wirtschaftsinformatikerin, trat nach dem Studienabschluss im Jahre 1988 der ABB Gruppe bei, für die sie noch heute tätig ist. Zunächst arbeitete sie als SAP Spezialistin und etablierte bei ABB Informatik AG das schweizerische SAP Competence Center. 1999 wechselte sie in den Konzern, um Mitglied des globalen SAP-Teams zu werden. 2003 ging sie zurück in die ABB Schweiz, um den neuen Dienstleistungsbereich IS-Applications aufzubauen, der innerhalb des Konzerns internationale Dienstleistungen anbot. Seit Anfang 2008 ist Frau Petit in der heutigen Position und war 2010 auch CIO der deutschen ABB.

Jahrgang: 1963

Nationalität: D/F

Aktuelle Funktion: ABB Schweiz AG: Chief Information Officer ABB Schweiz & Zentraleuropa

Ausbildung: Diplom-Wirtschaftsinformatikerin, Fachhochschule Konstanz

Kompetenzen: Börsenkotiertes Unternehmen, Grosskonzern, ICT, General Management, Change Management, Technology

Branchen: Manufacturing

Pfeifer Andrea, Prof. Dr.

141

Andrea Pfeifer studierte Pharmazie und Toxikologie an der Universität Würzburg und war Wissenschaftlerin am National Institutes of Health (USA). Sie entwickelte sich innerhalb der Nestlé AG zur Direktorin des Nestlé Research Center und sammelte breite internationale Führungserfahrung im R&D von Food- und Cosmoceutical-Produkten sowie im Allianz-Management und im Bereich Venture Capital. 2003 gründete sie das Biotech-Unternehmen AC Immune, das heute zu den weltweit führenden Unternehmen in der Entwicklung von Medikamenten für die Alzheimerkrankheit zählt. Zudem engagiert sie sich als Professorin an der ETH Lausanne und in 3 Verwaltungsräten.

Jahrgang: 1957

Nationalität: D

Aktuelle Funktion: AC Immune SA: CEO und Gründerin

Ausbildung: MSc in Pharmazie und Promotion in Toxikologie (Universität Würzburg, D), Leadership Competence Programm for Executives (IMD), Managing Innovation (IMD), Privatdozent (Universität Lausanne), Professur h.c. EPFL

Kompetenzen: Internationale Tätigkeit, General Management, Grosskonzern, KMU, R&D, Technology, Hochschullehre/-forschung, Strategy

Branchen: Life Sciences, Healthcare, Education/Research

Aktuelle Mandate: Verwaltungsratspräsidentin Biotechmedinvest AG, Verwaltungsratspräsidentin AB2 Bio SA, Aufsichtsrätin Symrise AG

Pilloud Jeannine

142

Als Leiterin SBB Personenverkehr fokussiert sich Jeannine Pilloud auf die Führung dieser operativen Einheit mit rund 13000 Mitarbeitenden. Dazu gehört auch die gestaltende Rolle innerhalb der öV-Branche. Zuvor leitete Sie während 6 Jahren das operative Geschäft der T-Systems (Deutsche Telekom) in Westeuropa (Desktopservices, Telecomservices, Computing Services), nachdem sie den Bereich Systems Integration International verantwortet hatte. Weitere Berufserfahrung sammelte sie im Retailunternehmen Bon appétit Group und innerhalb der IBM Schweiz als Verantwortliche für den Ausbildungsbereich und den Bereich System Integration.

Jahrgang: 1964

Nationalität: CH

Aktuelle Funktion: Schweizerische Bundesbahnen SBB: Leiterin Division SBB Personenverkehr/Mitglied der Konzernleitung

Ausbildung: MBA (INSEAD, Henley/London), Dipl. Arch. ETH

Kompetenzen: Börsenkotiertes Unternehmen, Grosskonzern, Internationale Tätigkeit, General Management, Sales

Branchen: IT & Telecom, Transportation & Logistics

Aktuelle Mandate: Mitglied des Vorstands von Schweiz Tourismus; Mitglied Tourismusrat Graubünden, VRP Elvetino AG

Pouly Catherine

143

Catherine Pouly a obtenu en 1982 le certificat de cafetier-restaurateur avant d'accompagner son mari dans la création et la gestion des commerces. Elle a occupé différents postes: vente, service, intégration de l'informatique, responsable RH, durant tout le développement des Boulangeries Pouly. Suite à la création du Groupe Aimé Pouly en 2000, elle a occupé les fonctions d'administratrice, de Vice Présidente, et, depuis le décès du fondateur du Groupe, Présidente des différentes Société et de la Holding.

Date de naissance: 1954

Nationalité: CH

Fonction actuelle: Finalim Holding (Groupe Aimé Pouly): Présidente de la Holding

Formation: Certificat de cafetier-restaurateur

Compétences: Sales, Sociétés familiales

Secteurs d'activité: Retail & Consumer Goods

Mandats actuels: Présidente du Conseil d'administration Finalim Holding, Membre du Conseil d'administration Société Paillasse Marketing SA

Rekonen Päivi

144

Päivi Rekonen ist eine Senior Executive mit grosser Erfahrung in der Leitung von Change Management Projekten sowie operativen Teams in den Bereichen Digital/IT, Consulting, Strategie und HR in weltweit tätigen High Tech- und Telekommunikationsfirmen sowie Banken (Nokia, Cisco, Credit Suisse, Adecco). Sie kann als Transformationsleader und Trendsetterin in komplexen, globalen und technologischen Umfeldern bezeichnet werden. Frau Rekonen hat überall auf der Welt gearbeitet und in Finnland, Grossbritannien, den Niederlanden, China und Singapur gelebt; heute wohnt und arbeitet sie in Zürich.

Jahrgang: 1969

Nationalität: FIN

Aktuelle Funktion: UBS AG: Managing Director und Global Head of HR Technology

Ausbildung: Master in Social Sciences und Master in Economics and Business Administration, University of Jyväskylä, Finland; Executive Education am INSEAD, IMD und IESE

Kompetenzen: Technology, ICT, Change Management, Internationale Tätigkeit, Strategy

Branchen: IT & Telecom, Banking, NPO/NGO

Remund Anna Barbara

145

Anna Barbara Remund ist Ingenieurin ETH und absolvierte ein Executive MBA HSG in General Management. Sie ist eine erfahrene Führungspersonlichkeit in den Bereichen Mobilität, Dienstleistung, Tourismus und Waldwirtschaft. Seit 2010 hat sie Einsitz in der Leitung der Division Personenverkehr der SBB und zeichnet hauptverantwortlich für den Regionalverkehr. Zuvor führte sie als Mitglied der Geschäftsleitung den Personenverkehr der BLS. Sie engagiert sich in verschiedenen Verwaltungs- und Stiftungsratsmandaten. Ihr enges Beziehungsnetz mit Wirtschaft, Öffentlichkeit, Behörden und Politik ermöglicht tragfähige und clevere Lösungen.

Jahrgang: 1964

Nationalität: CH

Aktuelle Funktion: Schweizerische Bundesbahnen SBB: Leiterin Regionalverkehr/Stellvertreterin Divisionsleitung Personenverkehr

Ausbildung: Dipl. Ing. ETHZ, Executive MBA HSG in General Management

Kompetenzen: General Management, Change Management, Risk Management, Finance/Audit, Innovation, M&A, Marketing, Politik, Sales, Strategy, Technology

Branchen: Government/Public Administration, Life Sciences, Manufacturing, NPO/NGO, Retail & Consumer Goods, Tourism, Transportation & Logistics

Aktuelle Mandate: Verwaltungsratspräsidentin Turbo AG, Zentralbahn AG, RegionAlps AG, TILO SA, SBB GmbH; Verwaltungsrätin Transports publics fribourgeois (TPF) SA; Stiftungsrätin Stiftung Bergwaldprojekt, TOBS (TheaterOrchesterBielSolothurn)

Rhomberg Karin

146

Karin Rhomberg ist Managing Partner der 2005 von ihr mitgegründeten Lemongrass Communications, einer der führenden PR-Agenturen der Schweiz. Ihre Schwerpunkte sind strategische Positionierung, Kommunikations- und Organisationsberatung in komplexen bzw. schwierigen Situationen (Krisenmanagement, Litigation, Restrukturierungen etc.), Kapitalmarktkommunikation sowie Media Relations. Sie berät private und börsenkotierte Firmen aller Branchen. Ihre Management- und internationale Erfahrung erwarb sie sich bei Credit Suisse, wo sie 13 Jahre lang tätig war, von 1997 bis Ende 2004 als Managing Director und Chief Communications Officer der Gruppe.

Jahrgang: 1966

Nationalität: CH

Aktuelle Funktion: Lemongrass Communications: Managing Partner

Ausbildung: lic.phil.I, Geschichte, Publizistikwissenschaften und Germanistik, Universität Zürich

Kompetenzen: Communication, Grosskonzern, KMU, Strategy

Branchen: Banking

Aktuelle Mandate: Verwaltungsratspräsidentin: Lemongrass Communications AG, Karin Rhomberg Partners AG; Verwaltungsrätin: speakers.ch AG

Rion Anita

147

En sa qualité de conseillère d'entreprise indépendante, Madame Rion est spécialisée en développement de stratégie, de sécurité (MSST) et à une parfaite connaissance des normes ISO 9001-14001 et 18001. Madame Rion a une bonne connaissance des milieux économiques et est à l'aise avec des dossiers techniques complexes. Elle accompagne également les investisseurs dans leurs démarches (Relations avec les institutions-les Banques-les Entreprises). Son expérience professionnelle s'est forgée en trois parties ; l'horlogerie, la politique et la construction. Ces phases lui ont donné l'expérience et la rigueur.

