
STUDIA PODYPLOMOWE 2020

PRZYWÓDZTWO PRZYSZŁOŚCI

REALIZOWANE WE WSPÓŁPRACY

Z FIRMĄ DORADCZĄ

Pod patronatem:

Mamy przyjemność zaprosić Państwa do udziału w studiach podyplomowych
Przywództwo Przyszłości, zaprojektowanych i realizowanych przez
Szkołę Główną Handlową w Warszawie i firmę doradczą Talent Chase.

Studia podyplomowe Przywództwo Przyszłości to unikatowy i intensywny program
skierowany do polskich menedżerów, team liderów, kierowników, przedsiębiorców,
osób zarządzających zespołami i projektami oraz tych, którzy przygotowują się do
objęcia stanowiska zarządczego. To program rozwoju umiejętności menedżerskich
i przywódczych na poziomie najlepszych na świecie szkół biznesowych,
z uwzględnieniem kontekstu działania firm na rynku polskim.

Kluczową zaletą programu jest udostępnienie uczestnikom studiów praktycznej wiedzy
z bezpośredniego źródła, wiedzy opartej na prawdziwych, osobistych doświadczeniach
oraz studiach przypadków, przekazywanej przez polskich i zagranicznych wykładowców
z różnych sektorów biznesu. To platforma wymiany doświadczeń i inspiracji płynących
od autorytetów do osób, które chcą wzmocnić cechy przywódcze, stać się naturalnymi
i budzącymi szacunek liderami.

Jeśli Twoją ambicją jest wejść na wyższy poziom zawodowy, sprawnie zarządzać
organizacją lub zespołem, zdobyć najnowszą wiedzę w obszarze zarządzania innymi,
rozwijać siebie i swoje talenty przywódcze, odkrywać talenty innych oraz poznać ludzi,
którzy myślą tak jak Ty – podejmij wyzwanie! Serdecznie zapraszamy do udziału
w studiach podyplomowych Przywództwo Przyszłości.

Z poważaniem i życzeniami sukcesów,

Marta Borkowska – Olszewska

– prezes zarządu Talent Chase

Szanowni Państwo!

Studia podyplomowe Przywództwo Przyszłości
to unikatowy i intensywny program skierowany do
polskich menedżerów, team liderów, kierowników,

przedsiębiorców, osób zarządzających zespołami
i projektami oraz tych, którzy przygotowują się do objęcia

stanowiska zarządczego. To program rozwoju umiejętności
menedżerskich i przywódczych na poziomie najlepszych

na świecie szkół biznesowych, z uwzględnieniem
kontekstu działania firm na rynku polskim.

prof. SGH, dr hab. Ewa Lisowska

– Szkoła Główna Handlowa

spółczesne zarządzanie wymaga od liderów umiejętności rozumienia innych i skutecznego komunikowania

się, wyłaniania talentów oraz budowania ścieżki kariery dla osób, które wyróżniają się w zespole. Od liderów

oczekuje się, aby byli odpowiedzialni, skuteczni, etyczni, a także by inspirowali ludzi.

Studia podyplomowe Przywództwo Przyszłości – zaprojektowane przez Szkołę Główną Handlową w Warszawie i firmę

doradczą Talent Chase – to intensywny i skondensowany program rozwoju umiejętności menedżerskich i przywódczych na

najwyższym światowym poziomie. Program wykorzystuje najnowsze światowe trendy i sprawdzone narzędzia zwiększenia

efektywności menedżerów, w tym wiedzę i doświadczenie polskich i zagranicznych ekspertów – praktyków biznesu.

Celem studiów podyplomowych Przywództwo Przyszłości zaprojektowanych przez prestiżową kadrę wykładowców jest

przygotowanie uczestników studiów do wyzwań, jakimi są zarządzanie firmą i bycie skutecznym liderem. To studia dla osób,

które mają ambicje wejść na wyższy poziom zawodowych kompetencji, gotowych do wzięcia na siebie odpowiedzialności za

zarządzanie organizacjami (lub pewnymi obszarami ich działalności) czy zespołami.

