

DISCOVER IMD

Developing leaders
Transforming organizations
Impacting your future

WELCOME TO IMD

www.imd.org

Browse these pages to discover:

- 4 THE IMD DIFFERENCE
- 6 IMPACT AT IMD
- 8 PROGRAMS FOR INDIVIDUALS AND TEAMS
- 10 DIGITAL TRANSFORMATION
- 12 CUSTOM PROGRAMS FOR ORGANIZATIONS
- 14 CORPORATE LEARNING NETWORK
- 16 ALUMNI COMMUNITY
- 18 THOUGHT LEADERSHIP
- 21 CLIENT AND MARKET DEVELOPMENT TEAM
- 22 FACULTY
- 26 IMD GOVERNANCE
- 28 SUPPORTING IMD'S FUTURE

IMD is an independent business school, expert in developing leaders, transforming organizations and creating immediate and long-term positive impact.

THE IMD DIFFERENCE

Lausanne, Switzerland

Singapore

You can join IMD programs at our campus in Lausanne, Switzerland, at our Executive Learning Center in Singapore and at other key locations around the world. You can also join IMD online programs.

BUILDING ON OUR HERITAGE AND EXPERIENCE TO DELIVER WHAT YOU WANT: REAL IMPACT

At IMD, we combine three interdependent elements to ensure that we are designing and delivering interventions that achieve high individual and organizational impact - both in the immediate and long-term.

RIGOROUS, INSIGHTFUL AND ACTIONABLE THOUGHT LEADERSHIP

As an institution with a strong academic pedigree, our activities are informed by world-class thought leadership – developed at IMD and elsewhere. We understand that thought leadership must be rigorous, but we also strive to develop and use knowledge that is *relevant, insightful* and *actionable*.

UNDERSTANDING YOUR NEEDS & CONTEXT

As IMD was founded by and shares continuous ties to the business community, we have an exceptional understanding of the objectives and contexts of the individuals and organizations we work with. As an academic institution, we also strive to have objective and courageous conversations with our clients.

STATE-OF-THE-ART PEDAGOGY

We employ our state-of-the-art understanding of individual and collective learning processes to design and deliver impactful interventions. From one-on-one coaching conversations to large scale transformation journeys, we structure interactions that stimulate dialogue, discovery and debate.

Our approach leverages thought leadership to create innovative and unforgettable learning experiences in the service of clear business objectives.

HELPING COMPANIES
TRANSFORM IN CHANGING TIMES

Read our client impact stories
www.imd.org/cp

IMPACT AT IMD

As an independent business school, IMD is expert in developing leaders, transforming organizations and **creating positive impact – immediate and long-term**. We strive to ensure this impact is felt by the **individual, the team, the entire organization and beyond**.

Real-world learning only has value when coupled with real impact in the workplace: **exemplifying effectiveness of learning and transfer of knowledge**.

IMD adopts a relentlessly **problem-solving approach** to create **lasting value and impact**. Our world-class faculty work closely with organizations, their CEOs and learning and development leaders to design learning solutions that address the evolving needs of executives and organizations at all times.

IMD IMPACT IN NUMBERS

9,000+

Over 9,000+ executives come to IMD each year from 100+ different countries

170+

IMD supported 170+ organizations by delivering close to 200 customized interventions (on&off our 2 campus)*

81%+

of participants have become a more effective leader and have successfully applied the new learning to their job*

*Survey of more than 2,100 alumni 6 months after attending an IMD program (2015 -2017)

IMD IMPACT AT THREE LEVELS: INDIVIDUAL + TEAM + ORGANIZATION

GROWING AS AN INDIVIDUAL

Claudie Allaire | Site Director and Business Development | Teoxane Laboratories | Switzerland

The First 90 Days® undoubtedly is the most useful leadership program I've taken in my professional life. At every key transition of my career, I've drawn upon the methods I learned, reflectively and practically. Furthermore, I use the concepts and tools to help every new employee I hire to onboard and integrate successfully.

CHANGING YOUR TEAM

Vito Angelillo | General Director | Terre des Hommes - Helping Children Worldwide Foundation | Switzerland

IMD has created a very powerful course that unleashes the full potential of the participants and teams. My experience of **High Performance Leadership (HPL)** was so powerful that I decided to send our senior management team on it too. Moreover, we have integrated the HPL approaches and tools throughout our organization. Since then, we have been on an intense, incredible transformational journey.

TRANSFORMING AS A COMPANY

Henrik Andersen | Group President & CEO | Hempel A/S | Denmark

IMD is a real powerhouse. It offers the best in academia and the best case studies. Their extra edge comes from the -countless real-life experiences of executives and companies whom they work closely with and which informs everything they teach. Our **Summer Class for the top leadership team** allowed us to oxygenate our brains and understand which steps were necessary for us to move from products to solutions and to interact more effectively with our customers. IMD created a truly customized learning solution producing immediate results.