Date de naissance: 1957

Nationalität: CH

Fonction actuelle: G.Comte SA: Administratrice et Co-Directrice, 360° Comte Entreprise Générale SA: Administratrice et Co-Directrice, MultiManagement Sàrl: CEO

Formation: Technicienne ET en microtechnique, Post grade à l'Université de Fribourg en management avec option environnement, Formation complémentaire d'auditrice qualité-sécurité-environnement

Compétences: General Management

Secteurs d'activité: Real Estate & Construction

Mandats actuels: G.Comte SA, 360° Comte Entreprise Générale SA ainsi que divers mandats d'audits

Rohner Corinne

148

Corinne Rohner ist seit 16 Jahren in der Beratung von grossen, eigentümergeführten Unternehmungen tätig, insbesondere in den Bereichen Unternehmensstrukturierung, M&A sowie Nachfolgeregelung. Sie führt als Delegierte des Verwaltungsrats eine bedeutende Familienholding mit Fokus auf Immobilieninvestments, Beteiligungen sowie Ventures. Hier setzt sie ihre unternehmerische Erfahrung sowie ihre Kompetenz im Bereich Turnaround erfolgreich um. Corinne Rohner begleitet mit einer unabhängigen Optik und einem kritischen, analytischen Geist andere Unternehmer als Sparring-Partner in Strategie- und Grundsatzfragen.

Jahrgang: 1973

Nationalität: CH

Aktuelle Funktion: Wampfler & Partner: Mitgründerin und Managing Partner

Ausbildung: lic. rer. pol (Universität Fribourg), MA (Sotheby's Institute/University of Manchester, GB), Executive MBA UZH

Kompetenzen: M&A, Strategy, Familienunternehmen, KMU

Branchen: Real Estate & Construction, Transportation & Logistics, Retail & Consumer Goods

Aktuelle Mandate: Delegierte des Verwaltungsrats Swisa Holding AG, Verwaltungsrätin F. Aeschbach AG, Verwaltungsrätin Zuriba AG, Delegierte des Verwaltungsrats Frigosuisse AG, Verwaltungsrätin Merbag Holding AG, Verwaltungsrätin Mercedes-Benz Automobil AG, Verwaltungsrätin Merbag Immobilien AG, Verwaltungsrätin Ginesta Immobilien AG

Roten Lilian

Lilian Roten ist Vice President der Swissôtel Hotels & Resorts mit über 25 Jahren Erfahrung im Tourismus und Gastgewerbe. Sie ist die prägende «Architektin» der Marke Swissôtel in den Bereichen Nachhaltigkeit, Operationelle Konzeptentwicklung, Design und Service. Sie hat die DNA und Innovationskultur von Swissôtel entscheidend geprägt und erweckt die Marke in allen Häusern weltweit zum Leben, auch hat Sie den gegenwärtigen, nachhaltigen Swissôtel-Managementansatz begründet. Unter ihrer Leitung hat Swissôtel die globale ISO-Zertifizierung erhalten und international ausgezeichnete Markennikonen entwickelt.

Jahrgang: 1966

Nationalität: CH

Aktuelle Funktion: Swissôtel Management GmbH: Geschäftsführerin (Verantwortlich für die Swissôtel Gruppe/Brand zugehörig zu FRHI Hotels & Resorts)

Ausbildung: École Hôtelière de Lausanne / Schweiz, Oxford University, Oxford / England, MA - Innovation & Strategy (with Distinction)

Kompetenzen: Change Management, Communication, General Management, Innovation, Internationale Tätigkeit, Marketing, Risk Management, Strategy

Branchen: Tourism

Royston Jane

150

Après des études en Mathématiques à la LSE, elle a travaillé en tant que responsable du département IT chez DuPont de Nemours à Paris. Elle a ensuite fondé sa propre entreprise en IT à Genève (plus de 120 employés) qu'elle a revendu après 10 ans.

Elle a été nommée à la chaire d'Entrepreneurship de l'EPFL (la première de Suisse) où elle a développé un programme national d'entrepreneuriat avec plusieurs Hautes-Ecoles. Elle exerce maintenant en tant qu'administratrice et business angel, en plus de siéger dans des commissions de formation.

Date de naissance: 1958

Nationalität: CH/GB

Fonction actuelle: aqua+TECH Specialities SA: Présidente du CA

Formation: Mathématiques Pures à LSE, exec education à IMD, LBS, HBS, MIT, Stanford & Berkeley

Compétences: Sociétés cotées, Change Management, Communication, General Management, Enseignement/Recherche académique, ICT, Innovation, Activités internationales, PME, M&A, Marketing, R&D, Sales, Strategy, Technology

Secteurs d'activité: Education/Research, IT & Telecom, Life Sciences, NPO/NGO, Professional Services

Mandats actuels: Présidente du Conseil de fondation Fondation PRO Genève, Vice-présidente du Conseil d'administration SuperComputing Systems Zurich, Membre du Conseil HES-SO, Membre de la Commission fédérale de la Technologie et de l'Innovation

Rubel Anja

151

Anja Rubel begann 1995 als Controllerin bei einer Tochter des Verlages Gruner+Jahr in Berlin. Von 2000 bis 2012 war sie für die Douglas Gruppe tätig, zunächst für Douglas Spain. Als CFO verantwortete sie auch die kaufmännische Expansion und übernahm die Gesamtleitung für den Neubau der Unternehmensstruktur in Spanien/Portugal verbunden mit der Implementierung neuer ICT-Systeme. 2010 kam der Wechsel als CFO zu Douglas Schweiz. Seit 2012 arbeitet Anja Rubel als CFO bei Eurocentres und ist u.a. verantwortlich für die Konsolidierung der internationalen Beteiligungen nach Swiss Gaap Fer sowie dem Aufbau eines KPI unterstütztem Verkaufscontrolling.

Jahrgang: 1968

Nationalität: D

Aktuelle Funktion: Eurocentres Foundation: Chief Financial Officer und Mitglied der Geschäftsleitung

Ausbildung: Diplom-Kauffrau FH, Fachhochschule für Technik und Wirtschaft Berlin, Weiterbildung mit Zertifikat in den Bereichen M&A, IFRS, Risikomanagement und Systemisches Coaching

Kompetenzen: Finance/Audit, Internationale Tätigkeit, KMU, Change Management

Branchen: Education/Research, Retail & Consumer Goods, Media/Publisher

Rumpf Petra

152

Petra Rumpf hat mehr als 20 Jahre Erfahrung im Bereich General Management, M&A und internes Wachstum sowie Business Turnaround. In der internationalen Managementberatung fokussierte sie auf die Schwerpunkte Strategie und Wachstum in den Branchen Life Sciences, High-Tech und Real Estate. Bei NobelBiocare verantwortete sie die Unternehmensentwicklung und M&A, die Leitung der Tochter AlphaBioTec und deren Expansion in Asien/China, sowie den Aufbau der Stiftung für orale Rehabilitation. Bei Straumann ist sie verantwortlich für strategische Allianzen und die Expansion der Intradent zu einem globalen Marktführer für kosteneffiziente Dentallösungen.

Jahrgang: 1967

Nationalität: D

Aktuelle Funktion: Straumann AG: Head Intradent und Strategische Allianzen/Mitglied der Geschäftsleitung

Ausbildung: BA in Economics (University of Trier, D), MBA (Clark University, USA)

Kompetenzen: General Management, M&A, Strategy, Sales, Internationale Tätigkeit

Branchen: Life Sciences, IT & Telecom, Real Estate & Construction

Ruoff Michèle Jeannette, Dr.

153

Michèle Ruoff hat über 20 Jahre Erfahrung im Bereich End-to-End Supply Chain/Operations und war Mitglied der Geschäftsleitung Europa bzw. CEO bei börsenkotierten Weltmarktführern. Sie hat die EU-weite Supply Chain von Novelis, PepsiCo, GateGourmet sowie die Supply Chain Strategie bei Kraft Foods geführt. Ihre Karriere begann im Bereich Marketing und sie war Mitglied im Advisory Board für das MBA Supply Chain Management der ETH Zürich und in konzerninternen VRs/Aufsichtsräten (CH, D). Ihre Stärken sind Strategie, Prozesse, Outsourcing, Leadership, Change Management, Restrukturierung, internationale Expansion sowie Risk- und Krisenmanagement.

Jahrgang: 1967**Nationalität:** CH**Aktuelle Funktion:** Bucher (Motorex) AG: Mitglied des Verwaltungsrates**Ausbildung:** Dr. oec. publ. (Universität Zürich)**Kompetenzen:** Supply Chain Management, Strategy, Change Management, Internationale Tätigkeit, Grosskonzern, Familienunternehmung, Hochschullehre/-forschung**Branchen:** Retail & Consumer Goods, Manufacturing, Transportation & Logistics, Education/Research, Tourism**Aktuelle Mandate:** Bucher (Motorex) AG: Mitglied des Verwaltungsrates**Rutishauser Hernandez Birgit**

154

Birgit Rutishauser Hernandez startete nach dem Mathematikstudium an der ETHZ als Reserving Actuary bei der Zurich Re. Während 4 Jahren war sie bei Converium in Mexiko als Senior Actuary und als Client Relationship Manager für Property & Casualty tätig. Zurück in der Schweiz arbeitete sie zunächst bei der Winterthur Versicherung und wechselte 2006 als Chief Underwriting Officer General Insurance (Personen- und Firmenkundengeschäft) in die Geschäftsleitung der Zurich Schweiz. 2011 wurde ihr die Gesamtleitung von Zurich Connect übertragen. 2012 trat sie als Leiterin Underwriting & Risk Management in die Geschäftsleitung der Nationale Suisse ein.

Jahrgang: 1972**Nationalität:** CH**Aktuelle Funktion:** Nationale Suisse: Head Underwriting & Risk Management/Mitglied der Geschäftsleitung**Ausbildung:** Dipl. Math. ETHZ, Aktuarin SAV**Kompetenzen:** Risk Management**Branchen:** Insurance**Salzmann Maya**

155

Man sagt von mir: ich sei eine international versierte, engagierte, resultatorientierte, nachhaltig agierende, vernetzt denkende, direkt kommunizierende Persönlichkeit mit Charme und Biss. Ich sage: was immer ich angehe, geschieht aus Überzeugung und aufrichtiger Neugierde ohne Berührungängste und mit der nötigen Zeit zur Verfügung. Worauf ich stolz bin: Mir immer meine Authentizität erhalten zu haben.