W

Ten unikatowy i osadzony w biznesie program studiów przewiduje naukę w oparciu o prawdziwe, osobiste i wieloletnie

doświadczenia przekazywane przez wykładowców i menedżerów z różnych sektorów biznesu. Ponadto, program zajęć przewiduje

przekazanie słuchaczom wiedzy psychologicznej, w tym najnowszej wiedzy z zakresu neuronauki, ekonomii behawioralnej

i psychologii społecznej, niezbędnej do rozwoju osobistego, komunikowania się z ludźmi, zarządzania zespołem i organizacją.

Łączymy wysoką efektywność biznesową z jakością relacji międzyludzkich, rozwojem osobistym i wrażliwością społeczną.

Studia opierają się na aktywnych metodach nauczania, tj. wykładach, warsztatach i studiach przypadków, dostarczając w ten

sposób niezbędnej, praktycznej wiedzy w zakresie przywództwa i zarządzania. Program zbudowany jest zgodnie z filozofią

uczenia dorosłych, spełniając wszystkie założenia metody opartej na experiential learning.

Adresaci studiów

Program studiów podyplomowych PRZYWÓDZTWO PRZYSZŁOŚCI skierowany jest do:

– osób, którym zależy na rozwoju własnej kariery zawodowej, rozwoju pracowników i organizacji oraz ludzi zorientowanych na sukces i gotowość do zmian.

zdobędą wiedzę wybitnych, polskich

i zagranicznych wykładowców,

z doświadczeniem akademickim

i biznesowym, w tym wykład Massimo

Tammaro – międzynarodowego

mówcy i eksperta w dziedzinie

przywództwa i zarządzania ryzykiem,

twórcy i wieloletniego dyrektora

Departamentu Zarządzania Ryzykiem

Korporacyjnym w Ferrari.

poznają najnowsze

światowe trendy

i rozwiną kompetencje w zakresie

zarządzania sobą, zespołem,

organizacją, relacjami i zmianami

w dynamicznym otoczeniu

biznesowym,

poznają swój osobisty

potencjał przywódczy:

test na cechy przywódcze -

Hogan Personality Inventory

z informacją zwrotną (feedback),

rozwiną umiejętności

w zakresie budowania kultury

psychologicznego bezpieczeństwa

i odpowiedzialności za biznesowe

rezultaty,

zdobędą wiedzę opartą na

najnowszych badaniach

z zakresu neuronauki, ekonomii

behawioralnej i psychologii

społecznej,

niezbędną do rozwoju osobistego,

komunikowania się z ludźmi,

zarządzania zespołem oraz

budowania przyjaznego

i efektywnego środowiska pracy,

zdobędą wiedzę i kompetencje

z zakresu planowania sukcesji

menedżerskiej i właścicielskiej,

przygotowania do objęcia

wyższych stanowisk, zarządzania

ludźmi w sytuacjach kryzysowych,

rozwijaniu startupów w czasach

zmiany paradygmatu zarządzania

i ekspansji nowych technologii,

rozwiną umiejętności

wykorzystania

najnowszych technologii

do skutecznego przewodzenia

innym i rozwiązywania dylematów

moralnych w zarządzaniu ludźmi

oraz budowania marki osobistej,

Korzyści dla słuchaczy

DZIĘKI UCZESTNICZENIU W ZAJĘCIACH SŁUCHACZE:

OBECNYCH I
PRZYSZŁYCH

MENEDŻERÓW

TEAM
 LIDERÓW

KIEROWNIKÓW PRZEDSIĘBIORCÓW
ZARZĄDZAJĄCYCH

ZESPOŁAMI I
PROJEKTAMI

Ramowy program studiów

Odpowiedzialny i skuteczny lider

Ludzie w organizacji: najważniejszy kapitał

Budowanie kultury psychologicznego bezpieczeństwa

Dylematy moralne w zarządzaniu

Przywództwo w czasach zmian

Strategie zarządzania i modele biznesu

Narzędzia IT przydatne w kierowaniu ludźmi

Zarządzanie zmianą i rola lidera

Sukcesja menedżerska i właścicielska

Otoczenie prawne menedżera/lidera/przedsiębiorcy

Zarządzanie różnorodnością i prawo równościowe

Kultura organizacyjna firmy i jej wpływ na zarządzanie ludźmi

Zarządzanie zespołem - odkrywanie talentów i budowanie

kultury odpowiedzialności za rezultaty

Mentoring w pracy lidera

Kreowanie marki lidera

Wystąpienia publiczne i autoprezentacja oraz

warsztat medialny

Massimo Tammaro

Gość specjalny,
międzynarodowy mówca i konsultant biznesowy

Włoch, międzynarodowy mówca i konsultant biznesowy. Doradca
największych firm i organizacji na rynku włoskim i europejskim z zakresu
przywództwa, zarządzania zespołem, zarządzania zmianą, zarządzania
ryzykiem oraz transformacji kultury organizacyjnej i procesów HR.
Absolwent TRIUM Global Executive MBA. Uzyskał potrójny dyplom
London School of Economics and Political Science, New York Stern
University, HEC Paris. Ukończył studia Finance for Senior Executives
- SDA Bocconi w Mediolanie. Absolwent studiów magisterskich Corso
Comando - War College we Florencji z zakresu przywództwa i prawa dla
armii oraz program Leadership Coaching Strategies - Harvard University.
Absolwent Akademii Włoskich Sił Powietrznych. Pilot myśliwców
i bombowców w Stanach Zjednoczonych. Od roku 1998 naczelny dowódca,
odpowiedzialny strategicznie za Frecce Tricolori - włoską eskadrę
akrobacyjną, reprezentującą Wojsko Włoskie i wspierającą włoską
dyplomację. W latach 2011-2013 odpowiedzialny za procesy decyzyjne
w Teamie F1 Ferrari. Coach kadry. Twórca departamentu zarządzania
ryzykiem, manager Ferrari Corporate Culture Project. Przeprowadził
transformację kultury organizacyjnej, procesów biznesowych i zarządzania
ryzykiem w Ferrari. Wielokrotnie odznaczany za zasługi i operacje zbrojne
przez Ministerstwo Obrony Narodowej Włoch. Odznaczony medalami
przez NATO, Jugosławię, Syrię, Rosję, Liban, UK i inne.

Wykładowcy

Dr hab. Lidia Danik

Prof. SGH

Przedsiębiorca, menedżer, mentor. Absolwentka Uczelni Łazarskiego
na Wydziale Ekonomii oraz Uniwersytetu Warmińsko–Mazurskiego
na Wydziale Sztuki. Absolwentka studiów podyplomowych Executive
MBA, prowadzonych przez GFKM, Uniwersytet Gdański i IAE Aix-
en-Provence Graduate School of Management, organizowanych
przy Business Center Club. Ma uprawnienia do pełnienia funkcji
członka rad nadzorczych. Od ponad 18 lat związana z branżą usług
szkoleniowych i consultingowych. Ma doświadczenie w zarządzaniu
firmą oraz strategicznym zarządzaniu zasobami ludzkimi. Po
sprzedaży udziałów własnej firmy szkoleniowej w 2007 r. pracowała
dla Harvard Business Review Polska (ICAN Institute) na stanowisku
dyrektora rozwoju biznesu, była partnerem w firmie doradczej
Allbridge Business Advisory (DOOR Group International) oraz
dyrektorem zarządzającym w Starway Institute. Realizowała projekty
z zakresu przywództwa, zarządzania zmianą, diagnozy i modelowania
kultur organizacyjnych oraz rozwoju kompetencji menedżerskich
dla czołowych polskich i zagranicznych firm. Mentorka w Global
Mentoring Walk organizowanym przez Vital Voices Chapter Poland.
W 2005 roku uzyskała tytuł „Kobieta Przedsiębiorcza 2005”, w 2014
roku „Kobieta Sukcesu Mazowsza 2014”.