56%+

of participants on open programs are referred by alumni word of mouth or are returning alumni themselves

1ST

#1 in Open Programs
Top 3 Executive Education worldwide
6 years in a row Financial Times
rankings 2012-2017

100,000+

alumni form a powerful global
network of business executives

PROGRAMS FOR INDIVIDUALS AND TEAMS

Use IMD's program finder or program recommender to find the right learning journey for you.

PROGRAM FINDER

By searching by topic of interest, your level of seniority and years of experience... and by the program's location, duration and learning type (open, degree, custom or online), you identify the programs best suited to your needs.

VISIT OUR
PROGRAM FINDER
www.imd.org/pf

PROGRAM RECOMMENDER

Discover programs that best suit your professional profile by signing in to your LinkedIn account and answering a few questions. We will compare your information and determine the best programs for you.

VISIT OUR PROGRAM
RECOMMENDER
www.imd.org/pr

WE ARE HERE TO HELP YOU

- Build Your People’s Leadership Capabilities
- Embrace Digital Transformation
- Accelerate Innovation and Business Excellence

IMD offers a portfolio of programs, designed to help individuals and teams to develop a full range of capabilities, bringing impact to their organizations.

GENERAL MANAGEMENT

- Building on Talent (BOT) | **NEW FORMAT**
- Foundations for Business Leadership (FBL)
- Transition to Business Leadership (TBL)
- Program for Executive Development (PED)
- Advanced Management Program (AMP) | **NEW**
- Breakthrough Program for Senior Executives (BPSE) | **NEW FORMAT**
- Orchestrating Winning Performance (OWP) | **30+ NEW TOPICS**

DEGREE

- Master of Business Administration (MBA)
- Executive Master of Business Administration (EMBA)

DIGITAL TRANSFORMATION

- Leading Digital Business Transformation (LDBT)
- TransformTECH (TT) | **NEW**
- Digital Strategy (DS) | **NEW**
- Mastering Digital Technologies (MDT) | **NEW**
- Digital Analytics (DA) | **NEW**
- Digital Execution (DE) | **NEW**
- Digital Finance (DF) | **NEW**
- Leading in the Digital Age (LDA) | **NEW**
- Digital Marketing Strategies (DMS) | **NEW**
- Digital Supply Chain Management (DSCM) | **NEW**
- Digital Disruption (DD) | **NEW**

LEADERSHIP

- The First 90 Days® (F90D) | **NEW**
- Mobilizing People (MP)
- Strategies for Leadership (SL)
- High Performance Leadership (HPL)
- Advanced High Performance Leadership (AHPL)
- Cultivating Leadership Energy through Awareness and Reflection (CLEAR) | **NEW**
- Building Leadership Essentials (BLE) | **NEW**
- Learning Leadership (LL)
- Changing Employee Behavior (CEB) | **NEW**

FOCUSED

Governance

- High Performance Boards (HPB)
- Digital Transformation for Boards (DTB) | **NEW**
- Team Dynamics for Boards (TDB) | **NEW**
- Finance for Boards (FFB) | **NEW**

Family Business

- Leading the Family Business (LFB)
- Leading the Family Office (LFO)

Innovation

- Driving Strategic Innovation (DSI)
- Being Innovative (BI)

Finance

- Strategic Finance (SF)
- Finance Fundamentals for Executives (FFE)

Negotiation

- Negotiating for Value Creation (NVC)

Strategy

- Strategic Thinking (ST)
- Leading Strategic Initiatives (LSI)
- Leveraging Strategic Partnerships (LSP)

Marketing

- Marketing Management (MM)
- Pricing Excellence in Tough B2B Markets (PE)

Organizational Learning

- Organizational Learning in Action (OLA)

Sustainability

- Building Business Sustainability (BBS) | **NEW**

 IMD ONLINE PROGRAMS
Delivered online and applied to your business context with personal coaching

TALK WITH US

+41 21 618 07 00

info@imd.org

DIGITAL TRANSFORMATION

Digital transformation brings turbulence and unpredictability. Yet it offers exciting opportunities to venture into new territory, forging greater successes and new ventures.

IMD, leader in digital business transformation

IMD is offering a suite of programs designed to optimize digital capabilities. From developing a new digital strategy to executing it, there is a program to fit your needs, helping you create new value for your company. IMD senior faculty are experts in this field.

The Global Center for Digital Business Transformation, an IMD and Cisco initiative, draws on full-time researchers with diverse backgrounds to drive the Center's thought-leadership strategy.