Jahrgang: 1960**Nationalität:** CH**Aktuelle Funktion:** Maya Salzmann Consulting GmbH: Geschäftsführerin**Ausbildung:** Fähigkeitszeugnis als Kauffrau, Finance Program (University of New York & Credit Suisse, USA), Senior Management Program (Cornell University, USA), Advanced Management Program (Harvard Business School, USA), Zertifikat Corporate Governance HSG**Kompetenzen:** Börsenkotiertes Unternehmen, Grosskonzern, Internationale Tätigkeit, General Management, Change Management, Finance/Audit, Human Resources, Sales, Strategy, Marketing, KMU**Branchen:** Banking, Real Estate & Construction, Tourism**Aktuelle Mandate:** Verwaltungsrätin Notenstein Privatbank AG, Verwaltungsratspräsidentin Bright Entertainment AG**Sander Gudrun, Prof. Dr.**

156

Gudrun Sander arbeitet seit 25 Jahren in der Schweiz. Davor war sie Leiterin Marktforschung des stationären Bereichs der Quelle AG in Österreich. Nach ihrer Dissertation an der HSG übernahm sie die Geschäftsleitung eines Netzwerkes mit ca. 80 grossen Firmen und öffentlichen Verwaltungen. Seit 2007 ist sie Vizedirektorin an der Executive School und seit 2012 Direktorin des CCDI-FIM an der Universität St. Gallen. An der Schnittstelle zwischen Wissenschaft und Unternehmen steht sie für schweizweite, innovative und sehr erfolgreiche Strategie- und HR-Projekte und Executive Education Programme. Sie ist eine ausgesprochen gute Netzwerkerin.

Jahrgang: 1964**Nationalität:** A**Aktuelle Funktion:** Universität St. Gallen: Titularprofessorin für Betriebswirtschaftslehre, Director for Diversity and Management Programs Executive School (ES-HSG), Director Competence Center for Diversity and Inclusion Research Institute for International Management (FIM-HSG)**Ausbildung:** MSc in Business Administration (Johannes Kepler Universität, A), Dr. oec. HSG, Diplomlehrgang Controlling (SBS), Advanced Management Program HSG**Kompetenzen:** General Management, Strategy, Change Management, Human Resources, Hochschullehre/-forschung, Börsenkotiertes Unternehmen**Branchen:** Education/Research, Banking, IT & Telecom, NPO/NGO**Aktuelle Mandate:** Vorstandsmitglied OBVITA, Mitglied als akademische Expertin in der Women's Empowerment Principles Leadership Group (UN Women und UN Global Compact), Mitglied der Principles for Responsible Management Education Working Group on Gender Equality

Scarpaleggia Simona

157

Simona Scarpaleggia ist seit Mai 2010 Landeschefin der IKEA Schweiz. Zuvor arbeitete sie während 10 Jahren in leitender Funktion für IKEA Italien. Simona Scarpaleggia engagiert sich sehr für die Förderung von Frauen in der Wirtschaft. 2009 war sie Mitgründerin von «Valore D», einer italienischen Organisation, die mit mittlerweile über 100 teilnehmenden Firmen aktiv Frauen in der Wirtschaft fördert. 2013 hat sie mit IKEA und acht weiteren Unternehmen die Vereinigung «Advance - Women in Swiss Business» gegründet, welche sie nun präsidiert. Mittlerweile zählt Advance bereits 29 Mitgliedsunternehmen.

Jahrgang: 1960

Nationalität: I

Aktuelle Funktion: IKEA AG: CEO Schweiz

Ausbildung: MBA (SDA Bocconi, IT), BSc in Political Science and Government (LUISS, IT)

Kompetenzen: General Management, Grosskonzern, Human Resources, Sales

Branchen: Retail & Consumer Goods

Aktuelle Mandate: Swedisch Swiss Chamber of Commerce: Mitglied, IKEA AG: VR, VR IKEA Holding Germany AG, IKEA Stiftung Schweiz (Stiftungsrat), Inter IKEA Centre Switzerland SA (VR)

Scheck Liliana

158

Als Managing Director Enterprise Services Switzerland ist Liliana Scheck für P&L der grössten Geschäftseinheit von HP Schweiz verantwortlich (900 Mitarbeitende, mehrere hundert Millionen CHF Umsatz). Zu ihren Kernaufgaben gehören die Strategiedefinition in Abstimmung mit der weltweiten Organisation, die Umsetzung der Strategie sowie die Kunden- und Mitarbeiterzufriedenheit. Als Folge der Transformation der gesamten IT-Branche (Cloud, IT as a Service) richtete sie die Geschäftseinheit erfolgreich völlig neu aus. Dabei bewies sie ausserordentliche Fähigkeiten im Bereich Change Management, Business Transformation sowie dem Einsatz von bestshored Centers of Excellence.

Jahrgang: 1966

Nationalität: D

Aktuelle Funktion: Hewlett-Packard (Schweiz) GmbH: Managing Director Enterprise Services Switzerland/ Mitglied der Geschäftsleitung

Ausbildung: Dipl.-Ing. Geophysics & Geology, diverse Ausbildungen in Economics und Management

Kompetenzen: Strategy, General Management, Sales, Marketing, Supply Chain Management, Change Management, Börsenkotiertes Unternehmen, Internationale Tätigkeit

Branchen: IT & Telecom, Manufacturing, Life Sciences, Retail & Consumer Goods

Schick Ute, Dr.

159

Ute Schick begann ihre Karriere innerhalb der Forschung und im Bereich Marketing & Sales bei Goldschmidt (Evonik). Einem Angebot der DSM folgend, leitete sie die Akquisition der Schweizer Pentapharm und wurde deren CEO. Anschliessend wechselte sie in die Geschäftsleitung der DSM Engineering Plastics und verantwortete einen Bereich mit EUR 300 Mio. Umsatz. Aufgrund ihrer geschäftlichen Erfolge beauftragte sie der DSM-Vorstand 2014 mit einem Projekt für Kinderernährung in Afrika in Zusammenarbeit mit Regierungen und NGOs. Sie steht diesem Joint Venture als CEO vor. Frau Schick wurde mehrmalig international für ihre Geschäftserfolge ausgezeichnet.

Jahrgang: 1968

Nationalität: D

Aktuelle Funktion: DSM Nutritional Products: CEO Joint Venture in Afrika

Ausbildung: MSc in Chemie (Georg-August-Universität Göttingen, D), Dr. rer. nat. in Chemie (Rheinische Friedrich-Wilhelms-Universität, D und Consejo Superior de Investigaciones Científicas, E)

Kompetenzen: General Management, Strategy, M&A, Innovation, Marketing, Sales, Internationale Tätigkeit, Grosskonzern, Börsenkotiertes Unternehmen, Familienunternehmen, Change Management

Branchen: Life Sciences, Healthcare, Manufacturing, NPO/NGO

Aktuelle Mandate: Verwaltungsrätin Africa Improved Foods (Rwanda)

Schildknecht Nadja

160

Nadja Schildknecht hat langjährige Erfahrung in der strategischen Entwicklung und Führung eines mittelständischen Unternehmens, dem Zurich Film Festival, seit der Gründung im Jahr 2005. Speziell herauszuheben ist die strategische Ausrichtung, die Markenentwicklung und die Entwicklung eines innovativen Finanzierungs- und Sponsoringmodells, zugeschnitten auf den spezifischen Charakter des Unternehmens als Veranstalter eines internationalen Filmfestivals. Sie spricht Deutsch, Englisch und Französisch und hat vielfältige Berufserfahrung im Ausland und im internationalen Umfeld.

Jahrgang: 1973

Nationalität: CH

Aktuelle Funktion: Unternehmerin, Managing Director Zurich Film Festival

Ausbildung: Kaufmännische Ausbildung

Kompetenzen: General Management, Strategy, Sales, Marketing, Finance/Audit

Branchen: Media/Publisher, Retail & Consumer Goods

Aktuelle Mandate: Vorstandsmitglied/Präsidentin Verein Zurich Film Festival Donors/Supporters, Referentin an div. Wirtschaftsschulen zu Themen «Aufbau und Führung von Unternehmen», «Marketingstrategie», «Brand-Development» und «Sponsoring», Beirat bei Generation CEO, Vermarktung div. Filme, Mitherausgeber des Filmmagazins FRAME

Schmid Margrit

161

Margrit Schmid hat über zwei Jahrzehnte in verschiedenen Positionen in der Versicherungsindustrie ausgeprägte Führungserfahrung sowie umfassendes internationales Branchenwissen und solide Finanzkenntnisse erworben. Strategiedefinition und deren erfolgreiche Implementierung führen zu nachhaltigem Geschäftserfolg der von ihr geleiteten transnationalen Geschäftseinheiten. Ausserordentliches Verhandlungsgeschick im internationalen Umfeld und die Fähigkeit, Mitarbeitende und Business Partner über Länder- und Kulturgrenzen hinweg für gemeinsame Ziele zu begeistern, runden ihr Profil ab.

Jahrgang: 1961

Nationalität: CH

Aktuelle Funktion: Swiss Life International: Head Corporate Clients und Leiterin des Swiss Life Network, Mitglied der Geschäftsleitung Swiss Life International

Ausbildung: Dipl.Math.ETH, Advanced Management Program, Harvard Business School

Kompetenzen: Finance/Audit, Internationale Tätigkeit, M&A, Strategy

Branchen: Insurance, Banking, Government/Public Administration

Aktuelle Mandate: Chairperson Swiss Life International Pension Fund a.s. b.l. (in Luxembourg)

Schoendorff Catherine

162

Catherine Schoendorff schloss ihr betriebswirtschaftliches Studium 1987 in Kempten ab, um danach Erfahrung als Senior Consultant und CIO in Schweizer und internationalen Unternehmen zu sammeln und eine Stärke in strategischen Reorganisationsthemen zu entwickeln. Im 2000 übernahm sie als Regional CIO und Pensionskassen Verwalterin die Verantwortung bei Aon Hewitt Schweiz, bevor Mercer sie 2011 für die Leitung der Betrieblichen Altersversorgungs-Verwaltung in Deutschland gewann. Nach der erfolgreichen Neuausrichtung von Geschäftsbereichen inklusive komplexer Systemumstellungen ist sie seit 2015 Geschäftsführerin von Mercer Schweiz.