Marta Borkowska-Olszewska

Prezes Zarządu Talent Chase Sp. z o.o.

Profesor SGH, dr. hab. nauk ekonomicznych, pracuje w Instytucie
Międzynarodowego Zarządzania i Marketingu SGH; dwukrotna
stypendystka DAAD. Specjalistka w zakresie współpracy
międzyorganizacyjnej, internacjonalizacji przedsiębiorstw, kulturowych
uwarunkowań biznesu międzynarodowego, marketingu i marketingu
międzynarodowego. Autorka ponad trzydziestu publikacji w krajowych
i zagranicznych czasopismach naukowych poświęconych ww.
tematyce. Wykładowca przedmiotów takich jak: marketing, marketing
na rynku instytucjonalnym, kulturowe uwarunkowania biznesu
międzynarodowego, międzynarodowe transakcje gospodarcze oraz
umiędzynarodowienie przedsiębiorstwa. Autorka książki Wpływ kultury
na jakość relacji w międzynarodowej współpracy przedsiębiorstw (2017).

Wykładowcy

Monika Dębicka

Senior Consultant & Trainer
Talent Chase Sp. z o.o.

Absolwentka Wydziału Prawa Uniwersytetu Warszawskiego oraz kierunku
Business Management. Ekspert ds. rozwoju osobistego, coach, trener,
mentor. Posiada ponad 10-letnie doświadczenie w zarządzaniu
nieruchomościami. Pełniła funkcję dyrektora w międzynarodowych
firmach, takich jak Healey & Baker (Cushman & Wakefield) i Knight
Frank. Od 15 lat trenerka z zakresu nowoczesnego przywództwa,
komunikacji korporacyjnej i relacyjnej dla kadr zarządzających w takich
firmach, jak: Siemens, Microsoft, Johnson & Johnson, Citibank, Avon,
Jansen Cilag, Ikea, TVN. Prowadzi indywidualne sesje terapeutyczne,
coachingowe i mentoringowe oraz warsztaty z komunikacji, budowania
harmonijnych relacji osobistych i zawodowych. Współpracuje
z International Association for Human Values i World Forum for Ethics
in Business.

Dr Piotr Filipkowski

SGH

Absolwentka studiów MBA GFKM i IAE Aix-Marseille Graduate

School of Management. Ukończyła studia podyplomowe na

Wydziale Zarządzania na Uniwersytecie w Lyonie we Francji,

posiada tytuł magistra Ekonomii Uniwersytetu Gdańskiego. Jest

certyfikowana z narzędzi psychometrycznych Hogana. Menedżer z

15-letnim doświadczeniem w biznesie, zdobytym w korporacjach

międzynarodowych, jak i czołowych firmach polskich. Pasjonatka

współczesnego podejścia do HR, które łączy potęgę technologii,

psychologii i doświadczenia. Od lat doradza firmom, jak osiągać

ponadprzeciętne rezultaty poprzez podnoszenie efektywności

zespołów. Jej misją życiową jest dzielenie się wiedzą o nowoczesnych

technologiach, narzędziach i pomysłach wspierających zarządzanie,

motywowanie ludzi. Propaguje nowoczesne podejście do rozwoju

strategicznego HR w oparciu narzędzia analityczne. Nominowana do

nagrody Bizneswoman roku 2017 Fundacji Sukces Pisany Szminką.

Autorka szeregu artykułów dotyczących zastosowania narzędzi

psychometrycznych w podnoszeniu świadomości liderów. Członek

Amerykańskiej Izby Handlowej w Polsce.