Dr Margot Tanner | Senior Consultant at walkerproject AG, formerly with Lufthansa Aviation Training Switzerland AG | Switzerland

The faculty were highly energizing and engaging. Without fail, they had the audience captured in seconds. With their excellent skills, they built our group made up of individuals into a highly participative learner team. They not only engaged with us as participants, but empowered us to harvest knowledge and experience to our advantage.

Former participant of **Leading Digital Business Transformation**

IMD'S COMPLETE JOURNEY OF DIGITAL PROGRAMS

Leading Digital Business Transformation

Leading Digital Business Transformation is Europe's largest, most established executive program of its kind. It has 350+ alumni. They form a fast-growing network of alumni executing digital transformation in their careers.

TransformTECH

Break new ground with **TransformTECH**, powered by the excellence of two top schools: IMD with its innovation and business expertise, and the Ecole polytechnique fédérale de Lausanne (EPFL) with its cutting-edge technological developments. Discover how innovation, including artificial intelligence, intelligent robotics, and the Internet of Things can radically transform your business.

CUSTOM PROGRAMS FOR ORGANIZATIONS

DEVELOP YOUR PEOPLE, TRANSFORM YOUR ORGANIZATION

Each program we develop for you is fully customized to reflect the opportunities and challenges of your organization. Working closely with our world-class faculty from day one, you will design together learning solutions that meet your unique objectives and deliver the highest impact.

APPROACH

- You partner with our faculty and tap into their real-world experience and cross-industry networks
- You benefit from an integrated and holistic learning approach
- Your evolving needs and ambitions shape our program designs

DELIVERY

- Programs delivered wherever it makes sense for you
- Highly integrated learning solutions blending together different innovative learning approaches to fit your needs
- Partnerships with cutting-edge organizations to enrich your experience and deepen the impact

World-class faculty

Work with one of our 50+ world-class faculty from day 1 to co-design and deliver your program.

Global network

Tap into our global network of 180+ leadership coaches, learning managers, functional experts and program delivery partners.

Global mindset

Benefit from our truly global mindset working every year with 170+ companies across geographies and industries.

YOUR ORGANIZATION'S TRANSFORMATION JOURNEY WITH IMD

YOUR JOURNEY

IMD can partner with you at every step.

CONTEXT

You gain a clear understanding of the objectives you want to achieve as an organization.

TRANSFORMATION

You build the case for change and a detailed action plan associated with key areas of choice.

CAPABILITIES

You develop the capabilities of your people in areas critical to your future success.

IMPACT

You create lasting impact as your organization sets out to lead and drive change.

TALK WITH US

+41 21 618 00 10 clientmarketdevelopment@imd.org

CORPORATE LEARNING NETWORK

IMPACT YOUR COMPANY'S PERFORMANCE

- Develop your managers and leaders
- Provide global networking opportunities
- Strengthen the skills your people need to solve real challenges in your organization

FLEXIBLE LEARNING, GLOBAL EXCHANGE

The Corporate Learning Network (CLN) is your gateway to IMD's innovative learning solutions. The CLN enhances individual and organizational impact by providing member organizations and their executives with access to virtual and blended learning, digital programs, face-to-face events and forums for best practice exchange. Each individual can construct their own personal portfolio of learning based on their specific learning needs, their developmental objectives and their preferred learning styles.

30+
industries

75+
members

20+
countries

Birgitte Davy | Global Leadership Development Manager | MTN Group, South Africa

IMD's methodology and pedagogy for its GLC courses are a ticket to success. The structure of the programs makes participants feel accompanied, even though they learn at their own pace. Participants are not just a number. They get constant feedback and follow up, as the programs are soundly supported by IMD's expert faculty.

Member, IMD Corporate Learning Network

THE CORPORATE LEARNING NETWORK OFFERS 6 PILLARS OF LEARNING:

GLOBAL LEADERSHIP IN THE CLOUD PROGRAMS

Global leadership in the Cloud provides flexible, 8 weeks online programs, with personalized feedback from a coach at each learning step. Ideal for business professionals with around 6–10 years' experience.

DISCOVERY EVENTS

Intensive 1.5-day working sessions drawing on the latest research from IMD faculty.

CXO ROUNDTABLES

CEO, CIO, CFO, CMO, CLO... Each event features keynote speakers who are experts in their fields, and provides ample time for high-level networking.

VIRTUAL PLATFORMS

2 dynamic platforms – the Learning Hub and Global Knowledge Platform – featuring webcasts, podcasts, articles and leadership videos from IMD. Partner level members and up get additional access to a wide range of global business sources.

WORLD COMPETITIVENESS ONLINE

World Competitiveness Online is a unique and comprehensive database on the competitiveness of nations with relevant data spanning more than 25 years.