Jahrgang: 1963

Nationalität: CH/F

Aktuelle Funktion: Mercer Schweiz: Managing Director und Geschäftsführerin

Ausbildung: Diplom-Betriebswirtin FH, Fachhochschule Kempten/Deutschland

Kompetenzen: Finance/Audit, Risk Management, Internationale Tätigkeit, General Management

Branchen: Insurance, IT & Telecom, Manufacturing, Retail & Consumer Goods, Transportation & Logistics

Aktuelle Mandate: Verwaltungsrätin Mercer Schweiz

Schwab Karin, Dr.

163

Karin Schwab ist Rechtsanwältin mit langjähriger Erfahrung in verschiedenen Geschäftsleitungen des globalen Unternehmens eBay Inc. Seit 2013 leitet die promovierte Juristin mit LL.M. die Rechtsabteilung von eBay in Nordamerika, die u.a. für die globale Produktentwicklung sowie Marketing und Sales in USA/Canada zuständig ist. Zuvor leitete sie die europäische Rechtsabteilung und führte in dieser Zeit als Secretary of the Board auch die Geschäfte des Verwaltungsrats von eBay International AG und amtierte als Verwaltungsrätin verschiedener Gruppengesellschaften. Bis 2005 war sie Anwältin bei der führenden Schweizer Wirtschaftskanzlei Homburger.

Jahrgang: 1972

Nationalität: CH

Aktuelle Funktion: eBay Inc. (USA): Vice President and Deputy General Counsel/Mitglied der Geschäftsleitung Nordamerika

Ausbildung: lic. iur. (Universität Fribourg), Anwaltspatent (CH und Kalifornien, USA), LL.M. (University of London, GB), Dr. iur. UZH

Kompetenzen: Legal, Internationale Tätigkeit, Grosskonzern, Börsenkotiertes Unternehmen, Change Management, Innovation, Technology, New Media

Branchen: Retail & Consumer Goods

Seijas Jazmin, Dr.

164

Jazmin Seijas Nogareda ist seit 2013 CFO und Mitglied der Geschäftsleitung bei der Orion Rechtsschutz-Versicherung AG, verantwortlich für Finanzen, Betrieb und IT. Fundierte Versicherungserfahrung erwarb sie bei Zurich Schweiz als Mitglied des Strategie Teams und als Leiterin Business Performance & Analysis im Vertrieb. Ihre Karriere begann sie im Beratungsunternehmen Wüest & Partner, wo sie Immobilien-Bewertungsmodelle entwickelte und verkaufte. Jazmin Seijas studierte an der Universität Zürich Politikwissenschaft und doktorierte an der ETH Zürich in Internationaler Politischer Ökonomie.

Jahrgang: 1973

Nationalität: CH/E

Aktuelle Funktion: Orion Rechtsschutz-Versicherung AG: CFO

Ausbildung: Dr. sc. ETH; CAS UZH in Corporate Finance; DAS ETHZ in angewandter Statistik

Kompetenzen: Finance, Strategy, KMU, Grosskonzern, Hochschullehre/-forschung

Branchen: Insurance, Education/Research, Real Estate & Construction

Seiler Anneliese

165

Anneliese Seiler ist Betriebsökonomin mit vertieftem Branchen-Know-how im Gesundheitswesen und langjähriger Erfahrung in Strategischem Management, Leadership, Finanzen & Audit sowie Wirtschaftsprüfung. Als Mitglied der Geschäftsleitung zeichnete sie jahrelang verantwortlich für die Finanzen & Verwaltung am Gesundheitszentrum Fricktal und trug massgeblich zur erfolgreichen Fusionierung der Spitäler Rheinfelden und Laufenburg zum Gesundheitszentrum Fricktal (GZF 1999) bei. Für das GZF – einem modernen Gesundheitsbetrieb mit umfassendem Dienstleistungsangebot – ist sie seit 2007 als CEO und Delegierte des Verwaltungsrats tätig.

Jahrgang: 1963

Nationalität: CH

Aktuelle Funktion: Gesundheitszentrum Fricktal: CEO/Verwaltungsrätin

Ausbildung: Fähigkeitszeugnis als Hotelkauffrau, dipl. Betriebsökonomin FH (Fachhochschule Basel)

Kompetenzen: Change Management, Communication, Finance/Audit, General Management, KMU, Strategy

Branchen: Healthcare, Tourism, NPO/NGO

Aktuelle Mandate: Vizepräsidentin Zentralvorstand und Spartenpräsidentin Akutspitäler VAKA (Vereinigung Aargauische Spitäler, Kliniken und Pflegebetriebe), Vizepräsidentin (Arbeitgebervertreterin) Pensionskasse SHP

Seitz Susanne

166

Susanne Seitz ist bei Siemens Building Technologies weltweit für das Solution und Enterprise Security Geschäft verantwortlich. Dazu gehören Portfoliomanagement, R&D, Global Account Management sowie regionale Kompetenzzentren. Von 2003 bis 2012 war Frau Seitz in den Bereichen Strategie, M&A, Business Excellence und Produktmanagement innerhalb der Siemens tätig. Ihre Karriere startete sie beim Ingenieur- und Beratungsunternehmen Ernst Basler + Partner als internationale Projektleiterin im Bereich Umwelttechnik und Sicherheit. Danach folgte ein kurzer Abstecher zu einer Beteiligungsgesellschaft, welche in Technologieunternehmen investiert.

Jahrgang: 1967

Nationalität: CH

Aktuelle Funktion: Siemens Schweiz AG: Vice President Business Lines Enterprise Security and Solutions

Ausbildung: Dipl. Umwelt-Ing. ETHZ, Executive MBA HSG, NDS Risiko und Sicherheit technischer Systeme ETHZ

Kompetenzen: Change Management, Technology, Strategy, Internationale Tätigkeit, Börsenkotiertes Unternehmen, General Management, Sales, Innovation, Grosskonzern

Branchen: IT & Telecom, Real Estate & Construction

Senn Barbara

167

Als General Counsel des Conzzeta Konzerns ist Frau Senn für alle rechtlichen Belange, einschliesslich Legal, Compliance und Corporate Governance, der Konzern-Holding und der Geschäftsbereiche zuständig. Sie leitet auch den Bereich Versicherungen und das Risk Management auf Konzernebene. Zuvor war sie acht Jahre bei der Georg Fischer AG tätig, zuerst als Rechtskonsultantin und im Anschluss an einen geschäftlichen Aufenthalt in China als Corporate Compliance Officer mit der Aufgabe, eine Compliance Organisation im Konzern aufzubauen. Nach den Gerichtspraktika erfolgte ihr Einstieg in die Privatwirtschaft 1996 als Legal Counsel beim Rieter Konzern.

Jahrgang: 1967

Nationalität: CH

Aktuelle Funktion: Conzzeta AG: General Counsel/ Mitglied der Konzernleitung

Ausbildung: lic.iur. Rechtsanwältin, LL.M.

Kompetenzen: Börsenkotiertes Unternehmen, Internationale Tätigkeit, Legal, M&A, Risk Management

Branchen: Manufacturing, Retail & Consumer Goods

Solari Tecla

168

Als General Manager Western & Southern Europe und Mitglied der Geschäftsleitung der Avaloq Gruppe liegen Tecla Solaris Schwerpunkte in der Entwicklung und Weiterführung der Unternehmensstrategie, General Management, Erschliessen neuer Märkte, Verkauf und Marketing, Kommunikation, Pflege und Aufbau internationaler Kundenbeziehungen, M&A Transaktionen und Leitung komplexer weltweiter Projekte. In ihrer Position führt sie die Niederlassungen der Avaloq Gruppe und deren Teams in 10 Ländern der Region West- und Südeuropa. Seit 13 Jahren wirkt sie erfolgreich an der Unternehmensgeschichte der Avaloq Gruppe mit.

Jahrgang: 1971

Nationalität: CH

Aktuelle Funktion: Avaloq Evolution AG: General Manager Western & Southern Europe

Ausbildung: lic.sc.ec. HEC/MIM University of Lausanne, MBA certificate at Babson School of Boston

Kompetenzen: General Management, Strategy, Marketing, Communication, Sales, Change Management, M&A, ICT, KMU, Technology

Branchen: Banking, IT & Telecom

Soritsch-Renier Ursula

169

Ursula Soritsch-Renier arbeitet seit April 2013 als CIO für Sulzer in Winterthur. Zuvor war sie als Global Head IT Strategy and Architecture für Novartis Vaccines & Diagnostic in Boston, USA, tätig. Während ihrer vorgängigen 15 Jahre bei Philips Electronics konnte sie Erfahrungen in insgesamt vier Divisionen und in vier Ländern im IT-Bereich sammeln. Sie bekam dabei auch die Möglichkeit, Erfahrungen im Business Management aufzubauen und zwar als Global Product Manager für High-End Televisions und als Senior Product Marketing Manager in einer Start-up Gruppe, die sich dem Aufbau von interaktivem, digitalen Fernsehen widmete.

Jahrgang: 1967

Nationalität: A

Aktuelle Funktion: Sulzer AG: Chief Information Officer
Ausbildung: Magistra der Philosophie (Gegenfach Informatik), Universität Wien (Austauschsemester in Edinburgh), Executive Ausbildung an Insead, IMD und Harvard

Kompetenzen: Börsenkotiertes Unternehmen, Grosskonzern, Internationale Tätigkeit, ICT, Change Management

Branchen: Manufacturing, Healthcare

Southam Aulas née Lingjaerde Anne

170

Anne Southam Aulas est une serial entrepreneure spécialisée dans la création et le développement d'entreprises innovantes. Depuis 10 ans, elle est administratrice et dirige un groupe hôtelier présent en Suisse romande.