Magdalena Giryn

Senior Consultant & Trainer
Talent Chase Sp. z o.o.

Doktor nauk ekonomicznych, adiunkt w Instytucie Informatyki
i Gospodarki Cyfrowej SGH. Doświadczenie badawcze zdobywał
przy projektach realizowanych w Wojskowym Instytucie Medycyny
Lotniczej i Katedrze Technologii Społeczeństwa Informacyjnego
KUL JPII. Absolwent Wydziału Elektrycznego oraz Wydziału
Zarządzania Politechniki Białostockiej, Instytutu Badań Systemowych
PAN oraz Wydziału Zarządzania Uniwersytetu Łódzkiego. Prezes
Europejskiego Centrum Technologii Społeczeństwa Informacyjnego
oraz współorganizator międzynarodowej konferencji Visegrad Four
for Developing Information Society w Hradec Kralove (Czechy). Autor
licznych publikacji w obszarze technologii społeczeństwa informacyjnego
oraz współtwórca systemu modelowania i symulacji oraz znaku ® dla
platformy autorskich rozwiązań systemów inteligentnych. Wykłada takie
przedmioty jak informacyjne systemy zarządzania, wstęp do informatyki
gospodarczej, technologie cyfrowe w relacjach gospodarczych, mobilne
biuro cyfrowe zarówno w języku polskim, jak i angielskim.

Wykładowcy

Dr Anna Anetta Janowska

SGH

Doktor ekonomii, adiunkt w Katedrze Polityki Publicznej SGH. Była
dziennikarka TVP SA. Ekonomistka kultury, prowadzi badania
naukowe na temat sektorów kreatywnych i gospodarki kreatywnej,
w tym mediów. Od wielu lat prowadzi zajęcia w SGH na temat sztuki
wystąpień publicznych dla studentów polskich i zagranicznych, a także
szkolenia na studiach podyplomowych i w ramach międzynarodowych
projektów. Jest również facilitatorem amerykańskiej metody Franklin
Covey Edukacja „7 nawyków skutecznego działania”.

Dr hab. Ewa Lisowska

Prof. SGH

Profesor SGH, dr hab. nauk ekonomicznych, Master of Business
Administration (MBA), pracuje w Instytucie Międzynarodowego
Zarządzania i Marketingu SGH. Jej zainteresowania naukowe
koncentrują się wokół zagadnień związanych z innowacyjnością
i konkurencyjnością przedsiębiorstw, współpracą w innowacjach,
innowacjami otwartymi, determinantami innowacyjności
przedsiębiorstw, zarządzaniem strategicznym w biznesie
międzynarodowym, międzynarodowymi transakcjami
gospodarczymi. Członkini stowarzyszeń zrzeszających badaczy
i praktyków gospodarczych: EIBA (European International Business
Academy) oraz AIB (Academy of International Business). Autorka
licznych artykułów naukowych, raportów badawczych oraz ekspertyz,
jak również monografii naukowej Koncepcja otwartych innowacji.
Perspektywa polskich przedsiębiorstw przemysłowych (2018).

Dr hab. Małgorzata Lewandowska

Prof. SGH

Profesor SGH, dr hab. nauk ekonomicznych, pracuje w Instytucie

Międzynarodowego Zarządzania i Marketingu. Zainteresowania

naukowe: przedsiębiorczość kobiet, kobiety w zarządzaniu i na rynku

pracy, równe traktowanie w miejscu pracy. Wykłada zagadnienia

związane z równością i różnorodnością. W okresie 2004-2008

kierowała zespołem ekspertek i ekspertów ds. opracowania Gender

Index – wskaźnika równego traktowania kobiet i mężczyzn w miejscu

pracy, a w 2011-2012 – badaniami w administracji rządowej w ramach

projektu „Równe traktowanie standardem dobrego rządzenia”.