EXECUTIVE EDUCATION ADVISORY COUNCIL

The Executive Education Advisory Council is an advisory board which brings together heads of management development, CLOs and EVP human resources to review, shape and influence IMD's teaching and research activities.

CHOOSE
FROM 4 DIFFERENT
MEMBERSHIP PACKAGES:

Strategic Partner, Senior Partner,
Partner, Business
Associate

TALK WITH US

+41 21 618 03 96

cln@imd.org

ALUMNI COMMUNITY

A FAR-REACHING AND INFLUENTIAL NETWORK

The IMD Alumni Network is an exclusive network of global business leaders. Our mission is to support and accelerate the leadership journey beyond our on-campus programs and to foster a rich, close-knit network. We create value for alumni around two focus areas – **lifelong learning** and **powerful business networks**.

In 2016, the alumni and IMD created a number of new opportunities for interacting, building networks and above all taking part in a powerful joint-value cycle. Alumni enjoy member-only access to networking reunions, events (in person and online), numerous inspiring resources and a directory allowing them to connect with their peers.

IMD and our alumni enjoy a mutually rewarding relationship. Over half of the participants on our open program (56%) are either alumni coming back for further training or participants referred by alumni.

101,000+
alumni

170
countries

46
alumni clubs

Biauw Chi Ong | Chairman of Medical Board | Sengkang Health Pte Ltd | Singapore

The program I went on allowed me to find surprising commonality across various industries and it took me to the next level of leadership. My class members, from other industries, offered fresh perspectives and a true willingness to share. What an eye-opener! We have stayed in touch as alumni and we help each other along, today.

Former participant of **Breakthrough Program for Senior Executives**

Alumni have three channels through which they can engage with their peers: Alumni Clubs organized by **where alumni live and work**, by the **program they have taken**, and by their **given industry and area of expertise**.

ALUMNI CLUBS

Alumni Clubs organize a variety of activities by geography. They offer opportunities to learn, discuss leading-edge business thinking and expand business relationships among fellow, local alumni.

PROGRAM COMMUNITY

Program Communities serve groups of IMD alumni who have formed close bonds, attending a particular program together. They meet to share and amplify the learning they gained together. One example is the Alumni Community for Entrepreneurship (ACE).

EXPERT COMMUNITY

Expert Communities bring together alumni who share the same interests, in profession, industry and expertise, to share and exchange know-how. All IMD alumni are welcome to join. Examples include: the Digital Transformation Community and the Life Sciences Community.

Plus **official and program-specific alumni groups on LinkedIn**, which facilitate expanding and strengthening your professional network.

TALK WITH US

+41 21 618 02 27

alumni.relations@imd.org

THOUGHT LEADERSHIP

WHERE ACADEMIA AND PRACTICE MEET

IMD's research efforts are informed by our philosophy of "Real Learning, Real Impact". Our unique brand of thought leadership is rigorous and relevant, yet insightful and actionable. The most valuable form of thought leadership is the one that is least easily captured – insights from the world of research and practical experience that are communicated to our executive education participants and to the organizations we partner with.

More than 100 research projects and initiatives are ongoing at any time, ensuring that our classroom material is constantly updated with new ideas and insights. Each project is led by one or several IMD faculty members who work closely with executives.

In the last five years, IMD faculty members and research teams have won 56 awards and generated more than **3,000 new research outputs**. These include 685 case studies, teaching notes and supplementary material, 65 books and 42 book chapters. IMD's faculty published 290 articles in academic management journals and 36 articles in top 50 journals, as ranked by the Financial Times. We also communicated our research insights through 479 issues of Tomorrow's Challenges, 55 insights@IMD, 8 Perspectives for Managers, 4 In the Field and more than 1,300 articles published in elite, popular and online journals.

imd.org/research/education-publications

Below:
Leading annual report on
the competitiveness of nations

Mithran Doraisamy | Executive Director and Consultant | IMD Advisory | Australia

The program was very well structured. The theory covered was reinforced through field visits, then reapplied against the frameworks. We had excellent discussions, stemming from a sound, broad coverage of all key technologies, great case studies, great lecturers and a senior and diverse course cohort of global participants.

Former participant of **Leading Digital Business Transformation**

Kim Vinkler | Head of Finance | Arriva Denmark | Denmark

The program at IMD gave me great models, case studies and documented important learnings. The combination of case studies in different teams, an intense learning environment and the social activities all served to expand and improve my network. All this, combined with great faculty! Since the program, I have also attended alumni sessions, bringing me yet more benefits.