Mandats actuels: Membre du Conseil d'administration Migros Genève, Présidente du Conseil d'administration H&R Nouvelle Couronne et filiales du groupe Hôtels et Patrimoine, Présidente du Conseil d'administration Hôtels et Patrimoine, Administratrice unique Kalvin K. Associates

Date de naissance: 1964

Nationalité: CH

Fonction actuelle: Hôtels et Patrimoine SA: Présidente & Directrice générale

Formation: MA en Management ESM Genève, Brevet en Relations Publiques SAWI, St Godrics College London

Compétences: Marketing, Strategy, Innovation, Change Management, Communication

Secteurs d'activité: Tourism, Real Estate & Construction

Späne Marianne

171

Marianne Späne trat im Jahr 2004 in die Siegfried Gruppe ein. Seit März 2010 ist sie als Mitglied der Geschäftsleitung für die weltweite Geschäftsentwicklung, die Vermarktung, den Verkauf und die Regulatory Affairs der Siegfried Gruppe (Vertrieb, Entwicklung, Herstellung von chemischen und pharmazeutischen Produkten) verantwortlich. Vor ihrem Eintritt bei Siegfried war sie in diversen Positionen in der Kosmetik- und Pharma-Branche tätig. Mit über 20 Jahren Führungserfahrung entlang der gesamten Wertschöpfungskette weist sie ausgezeichnete Branchenkenntnisse in Healthcare, Chemie und Pharma auf. Sie sitzt im Beirat der DCAT (USA).

Jahrgang: 1962

Nationalität: D

Aktuelle Funktion: Siegfried Ltd.: Executive Vice President und Global Head Business Development, Marketing und Sales/Mitglied der Geschäftsleitung Siegfried AG und Siegfried International AG/Geschäftsführerin Siegfried GMBH (D)

Ausbildung: Auslandskorrespondentin (Fachhochschule Offenburg, D), Diplom in Finanzen, Wirtschaft und Marketing (Kaufmännische Führungsschule KFS Basel und Marketing & Business School Zürich)

Kompetenzen: Börsenkotiertes Unternehmen, Internationale Tätigkeit, Sales, Strategy, General Management, Supply Chain Management, Marketing KMU, Communication, Technology, Change Management, M&A

Branchen: Healthcare, Life Sciences, Manufacturing, Retail & Consumer Goods, Transportation & Logistics

Aktuelle Mandate: Beirätin DCAT (Drug, Chemical & Associated Technologies Association, USA)

Spielmann Nina, Dr.

172

Nina Spielmann arbeitet als Practice Manager Board Services für McKinsey & Company. Sie ist global tätig mit Fokus auf die Themen Corporate Governance und Effektivität des Verwaltungsrats. In Zusammenarbeit mit Partnern weltweit ist sie verantwortlich für den Aufbau und die Ausgestaltung von McKinsey Board Services. Neben ihrer beruflichen Tätigkeit ist sie Lehrbeauftragte für Betriebswirtschaft an der Universität St.Gallen. Während ihrer Promotion an der Universität St.Gallen arbeitete sie in der internen Beratung der Credit Suisse. Zuvor sammelte sie erste Berufserfahrung bei der UBS in der Schweiz, den USA und dem Ritz Carlton in Mexiko.

Jahrgang: 1983

Nationalität: CH

Aktuelle Funktion: McKinsey & Company Inc.: Practice Manager Board Services

Ausbildung: M.A. HSG in Finance & Accounting und in International Management (CEMS MIM), Dr. oec. HSG

Kompetenzen: Strategy, KMU

Branchen: Professional Services, Banking

Spitz Marisabel, Dr.

173

Marisabel Spitz ist Absolventin der Universität St. Gallen mit Doktorat in Betriebswirtschaft. Seit 2013 leitet sie die Hapimag AG als CEO und Delegierte des Verwaltungsrats. Zuvor war sie elf Jahre als Präsidentin des Verwaltungsrats dieses Tourismuskonzerns tätig. Von 1992 bis 2002 hatte sie Führungspositionen und VR-Mandate bei Airlines, Hotel- und Tourismusunternehmen wie SAirGroup, SAirRelations, Icarus Consulting AG, Gate Gourmet und Swissôtel Group. Ihre Hauptkompetenzen: Führung strategischer Projekte, Business Pläne, Unternehmensentwicklung, Reorganisationsprojekte, Finanzen, Risk Management, HR, Marketing, M&A und Change Management.

Jahrgang: 1965 **Nationalität:** CH/GB
Aktuelle Funktion: Hapimag AG: Chief Executive Officer und Delegierte des Verwaltungsrats
Ausbildung: Dr.oec.HSG, Universität St. Gallen
Kompetenzen: Internationale Tätigkeit, Strategy, General Management, Change Management
Branchen: Real Estate & Construction, Retail & Consumer Goods, Tourism, Transportation & Logistics
Aktuelle Mandate: Verwaltungsrätin Hapimag AG, Verwaltungsrätin Tradewave AG

Spross Döbeli Natalie

174

Natalie Spross Döbeli hat einen Studiumsabschluss in Betriebswirtschaft der Universität Zürich. Nach ersten beruflichen Erfahrungen im Controlling bei der Forbo-Gruppe ist sie im Januar 2005 ins Familienunternehmen eingetreten, das sie von Kindesbeinen und aus verschiedenen beruflichen Blickwinkeln kennt. Per 2013 hat sie das CEO-Amt für die Spross-Gruppe, die ihre Dienstleistung in der erweiterten Baubranche mit den Bereichen Immobilien, Gartenbau und Entsorgung hat, von ihrem Vater Heinz Spross übernommen und ist zugleich Delegierte des Verwaltungsrats geworden.

Jahrgang: 1977 **Nationalität:** CH
Aktuelle Funktion: Spross Ga-La-Bau AG: CEO
Ausbildung: lic.oec., Universität Zürich
Kompetenzen: Familienunternehmen, KMU, Finance/Audit
Branchen: Real Estate & Construction, Transportation & Logistics
Aktuelle Mandate: Verwaltungsrätin der Spross-Holding und aller sieben Tochtergesellschaften, Verwaltungsrätin Persimob AG, Verwaltungsrätin RIMM AG, Verwaltungsrätin Möhrle & Kuhn AG, Stiftungsrätin der firmeneigenen Patronalen und Vorsorge-Stiftung

Spuhler-Hoffmann Daniela

175

Daniela Spuhler-Hoffmann ist Inhaberin und CEO der beiden Baufirmen Esslinger und Barizzi mit Sitz in Zürich. Sie studierte an der Zürcher Hochschule Winterthur Betriebsökonomie mit Schwerpunkt industrielle Produktion. 2008 kaufte sie ihren Eltern die beiden Unternehmen ab. Sie musste dafür den marktüblichen Preis bezahlen. Die Firmen beschäftigen zusammen etwa 140 Mitarbeiter und sind im Tief- und Hochbau tätig. Erste Berufserfahrung nach dem Studium sammelte sie in der Fahrzeugindustrie. Durch ihr VR-Mandat in der PCS-Holding konnte sie zudem Erfahrungen im Bereich Maschinenindustrie sammeln.

Jahrgang: 1977 **Nationalität:** CH
Aktuelle Funktion: Barizzi AG und ESSLINGER AG: Inhaberin und VRP
Ausbildung: Betriebsökonomie: Zürcher Hochschule Winterthur
Kompetenzen: General Management, Strategy, Grosskonzern, Familienunternehmen, Börsenkotiertes Unternehmen
Branchen: Real Estate & Construction, Manufacturing, Transportation & Logistics
Aktuelle Mandate: DSH Holding AG: VRP, PCS Holding AG: Vize-VRP, RANA APS AG: Vize-VRP, Wohnpark Promenade AG: Vize-VRP, Talvo Engadin AG: Vize-VRP

Stas-Bax Aletta

176

Après un master en droit aux Pays-Bas, Aletta Stas-Bax a travaillé pendant 2 ans avec ING Group aux Pays-Bas comme Asset Manager Real Estate, puis pendant quelques années à Hong-Kong comme Marketing Executive. Avec son mari, elle crée la marque, qui est toujours indépendante, Frédérique Constant en 1988, basée à Genève. Cela lui a permis de développer de fortes compétences en stratégie de développement, en design et en production.

Date de naissance: 1965 **Nationalität:** NL
Fonction actuelle: Frédérique Constant SA: Cofondatrice et membre du Executive Board
Formation: Value Creation for Executive board University of Navarra, Entrepreneurship&Finance Program Harvard, Leadership Program Harvard, MA en Droit Leiden University
Compétences: Supply Chain Management, Legal, Sales, Activités internationales, Strategy
Secteurs d'activité: Manufacturing, Retail & Consumer Goods
Mandats actuels: Membre du Conseil d'administration Frédérique Constant

Staub Claudia, Dr.

177

Als selbständige Unternehmensberaterin fokussiert sich Claudia Staub auf die Themen Strategieentwicklung, Führung, Restrukturierung sowie M&A. In diesen Themen berät sie heute das oberste Management von namhaften international tätigen Unternehmen. Zuvor leitete sie als Partnerin der weltweit tätigen Unternehmensberatung Booz Allen Hamilton während acht Jahren die Niederlassung Schweiz. Bevor sie die diese Funktion in der Schweiz übernahm, baute sie das Europageschäft von Booz Allen aus.

Jahrgang: 1963**Nationalität:** D**Aktuelle Funktion:** Claudia Staub Consulting GmbH: Gründerin und CEO**Ausbildung:** Dr. oec. HSG, lic.oec. HSG, Vordiplom in Betriebswirtschaftslehre: Universität Köln / Technische Hochschule Aachen**Kompetenzen:** Strategy, Human Resources, Change Management, Internationale Tätigkeit**Branchen:** Life Sciences, Professional Services, IT & Telecom**Aktuelle Mandate:** Centroflora CMS**Staub-Bisang Mirjam, Dr.**

178

Mirjam Staub-Bisang ist seit 2005 CEO und Gründungspartnerin der Independent Capital Group AG, einer Vermögensverwaltungs- und Immobilienberatungsgesellschaft mit Schwerpunkt nachhaltige Anlagen. Zuvor war sie in Führungsfunktionen im Asset Management, Private Equity und Corporate Finance/M&A bei internationalen Finanzdienstleistungsunternehmen in London und Zürich sowie einer globalen Industrieholding tätig. Die promovierte Rechtsanwältin mit MBA ist Verwaltungsrätin u.a bei Bellevue Group AG, V-Zug AG sowie der INSEAD in Fontainebleau/Singapur. 2009 wurde sie vom World Economic Forum zum Young Global Leader ernannt.