Autorka książek Kobiecy styl zarządzania (2009) i Równouprawnienie

kobiet i mężczyzn w społeczeństwie (2010).

Wykładowcy

Alicja Ozdowy-Bietkowska

Senior Consultant & Trainer
Talent Chase Sp. z o.o.

Absolwentka Wydziału Psychologii Uniwersytetu Kardynała Stefana
Wyszyńskiego w Warszawie. Certyfikowany coach ICC - International
Coaching Community. Posiada 18 lat doświadczenia jako menedżer
i konsultant przy realizacji projektów doradczo-biznesowych
z obszaru transformacji, przywództwa, zarządzania zasobami
ludzkimi i zarządzania projektami. Specjalizuje się w budowaniu
i wdrażaniu strategii HR, w modelowaniu kultur organizacyjnych po
fuzjach i zmianach organizacyjnych, współtworzy i wdraża programy
rozwoju menedżerów. Pracowała jako konsultant i menedżer w dziale
doradztwa biznesowego w międzynarodowej firmie doradczej PwC
oraz ekspert i menedżer w IBM Global Business Services w dziale HCM
zajmującym się wdrożeniami systemów HR. Następnie dla „Harvard
Business Review Polska” (ICAN Institute) na stanowisku Dyrektora
Rozwoju Biznesu oraz była Partnerem w firmie doradczej Allbridge
Business Advisory (DOOR Group International). Jest wykładowcą na
studiach MBA HR na Uczelni Łazarskiego.

Ukończyła Wydział Prawa i Administracji Uniwersytetu
Warszawskiego, jest też absolwentką programu menedżerskiego
prowadzonego przez Harvard Business School. Karierę w bankowości
rozpoczynała w Banku PKO BP, a następnie w 1999 r. dołączyła do
grupy GE, gdzie pełniła wiele funkcji menedżerskich w obszarach
operacji, ryzyka oraz zarządzania strategicznymi projektami. Posiada
doświadczenie w obszarze bankowości detalicznej i korporacyjnej,
w tym faktoringu. W latach 2014-2016 prowadziła strategiczne
projekty banku, czyli transformację modelu biznesowego oraz
podział banku w celu sprzedaży jego części. W 2016 r. pełniła funkcję
wiceprezesa banku BPH i odpowiadała za Pion Operacji i Technologii,
a w grudniu 2017 r. została powołana na stanowisko wiceprezesa
banku BPH odpowiadającego za Pion Zarządzania Ryzykiem. Od wielu
lat aktywnie działa w ramach grupy GE, ale również w zewnętrznych
fundacjach i organizacjach na rzecz wsparcia i promowania roli
kobiet w biznesie. Jest mentorką w Vital Voices oraz współtwórczynią
i członkinią rady programowej międzykorporacyjnego programu
mentoringowego LeadersIn. Za swoją działalność została wyróżniona
w 10-tej edycji konkursu Bizneswoman Roku fundacji Sukces Pisany
Szminką w kategorii Female Champion of Change.

Małgorzata Romaniuk

Wiceprezes Zarządu Bank BPH S.A.

Tina Sobocińska

VP HR Dyrektor ds. Personalnych i Komunikacji DHL Parcel

Absolwentka Szkoły Głównej Handlowej w Warszawie. Ma 18 lat
doświadczenia zawodowego w obszarze Human Capital Management
w międzynarodowych firmach: DHL (logistyka), Schneider Electric
(zarządzanie energią), Sanofi Aventis (farmacja), Altadis (FMCG) w roli
lidera HR i lidera biznesu - na stanowiskach Dyrektor HR, Członek
Zarządu, Global HR Business Partner, EMEA HR Shared Services
Director, Talent & Development Manager. W swoim stylu pracy stawia
na wykorzystanie potencjału ludzi i wymianę najlepszych praktyk.
Inicjatorka i liderka networku Digital HR Champions. Członek Zarządu
HR Generation Next - stowarzyszenia praktyków HR. Członek Zarządu
Polskiego Stowarzyszenia Zarządzania Kadrami, uczestnik programu
Young Talents. Juror w konkursach HR Dream Team Pracuj.pl - wybór
najlepszych praktyk na rynku, m.in. w zakresie zarządzania talentami,
Enactus konkurs dla talentów wśród studentów zajmujących się CSR.
Ma doświadczenie jako trener, mentor, coach i facilitator. Weszła na
szczyt Kilimandżaro.