Former participant of **Strategic Finance**

Above:
A selection of 2017 publications from IMD

IMD GLOBAL AND RESEARCH CENTERS

IMD has been a pioneer in board education since 1977. The IMD Global Board Center brings together world-class thought leadership and best practices from around the globe and provides unmatched educational and advisory services for boards. It offers guidance on enhancing governance within corporations, financial institutions, institutional investors and non-profits in many regions worldwide.

imd.org/boardcenter

The Global Center for Digital Business Transformation provides world-leading research and analysis on digital business transformation. It prepares executives to lead their organizations into the digital era by re-imagining their businesses to take advantage of digital opportunities and manage disruptive threats. Full-time researchers draw from diverse backgrounds to drive the DBT Center's thought leadership strategy.

imd.org/dbtcenter

A senior executive's ability to continuously learn, adapt and change is the central leadership challenge of the 21st century. The primary mission of the IMD CEO Learning Centre is to question, challenge and provoke learning by senior executives. In this highly disruptive and turbulent era, the capacity to "learn while leading" will serve to grow and sustain organizations, industries and society.

imd.org/ceo

The IMD Global Family Business Center is a world-leading family business research and education Center of Excellence. Dedicated to the real issues facing family businesses, family offices and family foundations, we help families ensure the sustainable success of their business and family, whether large or small. We offer impactful educational programs and deliver customized programs worldwide.

imd.org/gfbc

As the world pioneer in the study of competitiveness, the IMD World Competitiveness Center has the mission to improve people's lives by helping countries and companies generate long-term value. Its activities focus on the design and delivery of competitiveness workshops, and on the production of research materials to foster understanding of the pillars of competitiveness of firms and national economies.

imd.org/wcc

Cristina Agostinelli | Ferrero University | Ferrero International SA | Luxembourg

Learning at IMD offered me a very good mix of frameworks, theory and practice, cases from industry, as well as different points of view. They all contributed to my own perspective and approach.

Former participant of **Organizational Learning in Action**

CLIENT ENGAGEMENT TEAM

IMD's Client Engagement Team has extensive experience in executive development and works directly with our corporate customers worldwide.

DEVELOP CUSTOMIZED LEARNING SOLUTIONS FOR YOUR COMPANY.

EXPLORE OUR PORTFOLIO OF OPEN PROGRAMS. FIND YOUR CONTACT PER REGION OR COUNTRY:

STRATEGIC BUSINESS DEVELOPMENT OPPORTUNITIES:

Kiyan Nouchirvani

Chief Client Officer
kiyan.nouchirvani@imd.org

Anna Dunand

Head of Custom Program Development
anna.dunand@imd.org

CORPORATE LEARNING NETWORK MEMBERSHIP:

Alexander Ross

Head of Corporate Learning Network
alexander.ross@imd.org

PROGRAMS FOR INDIVIDUALS:

Douglas Gossett

Head of Executive Development Services
douglas.gossett@imd.org

EUROPE

Eliane Ballouhey

Director
France, Belgium & Luxembourg
eliane.ballouhey@imd.org

Stephanie Comenge

Director
Germany & Austria
stephanie.comenge@imd.org

Elisabetta Soana

Director
Italy
elisabetta.soana@imd.org

Katarina Leger

Director
Nordics
katarina.leger@imd.org

Anne-Catrine Glemser

Director
Switzerland
anne-catrine.glemser@imd.org

Bruno Wirz

Director
Switzerland
bruno.wirz@imd.org

SOUTH EAST ASIA

Simon Craft

Executive Director
simon.craft@imd.org

CHINA

Moling Sheng

IMD Representative
moling.sheng@imd.org

JAPAN

Naoshi Takatsu

IMD Representative
naoshi.takatsu@imd.org

MIDDLE EAST

Hischam El-Agamy

IMD Representative
hischam.el-agamy@imd.org

FIND YOUR LOCAL IMD BUSINESS AGENT IN YOUR REGION:

Spike Braunius

Business Partners Director
spike.braunius@imd.org

TALK WITH US

+41 21 618 00 10

clientengagementteam@imd.org

FACULTY

RECOGNIZED WORLD AUTHORITIES

IMD's faculty members balance teaching, research and working with leading international companies to stay on top of the latest management thinking and trends. Their global view, keen insights and concrete understanding of business challenges ensure thought leadership and real-world learning in the classroom.