Jahrgang: 1969**Nationalität:** CH**Aktuelle Funktion:** Independent Capital Group AG: Managing Partner und CEO**Ausbildung:** Dr. iur., Universität Zürich, Rechtsanwältin, MBA INSEAD**Kompetenzen:** General Management, Legal, M&A, Sales
Branchen: Banking, Manufacturing, Real Estate & Construction**Aktuelle Mandate:** Verwaltungsrätin Bellevue Group AG, Verwaltungsrätin V-Zug AG, Verwaltungsrätin INSEAD (Frankreich & Singapur), Verwaltungsrätin Löwenbräukunst AG, Verwaltungsrätin Palladio Real Estate AG, Verwaltungsrätin Independent Capital Group AG**Stöckli Madeleine**

179

Madeleine Stöckli studierte Pharmazie an der ETH Zürich und absolvierte ein Executive MBA an der Universität St. Gallen. Nach 5-jähriger Tätigkeit in der pharmazeutischen Entwicklung eines internationalen Konzerns wechselte sie in den Marketing & Sales Bereich eines der bedeutendsten pharmazeutischen und medizintechnischen Anbieter im Spitalgeschäft. In dieser Zeit übernahm sie zusätzliche Aufgaben im Bereich Customer Service und Supply Chain Management und begleitete mehrere Change Projekte. Heute ist Madeleine Stöckli für die Bereiche Finance und Corporate Communications bei B. Braun Medical AG zuständig.

Jahrgang: 1963**Nationalität:** CH**Aktuelle Funktion:** B. Braun Medical AG: CFO/Mitglied der Geschäftsleitung**Ausbildung:** Master Pharm. Sciences ETHZ, Executive MBA HSG**Kompetenzen:** Marketing, Sales, Communication, Supply Chain Management, Finance/Audit, Change Management, Familienunternehmen, Grosskonzern**Branchen:** Healthcare, Life Sciences, Manufacturing**Streuli Claudia**

180

Nach dem Abschluss in Pharmazie trat Claudia Streuli 1988 in das Familienunternehmen ein und übernahm den Herstellungsbereich für feste Arzneiformen. Nach zwei Jahren erweiterte man den Verantwortungsbereich um die Herstellungsleitung von flüssigen, halbfesten und sterilen Formen. 1994 wurde Claudia Streuli Produktionsleiterin und fachtechnisch verantwortliche Person. Gleichzeitig oblag ihr die Leitung von Marketing und Sales, Supply Chain Management, HR sowie des Bereiches Zulassungen. Im Rahmen des Generationenwechsels wurde sie 2003 Geschäftsführerin des Unternehmens. 2014 übernahm sie zusätzlich das Verwaltungsratspräsidium der Streuli Pharma AG.

Jahrgang: 1962**Nationalität:** CH**Aktuelle Funktion:** Streuli Pharma AG: CEO/Verwaltungsratspräsidentin**Ausbildung:** Dipl. Pharm. ETHZ**Kompetenzen:** Familienunternehmen, General Management, Technology, KMU**Branchen:** Life Sciences, Manufacturing**Aktuelle Mandate:** Verwaltungsrätin Tripharma AG, Verwaltungsratspräsidentin C. Streuli Pharma Holding AG, Verwaltungsrätin Dr. med. G. Knobel AG

Surdez Manuela

181

Après des études en Economie, et tout en conciliant vie familiale et vie professionnelle, Manuela Surdez crée Goldec, société spécialisée dans le décolletage haut de gamme, avec son mari en 1989 et devient directrice financière et administrative de 2001 à 2006. Elle a aussi été députée au Grand Conseil à Neuchâtel. Elle privilégie le travail en équipe, la discussion et la transparence. Elle aime les challenges et est très respectueuse des personnes et de la hiérarchie.

Date de naissance: 1961

Nationalité: CH

Fonction actuelle: Goldec SA: Directrice administrative et financière

Formation: MA en Economie UNINE

Compétences: Risk Management, Finance/Audit, General Management, PME

Secteurs d'activité: Banking, Manufacturing

Mandats actuels: Présidente du Conseil d'administration BCN, Vice-présidente du Conseil d'administration Felco SA, Membre du Conseil d'administration Goldec SA

Sutter-Rüdisser Michèle, Ass.-Prof. Dr.

182

Als Ass.-Professorin und Vizedirektorin am Institut für Accounting, Controlling und Auditing der Universität St. Gallen spezialisiert sich Frau Sutter-Rüdisser auf Unternehmenssteuerungs- und Überwachungsaktivitäten, insbesondere Risikomanagement, IKS, Internal und External Auditing sowie Corporate Governance. Sie ist zudem ständige Gastprofessorin für Banking und Insurance an der School of Management der Università Commerciale Luigi Bocconi in Mailand. Zuvor war sie für die Ernst & Young AG tätig, arbeitete als Oberassistentin an der Universität Zürich sowie im Rahmen ihres Werkstudiums in der Finanzdienstleistungs- und Hotelbranche.

Jahrgang: 1979

Nationalität: CH

Aktuelle Funktion: Universität St. Gallen: Ass.-Professorin
Ausbildung: Dr. oec. HSG, Englische und Spanische Sprachstudien (University of Miami, USA)

Kompetenzen: Familienunternehmen, Finance/Audit, Hochschullehre/-forschung, Internationale Tätigkeit, Risk Management, Strategy

Branchen: Banking, Education/Research, Government/Public Administration, Healthcare, Insurance, Tourism

Aktuelle Mandate: Thurmed AG und Spital Thurgau AG (Mitglied des Verwaltungsrats), Universität Liechtenstein (Mitglied des Universitätsrats)

Tassetto Catherine

183

Curieuse et adaptable, Catherine Tassetto a été membre de comité exécutif et manager d'équipes très larges dans la gestion et le développement de Services de prévoyance/assurance, de Clubs de vacances et d'Etablissements médico-sociaux. Elle est aussi investie dans des startups nouvelles technologies. Attachée à la Responsabilité sociétale et environnementale avant l'heure, elle a conduit sa carrière dans un souci constant d'efficacité et d'optimisation des moyens humains, financiers et logistiques, au service d'une vision stratégique durable.

Date de naissance: 1961

Nationalité: F

Fonction actuelle: Kairos: Administratrice

Formation: Certificat IFA, MA en Psychologie sociale Université de Paris, lic. en Finance & Management ESCP Europe

Compétences: Communication, Change Management, Strategy, General Management, Finance/Audit

Secteurs d'activité: Insurance, Real Estate & Construction

Mandats actuels: Membre du Conseil d'administration Kairos

Thull Ulrike, Dr.

184

Ulrike Thull hat langjährige Expertise in R&D, Sales & Marketing und Strategie in Grosskonzernen sowie börsenkotierten Unternehmen. Seit 2011 ist sie Geschäftsleitungsmitglied der Schweizer Niederlassung eines innovativen, globalen Healthcare Unternehmens und leitet wichtige Geschäftsbereiche. 2012 wurde Ulrike in den Vorstand von swiss health quality association (SHQA) gewählt. Ulrike hat in Deutschland Pharmazie studiert und in medizinischer Chemie an der Universität de Lausanne promoviert. Anschliessend war Ulrike schweizweit und international in Positionen mit wachsender Verantwortung in der pharmazeutischen Industrie tätig.

Jahrgang: 1966

Nationalität: CH/D

Aktuelle Funktion: Customer Unit Director, Mitglied der Geschäftsleitung, MSD Merck Sharp & Dohme AG, Luzern

Ausbildung: Dr. ès sciences, Université de Lausanne, Apothekerin

Kompetenzen: Börsenkotiertes Unternehmen, Change Management, General Management, Grosskonzern, Innovation, Internationale Tätigkeit, Marketing, R&D, Sales, Strategy

Branchen: Healthcare, Life Sciences, Education/Research
Aktuelle Mandate: Vorstandsmitglied SHQA

Tischhauser Pia

185

Pia Tischhauser ist seit 18 Jahren in der Beratung in den Bereichen Strategieentwicklung, -umsetzung, Turnaround, M&A sowie Finanzen tätig. Davon war sie mehrere Jahre in Chicago/USA und im Mittleren Osten tätig. Darüber hinaus verantwortete sie 4 Jahre lang den Ausbau der Versicherungspraxis in London. Als Senior Partnerin und Managing Director verantwortet sie heute weltweit den Sektor «Commercial Insurance & Reinsurance». 2013 wurde sie ins Europäische Management Team der BCG berufen. Als Chair obliegt ihr die Qualität der Rekrutierung und Performancebewertung von 2000 Beratern sowie 70 Partnern.

Jahrgang: 1973**Nationalität:** CH**Aktuelle Funktion:** The Boston Consulting Group: Senior Partner and Managing Director/Member of the European Management Board/Global Sector Leader**Ausbildung:** lic. rer. pol. (Universität Bern), MBA Scholar (Kellogg School of Management, USA)**Kompetenzen:** Strategy, M&A, Finance/Audit, Risk Management, Internationale Tätigkeit**Branchen:** Insurance, Banking**Aktuelle Mandate:** European Chair BCG Compensation Committee, Chair BCG European Performance Committee

Ulbrich Caroline

186

Caroline Ulbrich hat einen Abschluss als dipl. Hôtelière-Restauratrice HF von der Ecole hôtelière de Lausanne und absolvierte ein EMBA am IMD Lausanne. Als Spezialistin für Change Management und Turnarounds, hielt Caroline verschiedene Führungspositionen, wie Director of Continuous Improvement Europe bei Gate Gourmet International, General Manager Gate Gourmet Barcelona und Managing Director von Gate Total Solution (UK). 2012 gründete und etablierte sie Gate Retail Onboard (GRO), eine Tochtergesellschaft von gategroup, der sie bis Ende 2014 vorstand. GRO ist heute weltweit tätig mit einem Jahresumsatz von über CHF 300 Mio. und 9 Niederlassungen in 5 Kontinenten.

