

7月13日(水) 16:30-18:00

場所：総合研究2号館 1F
大講義室

テーマ：フィンテック・イノベーション

～リーダーシップ・ヒストリー～

廣瀬朋由氏 株式会社 お金のデザイン代表取締役社長

第1章 金融自由化の歴史 資産運用会社の将来像 お金のデザインの過去・現在・未来 マネジメントの課題

第2章 日本の資産運用状況及び課題 お金のデザインの運用サービス

【先端ファイナンスビジネス研究会】

ITや金融技術の進展は金融ビジネスを大きく変貌させている。それは、リーマンショック以降も同様である。

ファイナンスビジネスは伝統的な業態（銀行、保険、証券など）を中心とした構造から、新たな付加価値をもたらす新しいプレーヤーが大きな影響力を持つようになって来ている。広く金融市場、企業ファイナンスを理解するうえで、これら新しいプレーヤーの役割を理解することは必須となっている。

「先端ファイナンスビジネス研究会」では、これらの新しいプレーヤーを理解することを目的とし、

各分野の実務担当者を招き講演、自由討議を行うものである。 ※参加自由（事前登録不要）

【お問い合わせ】教授 加藤康之 TEL：075-753-3429 Mail：kato@econ.kyoto-u.ac.jp

京都大学経済学研究科附属プロジェクトセンター TEL：075-753-3443 経営管理大学院ファイナンス（お金のデザイン）寄附講座 TEL：075-753-3435

先端ファイナンスビジネス 研究会