Jean-François Manzoni
Canadian | French
Nestlé Professor President of IMD

IMD FACULTY 2018

Shlomo Ben-Hur
Israeli | American
Leadership, Talent Management
and Corporate Learning

Ralf Boscheck
German
Lundin Family Professor of
Economics and Business Policy

Cyril Bouquet
French | Canadian
Strategy

Arturo Bris
Spanish
Finance, Director of IMD World
Competitiveness Center

Ben Bryant
British | Australian
Leadership and Organization

Bettina Büchel
German | Swiss
Strategy and Organization

Salvatore Cantale
Italian
Finance

Bala Chakravarthy
American | Indian
Strategy Leadership and
Execution

Goutam Challagalla
American | Indian
Marketing and Strategy

Carlos Cordon
Spanish
LEGO Professor of Strategy and
Supply Chain Management

Didier Cossin
Swiss | French
Finance and Governance,
Founder and Director of IMD
Global Board Center

Albrecht Enders
German
Strategy and Innovation

Vanina Andrea Farber
Argentinian | Italian
elea Professor for Social
Innovation

Bill Fischer
American
Innovation Management

Stéphane Girod
French | Italian
Strategy and International
Business

Knut Haanaes
Norwegian
Strategy and International
Management

James E. Henderson
Canadian
Strategic Management

Robert Hooijberg
Dutch
Organizational Behavior

Tawfik Jelassi
French | Tunisian
Strategy and Technology
Management

Jennifer Jordan
American
Leadership and
Organizational Behavior

Amit Joshi
American | Indian
Digital Marketing and Strategy

Denise H. Kenyon-Rouvinez
Swiss | American
The Wild Group Professor of Family
Business, Family Office, Governance

George Kohlrieser
American
Leadership and
Organizational Behavior

Benoît F. Leleux
Belgian
Stephan Schmidheiny Professor
of Entrepreneurship and Finance

Thomas Malnight
American
Strategy and General
Management

Seán A. Meehan
Irish
Martin Hilti Professor of
Marketing and Change Management

Stefan Michel
Swiss
Marketing and Service Management

Amit Mukherjee
American | Indian
Leadership and Strategy

Anand Narasimhan
British | Indian
Shell Professor of Global
Leadership

Jayanth Narayanan
Indian | Singaporean
Organizational Behavior
and Leadership

Winter Nie
American | Chinese
Management, Regional Director of
South East Asia and Oceania

Mikotaj Jan Piskorski
American | Polish
Strategy and Innovation

Phil Rosenzweig
American
Strategy and International
Management

Ralf W. Seifert
German | Swiss
Operations Management

Leif M. Sjöblom
Finnish
Financial Management

Ginka Toegel
German
Organizational Behavior and
Leadership

Ina Toegel
German | Bulgarian
Leadership and
Organizational Change

Omar Toulan
American
Strategy and International
Management

Dominique Turpin
French | Swiss
Dean of External Relations and
Dentsu Chair

Peter Vogel
Austrian | American
Family Business and
Entrepreneurship
Debiopharm Chair of Family Philanthropy

Michael Wade
British | Canadian
Innovation and Strategy, Cisco Chair in
Digital Business Transformation

John Walsh
Irish
Marketing

Michael Watkins
Canadian
Leadership and
Organizational Change

John Weeks
American
Leadership and Organizational
Behavior

Michael Yaziji
American
Strategy and Leadership

Howard H. Yu
Chinese (Hong Kong)
Strategic Management
and Innovation

ADJUNCT FACULTY 2018

Christos Cabolis
Greek | American
Economics, Finance

Duncan Coombe
British | South African
Organizational Behavior
and Leadership

Kazuo Ichijo
Japanese
Organizational Behavior
and Management

Francisco Szekely
Mexican | Hungarian
Global Leadership
and Sustainability

EMERITI FACULTY 2018

Preston C. Bottger
Australian
Leadership and
Management Development

Robert S. Collins
British
Manufacturing Management
and Strategy

Daniel Denison
American
Organization and Management

Jean-Philippe Deschamps
French
Technology and
Innovation Management

Joseph J. DiStefano
Canadian
Organizational Behavior
and International Business

James C. Ellert
Canadian
Finance and Strategy

Stéphane Garelli
Swiss
World Competitiveness

Xavier Gilbert
French | Swiss
Strategy

Georges Haour
French | Swiss
Technology and
Innovation Management

Jean-Pierre Jeannot
Swiss | American
Global Strategy and Marketing

Kamran Kashani
Iranian | Swiss
Marketing

J.B.M. Kassarian
American
Strategy

J. Peter Killing
Canadian
Strategy

Jan Z. Kubes
American | Czech
Strategy

Donald A. Marchand
American
Strategy Execution and
Information Management

Adrian Ryans
British | Canadian
Marketing and Strategy

Joachim Schwass
German
Family Business and
Entrepreneurship

Ulrich Steger
German
Environmental Management

Paul Strebel
Swiss | South African
Governance and Strategy

Jack Denfeld Wood
American | Swiss
Leadership and
Organizational Behavior

IMD GOVERNANCE

IMD'S ULTIMATE GOVERNING BODIES

Comprised of key stakeholders – including CEOs from companies with which IMD has strong learning partnerships, members of other academic institutions and IMD faculty – the IMD Foundation Board and IMD Supervisory Board are responsible for governance at IMD as well as ensuring we remain relevant to the evolving needs of the global corporate community.