Jahrgang: 1971**Nationalität:** D**Aktuelle Funktion:** Sabbatical**Ausbildung:** dipl. Hôtelière-Restauratrice HF/EHL, Executive MBA (IMD)**Kompetenzen:** Börsenkotiertes Unternehmen, Change Management, Finance/Audit, General Management, Grosskonzern, Internationale Tätigkeit, M&A, Strategy**Branchen:** Retail & Consumer Goods, Transportation & Logistics, Manufacturing, Tourism

Van Zanten Josephine

187

Josefine van Zanten studierte in den USA und in der Schweiz und startete ihre Karriere bei HP. Sie durchlief diverse Positionen, verantwortete zuletzt Diversity & Inclusion in EMEA und wechselte dann als Global VP Diversity & Inclusion zu Royal Dutch Shell. Seit 2012 ist sie als SVP Global Culture Change von Royal DSM direkt dem CEO unterstellt und für alle kulturellen Change-Management-Aktivitäten inkl. Diversity & Inclusion verantwortlich. Getrieben vom Gedanken, dem Business einen echten Mehrwert zu liefern, überzeugte sie immer in der Übersetzung von Konzepten in umsetzbare Massnahmen und in der Führung virtueller Teams über mehrere Geografien.

Jahrgang: 1961**Nationalität:** CH**Aktuelle Funktion:** Royal DSM N.V. (NL): Senior Vice President Culture Change**Ausbildung:** BA in Business Administration (Portland State University, USA), MBA (Université de Genève)**Kompetenzen:** Change Management, Human Resources**Branchen:** Life Sciences, IT & Telecom, Energy

Vial Camille

188

Diplômée en Mathématiques (Master) de l'EPFL, Camille Vial rejoint Mirabaud in 2001. Elle y fera ses premières armes en étant impliquée dans les RH, les stratégies d'investissement et la relation avec la clientèle, avant de prendre la responsabilité de la gestion de portefeuille in 2009. Cette expérience diversifiée, qui la conduira du siège genevois à la filiale londonienne Mirabaud Securities, Camille Vial la complètera en rentrant chez Lloyd George Management et Tim Tacchi International comme analyste. Elle promeut une finance à la fois innovante, performante et durable. Elle représente la 7e génération de sa famille à la tête de l'établissement.

Date de naissance: 1977**Nationalität:** CH**Fonction actuelle:** Mirabaud SCA: Associée gérante,

Mirabaud & Cie SA: Membre du Comité Exécutif,

Mirabaud & Cie (Europe) SA: Administrateur

Formation: Ingénieure en Mathématiques EPFL**Compétences:** General Management**Secteurs d'activité:** Banking**Mandats actuels:** Autres mandats dans diverses entités du Groupe Mirabaud

von Manteuffel Sabine, Dr.

189

Sabine von Manteuffel hat ein Studium in Biotechnologie und ein Doktorat in Biochemie. Sie arbeitete zunächst als Forscherin in der Pharma bevor sie bei McKinsey & Company im Pharma-, Biotech- und Bankensektor Erfahrungen in der strategischen Unternehmensberatung sammelte. Zu Nestlé kam sie 2002 zum Aufbau einer strategischen Einheit im Global Marketing für Infant Nutrition. Sie formte ein multi-Markt Team für Innovation und Brand Building und leitet seit 2009 mit P&L Verantwortung das Infant Nutrition Geschäft der Nestlé Schweiz. Zusätzlich engagiert sie sich als Präsidentin des Schweizer Diätverbandes und auf Europäischer Ebene bei SNE.

Jahrgang: 1967**Nationalität:** CH/D**Aktuelle Funktion:** Nestlé Suisse SA: Geschäftsführerin Nestlé Infant Nutrition Schweiz und Mitglied der Geschäftsleitung Nestlé Suisse SA**Ausbildung:** Dr.phil.II, Biochemie, Universität Basel, Diplom in Biotechnologie, Universität Stuttgart**Kompetenzen:** General Management, Grosskonzern, Marketing, Sales, R&D**Branchen:** Retail & Consumer Goods, Life Sciences**Aktuelle Mandate:** Präsidentin Diätverband Schweiz, Aufsichtsratsmitglied SNE (Special Nutrition Europe)

von Werra Elizabeth

190

Après des études d'ingénieur en mécanique et un MBA à l'INSEAD, Elizabeth von Werra rejoint le département Stratégie & Acquisitions de Sulzer AG puis devient le directeur financier (CFO) d'une des divisions du groupe Akzo Nobel. Elle poursuit sa carrière dans la finance en tant que CEO de STOXX Ltd et Managing Director au sein de l'UBS. Elle a cofondé LakeBridge, une société de M&A active en Suisse et à l'étranger auprès d'entrepreneurs et de sociétés familiales. Ses points forts sont le leadership et une carrière internationale. Elle jouit d'une longue expérience en tant que membre de comités exécutifs et de conseils d'administration.

Date de naissance: 1962**Nationalité:** CH/BR**Fonction actuelle:** LakeBridge International Corporate Finance SA: Partner & Membre du Conseil d'Administration**Formation:** MSc Ingénierie mécanique Université Fédérale de Rio de Janeiro, MBA INSEAD, Chartered Alternative Investment Analysts**Compétences:** Activités internationales, Finance/Audit, Strategy, Technology, M&A**Secteurs d'activité:** Manufacturing, Energy, Banking**Mandats actuels:** Membre du Conseil d'administration LakeBridge International Corporate Finance SA

Walder-Utz Alice, Dr. med.

191

In Ihrer Tätigkeit im GLA des «Swiss Institute for Empirical Economic Research» der Universität St. Gallen und als VR in diversen Unternehmen in den Branchen Medizin, Pharmaindustrie, Wirtschaft und Forschung/Lehre fokussiert sie sich auf die Themen Strategie- & Organisationsentwicklung, Change Management, M & A, speziell im Gesundheitswesen. Zuvor leitete sie während rund 20 Jahren als Chefärztin die Innere Medizin der Klinik Kilchberg und erreichte durch eine innovative Strategieentwicklung und ein gezieltes Changemanagement eine erfolgreiche nationale und internationale Positionierung.

Jahrgang: 1957**Nationalität:** CH**Aktuelle Funktion:** Praxis Dr.A.Walder: Inhaberin**Ausbildung:** Dr. med. et EMBA-HSG**Kompetenzen:** General Management, Strategy, Change Management, M&A, Innovation**Branchen:** Healthcare, Life Sciences, Education/Research, Insurance**Aktuelle Mandate:** VR Bethesda Alterszentren AG, Aufsichtsrätin Kantonsschule Enge, Beirätin BGM Schweiz

Westerfeld Simone, Prof. Dr.

192

Simone Westerfeld studierte Betriebswirtschaft an der Stockholm School of Economics und der Universität St. Gallen und promovierte sowie habilitierte in Banking & Finance an der Universität St. Gallen. Frau Westerfeld vertiefte ihr Know-how im strategischen Risikomanagement bei verschiedenen Grossbanken in Deutschland, der Schweiz und den USA. Seit 2012 ist sie Professorin für Betriebswirtschaft an der Hochschule für Wirtschaft FHNW Basel, leitet das Kompetenzzentrum Banking & Finance und stellvertretend das Institut für Finanzmanagement. Auf April 2015 wurde sie zur Titularprofessorin für Banking & Finance an der Universität St. Gallen ernannt.

Jahrgang: 1975**Nationalität:** CH/D**Aktuelle Funktion:** Fachhochschule Nordwestschweiz: Leiterin Kompetenzzentrum Banking & Finance/Stv., Leiterin Institut für Finanzmanagement, Universität St. Gallen: Titularprofessorin für Banking**Ausbildung:** lic. oec. HSG, Dr. oec. HSG, Privatdozentin mit venia legendi/Habilitation (Universität St. Gallen)**Kompetenzen:** Börsenkotiertes Unternehmen, Finance/Audit, Grosskonzern, Hochschullehre/-forschung, Risk Management**Branchen:** Banking, Insurance, Education/Research, Professional Services

Wilson Bianka

193

Neben Erfahrung als CFO eines Schweizer, börsenkotierten Technologiekonzerns besitzt Frau Wilson aufgrund ihrer 18-jährigen Karriere bei der Prüfungs- und Beratungsgesellschaft KPMG umfassende Erfahrung in der Prüfung und Beratung von führenden, kotierten und privaten, internationalen Unternehmen in produzierenden Branchen. Geboren in Rumänien, verbrachte Frau Wilson die ersten 18 Jahre ihres Lebens dort. Nach mehrjährigem Aufenthalt in Deutschland studierte Frau Wilson Wirtschaft und Rechnungslegung in den USA, wo sie im Anschluss ihre Karriere startete. Seit September 2000 arbeitet und lebt Frau Wilson mit ihrer Familie in der Schweiz.

Jahrgang: 1967**Nationalität:** CH/D**Aktuelle Funktion:** Ascom Holding AG: Group Chief Financial Officer**Ausbildung:** Bachelor of Business Administration - Accounting: Cameron University, Lawton, Oklahoma, Master of Professional Accounting: University of Texas at Austin, Executive MBA: ENPC School of International Management, Paris, France, und University of Edinburgh, UK**Kompetenzen:** Finance/Audit, M&A, Risk Management, Börsenkotiertes Unternehmen**Branchen:** IT & Telecom, Manufacturing, Life Sciences, Retail & Consumer Goods**Aktuelle Mandate:** Verwaltungsrätin Ascom Solutions AG, Mitglied Ascaro Vorsorgestiftung

Winkler Gabriela

194

Gabriela Winkler ist seit 1990 Inhaberin einer Kommunikationsberatungsfirma und seit 1999 Mitglied des Zürcher Kantonsrats. Zuvor war sie wissenschaftlich tätig an der ETH Zürich, u.a. am Institut für Orts-, Regional- und Landesplanung, und an der Technischen Universität Berlin. Danach sammelte sie Erfahrung in der Industrie (u.a. stv. Konzerninformationschefin BBC) und dem Verbandswesen (Leiterin der Stabsstelle Öffentlichkeitsarbeit der Schweizerischen Elektrizitätswirtschaft). Seit 2008 ist sie Vizepräsidentin der Energiekommission der FDP. Die Liberalen Schweiz und seit 2013 Verwaltungsrätin der Elektrizitätswerke des Kantons Zürich.