IMD FOUNDATION BOARD

The role of the Foundation Board is to take all useful measures to administer and represent IMD and generally, all steps permitting IMD to achieve its objectives. At their annual meeting in November, IMD Foundation Board members approve IMD's overall strategic direction and the financial results and elect board members.

IMD SUPERVISORY BOARD

The Foundation Board appoints the Supervisory Board from among its members to support, challenge and supervise IMD's operations. The Supervisory Board has the overall responsibility for IMD's vision, strategy and management to support its success in the market place.

Peter Wuffli

elea Foundation for Ethics in Globalization
Founder and Chairman of the Board
of Trustees

**Chairman of IMD Foundation
and Supervisory Boards**

Michel Demaré

Syngenta AG

**Vice-Chairman and Lead Independent Director
Vice-Chairman of IMD Foundation and
Supervisory Boards**

Laurent Abadie

Panasonic Europe LTD

Chairman and Chief Executive Officer

Mustafa Abdel-Wadood

The Abraaj Group

Partner and Board Member

Abdul Razzaq Al Sabbagh

Bank Muscat (SAOG)

Chief Executive

Tim Andree

Dentsu Aegis Network

Executive Chairman

Dentsu Inc.

**Executive Vice President
and Member of the Board**

Steven Baert

Novartis International AG

Head Human Resources

and Member of the Executive Committee

Vinita Bali

Titan Company Limited

Non-Executive Director

and Member of the Board

Paul Bulcke

Nestlé SA

Chairman of the Board of Directors

Hans-Paul Bürkner

The Boston Consulting Group GMBH

Chairman

Ronan Cassidy

Royal Dutch Shell Plc

Chief Human Resources and Corporate Officer

Niels Bjorn Christiansen

Danfoss A/S

Former President and Chief Executive Officer

Boris Collardi

Julius Baer Group Ltd

Chief Executive Officer

Jo Deblaere

Accenture

COO and Group Chief Executive Europe

Hanne de Mora

a-connect (group) AG

Chairperson and Co-Founder

Member of IMD Supervisory Board

Henrik Ehrnrooth

Kone Corporation

President and Chief Executive Officer

Eric Elzvik

ABB Ltd

Former Chief Financial Officer

Bernard Fontana

AREVA NP

Chairman and CEO

Harsh Goenka

RPG Enterprises

Chairman

Pieter Heerema

Heerema International Group Services SA

President

Nouria Hernandez

UNIL

Rector

Erich Hunziker

BB Biotech AG

Chairman

Member of IMD Supervisory Board

Dennis Jönsson

Tetra Pak

President and Chief Executive Officer

Jouko Karvinen

Finnair OYJ

Chairman of the Board

OYJ Valmet

Vice-Chairman of the Board

Member of the IMD Supervisory Board

Jørgen Vig Knudstorp

LEGO Brand Group

Executive Chairman

Pierrick Le Gallo

Dupont Europe Middle East & Africa

President

Nigel Lewis

Caterpillar SARL

Vice President, Chief Marketing Officer, Global

Aftermarket, Marketing and Brand

Thierry Lombard

Landolt & Cie

Partner

Christoph Loos

Hilti Corporation

Chief Executive Officer

Margarita Louis-Dreyfus

Louis-Dreyfus Holding BV

Chairwoman

Wendy Luhabe

Women in Infrastructure Development/Energy

Chairwoman

Member of IMD Supervisory Board

Anne-Catherine Lyon

Vaud State Government

Former Head of Department of Education

and Youth Development

Jean-François Manzoni

IMD

President

Stefan Michel

IMD

Professor of Marketing and Service

Management and IMD Faculty Representative

to the Foundation Board

Christian Mumenthaler

Swiss Reinsurance Company Ltd

Group Chief Executive Director

Damien O'Brien

EgonZehnder

Chairman

Member of IMD Supervisory Board

Alain Pons

Deloitte France

Former Chief Executive Officer

Deloitte Touche Tohmatsu Ltd.

Former CEO and Member of the

Executive Committee

Wilfried Porth

Daimler AG

**Board Member, Human Resources and Labor
Relations Director, IT and Mercedes-Benz
Vans**

Caroline Princen

Royal Flora Holland

Board Member

Carlos Rivera

MRI Network Latin America

Chief Executive Officer

**IMD Alumni Representative to the
Foundation Board**

Urs Rohner

Credit Suisse Group AG

Chairman of the Board of Directors

Urs Schaeppi

Swisscom AG

Chief Executive Officer

Thomas Schmidheiny

LafargeHolcim Ltd.

Member of the Board of Directors

Severin Schwan

F. Hoffmann – La Roche AG

Chief Executive Officer Roche Group

Feike Sijbesma

Royal DSM NV

Chief Executive Officer

and Chairman of the Managing Board

Woods Staton

Arcos Dorados SA

Executive Chairman of the Board

Nahed Taher

Gulf One Investment Bank

Founder

SEEDS Consulting Company

Chairman

Robert Ugglä

A.P. Møller Holding A/S

Chief Executive Officer

Harry van Dorenmalen

IBM Europe

Former Chairman

Martin Vetterli

EPFL

President

Penelope Warne

CMS London

Chair, the Senior Partner and Head of Energy

Poul Weihrauch

Mars Inc.

Global President Petcare

Jackie Wong

Temasek Trust and Temasek Management

Services

Chief Executive Officer and Executive Director

Member of IMD Supervisory Board

IMD guest**Markus Neuhaus**

PriceWaterhouseCoopers AG

Chairman of the Board of Directors

SUPPORTING IMD'S FUTURE

Our deepest thanks to IMD's friends and donors for their generous gifts. Your investment in IMD has a tremendous impact. It contributes directly to fulfilling human potential and future business success.

PROFESSORIAL CHAIRS

The Alcan Chair
Environment

The Cisco Chair
Digital Business Transformation

The Coca Cola Chair
Consumer Insights and Customer Marketing

The Debiopharm Chair
Family Business and Philanthropy

The Dentsu Chair
Japanese Management

The Hilti Chair
Marketing and Change Management

The Kristian Gerhard Jebsen Chair
Responsible Leadership

The Lego Chair
Business Models and Value Chain

The Lundin Family Chair
Energy Policy and Economics

The Nestlé Chair
Strategy

The Sandoz Family Foundation Chair
Leadership and Sustainability

The Stephan Schmidheiny Chair
Entrepreneurship and Finance

The Shell Chair
Sustainable Business Growth

The UBS Chair
Banking and Financial Services

The Wild Family Chair
Family Business

IMD CIRCLE AND CLUB MEMBERS

The IMD Club and the IMD Circle have been created to thank individual donors according to their level of support. Specific recognition programs offer networking opportunities, dedicated events, donor profiles in alumni news and visibility on different institutional supports.

Circle

Peter von Muralt	Member	PED 1980
Tarang Jain	Member	MBA 1987
Anonymous	Member	MBA 1992
Anonymous	Member	MBA 1997
Venkatesh Tulluri	Member	MBA 1999

IMD Circle

Pledges of CHF 100,000 and above

Club

Jay Mehta	Platinum	MBA 1991
Roderick MacLeod	Gold	MBA 1980

Tamer Talaat	Gold	MBA 1987
Manel Adell	Gold	MBA 1994
Songhua Tu	Gold	MBA 1998
Jonas Ramm	Silver	MBA 1981
Suzanne Klatten	Silver	MBA 1988
Hans Petter Mellerud	Silver	MBA 1990
Alan McIntyre	Silver	MBA 1992
André Allain	Bronze	MBA 1984
Graeme Chipp	Bronze	MBA 1987
Peter Gotzler	Bronze	MBA 1987
Joon Choi	Bronze	MBA 1993
Walter Lee	Bronze	MBA 1993
Alain Depuydt	Bronze	MBA 1999
Art Uprety	Bronze	MBA 1999
Dong Xia	Bronze	MBA 1999
Marie-France Tschudin	Bronze	MBA 2000
Khadija Hasanova	Bronze	MBA 2005
Timm Oberwelland	Bronze	MBA 2005
Marije van Weelden-Cuche	Bronze	MBA 2010
Joan Beets	Bronze	MBA 2012

IMD Club

Platinum	CHF50,000
Gold	CHF25,000
Silver	CHF10,000
Bronze	CHF 5,000

WE ARE HERE TO HELP YOU

- Build Your People's Leadership Capabilities
- Embrace Digital Transformation
- Accelerate Innovation and Business Excellence

TALK WITH US

+41 21 618 07 00

info@imd.org

IMD is ranked **1st** in open programs
worldwide – 6 years in a row.
Financial Times 2012 – 2017

FURTHER INFORMATION

For more details, visit www.imd.org or contact a Program Advisor at +41 21 618 07 00 or at info@imd.org.

CONNECT WITH US

IMD SWITZERLAND

Chemin de Bellerive 23
P.O. Box 915
CH-1001 Lausanne
Switzerland
Central tel: +41 21 618 01 11

IMD SINGAPORE

IMD SE Asia Pte. Ltd
South Beach Tower
38 Beach Road #17-11
Singapore 189767
Central tel: +65 6715 9988