Jahrgang: 1953**Nationalität:** CH**Aktuelle Funktion:** Winkler Kommunikationsberatung: Inhaberin**Ausbildung:** Dipl.sc.nat. ETH, 5 Semester Jura, Universität Zürich, Master Practitioner DVNLP**Kompetenzen:** Strategy, Communication, Politik, Technology**Branchen:** Energy, Manufacturing, Government/Public Administration**Aktuelle Mandate:** Verwaltungsrätin der Elektrizitätswerke des Kantons Zürich (EKZ)

Wohlfahrtstätter Claudia, Dr.

195

Das Begleiten von Strategieprozessen auf Stufe Verwaltungsrat und Geschäftsleitung ist die Kernkompetenz von sinnovec GmbH, welche Claudia Wohlfahrtstätter seit 2010 führt. Sie ist Volkswirtin und doktorierte an der ETH Zürich (2010). Von 1989 bis 1999 arbeitete sie als Organisationsentwicklerin und begleitete Teams in verschiedenen Industrien und Ländern. Von 1999 bis 2007 war Claudia Wohlfahrtstätter als Geschäftsleitungsmitglied des börsenkotierten Energiehändlers EGL AG europaweit verantwortlich für die Bereiche Risk Management, Research, Kommunikation, Human Resources und Strategic Assets.

Jahrgang: 1967**Nationalität:** CH**Aktuelle Funktion:** sinnovec GmbH: Inhaberin**Ausbildung:** lic. oec. publ. UZH, div. Kurse (IMD), Dr. sc. ETHZ**Kompetenzen:** Börsenkotiertes Unternehmen, Risk Management, Strategy, Internationale Tätigkeit, Innovation, Technology, Change Management, Human Resources**Branchen:** Energy, Banking, Tourism**Aktuelle Mandate:** Verwaltungsrätin Optimatik AG, Verwaltungsrätin Elektrizitätswerk Jona-Rapperswil AG

Zbinden Heidi

196

Healthcare ist ihre Passion und sie verfolgt das Ziel, Prozesse zu gestalten, Strategien zu entwickeln sowie Teams zu führen und weiterzuentwickeln. Heidi Zbinden war als Produktmanager bei Bayer AG Schweiz tätig, arbeitete bei Organon AG als Marketing Manager und Mitglied der Geschäftsleitung. 2005 stieg sie bei Lundbeck AG Schweiz ein und bekleidete zuletzt als Mitglied der Geschäftsleitung die Position des Marketing & Market Access Director. 2014 wurde Heidi Zbinden mit dem Aufbau der Schweizer Filiale der Japanischen Firma Otsuka Pharmaceutical Co., Ltd. betraut und zum Managing Director von Otsuka Pharmaceutical (Switzerland) GmbH ernannt.

Jahrgang: 1967**Nationalität:** CH**Aktuelle Funktion:** Otsuka Pharmaceutical (Switzerland) GmbH: Managing Director**Ausbildung:** Medizinische Praxisassistentin, Executive MBA, International Business School, Zürich/Boston**Kompetenzen:** General Management, Börsenkotiertes Unternehmen, Marketing, Internationale Tätigkeit**Branchen:** Healthcare**Aktuelle Mandate:** Präsidentin der Swiss Health Quality Association

Zen-Ruffinen Marie-Noëlle

197

Marie-Noëlle Zen-Ruffinen ist Rechtsanwältin in einer Wirtschaftskanzlei in Genf; sie berät Unternehmen bei inländischen und internationalen Handelstransaktionen, bei Fusionen und anderen Übernahmen, bei der Einrichtung von Corporate Governance und bei Risiko-Management, insbesondere mit Bezug auf Wettbewerbsrecht. Sie ist Professorin an der Universität Genf (Fakultät für Wirtschaft und Management) und Präsidentin der Stiftung Swiss Board Institute. Sie hält regelmässig Vorträge und ist die Autorin zahlreicher Veröffentlichungen. Sie ist Doktor der Rechtswissenschaft und hat einen Master in Rechtswissenschaften sowie in Philosophie.

Jahrgang: 1975

Nationalität: CH

Aktuelle Funktion: Rechtsanwältin (Tavernier Tschanz, Genf), Präsidentin der Stiftung Swiss Board Institute, Professorin an der Universität Genf (Wirtschaft und Management)

Ausbildung: Dr. iur., Uni FR, Rechtsanwältin, lic.iur. et lic. phil. Uni FR

Kompetenzen: Börsenkotiertes Unternehmen, Familienunternehmen, Legal, M&A, Strategy, Risk Management, Internationale Tätigkeit, KMU, Hochschullehre/-forschung

Branchen: Banking, Education/Research, Energy, Healthcare, Manufacturing, NPO/NGO, Real Estate & Construction, Retail & Consumer Goods

Aktuelle Mandate: Stiftung Swiss Board Institute: Präsidentin des Stiftungsrates, Mitglied des Stiftungsrates einer Familienstiftung, Finer Flavors SA: Mitglied des Advisory Committee

Zhang Brogle Jing

198

Mit über 15 Jahren von Finanzanlageerfahrung in der Schweiz und in Asien ist Jing Zhang Brogle mit verschiedenen Sprachen, Kulturen, Finanzregulationen sowie dem internationalen Investitionsumfeld vertraut. Seit 2009 war sie für die Vontobel Private Banking in der Rolle als Geschäftsführerin Asien und Verwaltungsrätin der heutigen VT Wealth Management Ltd. tätig. Sie leitete den Auf- und Ausbau des Standorts in Hongkong. Ende 2014 gründete sie ihre eigene Firma, welche unabhängige Vermögensverwaltungs- sowie Beratungs- und M&A-Dienstleistungen für chinesische und Schweizer Firmen anbietet. Frau Zhang Brogle studierte in China und in der Schweiz.

Jahrgang: 1974

Nationalität: CH

Aktuelle Funktion: La Vintoll Capital Management Ltd. (Hong Kong): Founder/CEO/Board Member

Ausbildung: Studium Englische Literatur in China, dipl. Hotelière-Restauratrice HF, dipl. Betriebswirtschafterin HF, CFA

Kompetenzen: Finance/Audit, Sales, Internationale Tätigkeit

Branchen: Banking

Aktuelle Mandate: Verwaltungsrätin La Vintoll Capital Management Ltd.

Züllig Stephanie

199

Als Geschäftsführerin bei Siemens BT International fokussiert sich Frau Stephanie Züllig auf die strategische Geschäftsentwicklung und den internationalen Produktvertrieb im Bereich Gebäudesicherheit, -automation und Energieeffizienz. Mit dem Aufbau von lokalen, externen Geschäftspartnern und neuen Geschäftsmodellen in den Regionen Afrika, Mittlerer Osten und Asien ist ihr nach erfolgreichem Turnaround die Gesamtleitung im Jahr 2011 übertragen worden. Fundierte Markt- und Wettbewerbskenntnisse sowie kulturelles Verständnis sind die zentralen Treiber ihres nachhaltig, positiven Geschäftserfolgs.

Jahrgang: 1974

Nationalität: CH

Aktuelle Funktion: Siemens Schweiz AG, Building Technologies: Geschäftsführerin BT International

Ausbildung: Dipl. Betriebswirtin (FH), Production Management, INSEAD International Directors Programme

Kompetenzen: Börsenkotiertes Unternehmen, General Management, Finance/Audit, Grosskonzern, Internationale Tätigkeit, Change Management, Strategy, Sales, Marketing, Supply Chain Management

Branchen: Manufacturing, Energy, Professional Services

Zünd-Bienz Dorothea

200

Dorothea Zünd hat, nach ihrer kaufm. Grundausbildung an der Wirtschaftsmittelschule (ehem. Städt. Töchterhandelsschule Luzern) und anschliessenden sprachlichen Ausbildungen in England erste Berufserfahrung in Lausanne bei Adia Interim SA (heute Adecco-Gruppe) gesammelt. Dank ihrer Mehrsprachigkeit und ihrer Fachkenntnisse als Revisorin im Internal Audit Team der Metro International AG, Baar, hat sie seit Eintritt in die Pius Bienz Treuhand- und Revisions-AG mehrmals im Auftragsverhältnis an internen Revisionen im In- und Ausland teilgenommen.

Jahrgang: 1963

Nationalität: CH

Aktuelle Funktion: Pius Bienz Treuhand- und Revisions-AG: MitinhaberIn

Ausbildung: dipl. Wirtschaftsprüferin, dipl. Steuerexpertin, zugelassene Revisionsexpertin

Kompetenzen: Finance/Audit

Branchen: Manufacturing, Insurance, Healthcare, NPO/NGO

Aktuelle Mandate: VRP AG für Geburt Frau Gesundheit Region Sursee, VR der Concordia und der maxon motor ag, Vorstand abl luzern und Frauenzentrale Luzern

SCHWEIZERISCHER ARBEITGEBERVERBAND
UNION PATRONALE SUISSE
UNIONE SVIZZERA DEGLI IMPRENDITORI

Hegibachstrasse 47 | 8032 Zürich
T +41 (0)44 421 17 17 | F +41 (0)44 421 17 18
www.arbeitgeber.ch | verband@arbeitgeber.ch

Büro Bern:
Marktgasse 25/Amthausgässchen 3 | 3011 Bern
T +41 (0)31 312 37 02 | F +41 (0)31 312 37 03

Büro Lausanne:
47, Avenue d'Ouchy | 1006 Lausanne
T +41 (0)21 613 35 71 | Direktwahl +41 (0)21 613 36 85