Wykładowcy

Krzysztof Sroczyński

Senior Consultant & Trainer
Talent Chase Sp. z o.o.

Absolwent Ekonomii Uniwersytetu w Londynie (London University –
Economics) oraz Mastery University w USA, słynnej na świecie szkoły
Anthony Robbinsa. Zanim osiadł w Polsce pracował na stanowisku
konsultanta w Bishop Skinner w Londynie, a następnie był dyrektorem
ds. sprzedaży i marketingu w American Travel Abroad w Nowym Jorku.
W kraju był min. dyrektorem na Polskę ds. marketingu firmy Philip Morris
i menedżerem w Gillette (m.in. wprowadził na rynek polski markę Oral B).
Był także konsultantem w Russell Reynolds Associates. Następnie Senior
Manager Działu Szkoleń w „Neumann Management Institute”. Przez
12 lat pracował dla „Harvard Business Review Polska” (ICAN Institute),
jak również dla firmy doradczej Allbridge Business Advisory (Door
Group International). Doradca biznesowy. Prowadzi warsztaty z zakresu
przywództwa, komunikacji, zarządzania zmianą, rekrutacji i doboru
kadr oraz executive coaching. Wdraża projekty zmian i transformacji
kultury organizacyjnej, których celem jest wzrost efektywności
biznesowej i osiąganie rezultatów biznesowych organizacji. Specjalizuje
się w dziedzinie neuronauki i ekonomii behawioralnej w kontekście
przywództwa i zarządzania oraz skutecznych strategii sprzedaży
w organizacjach. Przez 12 lat był przewodniczącym rady nadzorczej spółki
giełdowej CI Games S.A., obecnie vice przewodniczący rady nadzorczej
Cherrypick Games S.A. Certyfikowany Trener Academy of Brain Based
Leadership.

Absolwentka Wydziału Finansów i Statystyki SGPiS (SGH), a także
Calgary University (MBA) oraz INSEAD (MBA). Odbyła szereg szkoleń
i staży z zakresu finansów i zarządzania, m.in. w Wielkiej Brytanii,
USA, Francji, Kanadzie. W latach 2000–2001 była prezesem zarządu
Warszawskiej Giełdy Towarowej SA. Zasiadała we władzach Prokom
Software SA (w radzie nadzorczej, a później w zarządzie). W latach
2005–2007 pełniła funkcję członka zarządu Intrum Justitia TFI.
W latach 2007–2011 była we władzach podmiotów notowanych na
giełdzie, w tym m.in. jako wiceprezes zarządu MCI Management SA.
Była prezesem MCI TFI. W latach 2006–2008 pełniła funkcję prezesa
zarządu Stowarzyszenia Emitentów Giełdowych (SEG), zasiadała
także we władzach Europejskiego Stowarzyszenia Spółek Giełdowych.
W maju 2011 r. została powołana na stanowisko podsekretarza stanu
w Ministerstwie Spraw Zagranicznych, gdzie była odpowiedzialna za
globalną politykę gospodarczą oraz promocję Polski. W okresie
2013–2018 pełniła funkcję prezesa i dyrektora generalnego w GE.
Zasiadała także w radzie nadzorczej Banku BPH SA. Społecznie
zasiada w zarządzie Konfederacji Lewiatan pełniąc funkcję
wiceprezydenta. Prezydent Bronisław Komorowski odznaczył ją
Krzyżem Kawalerskim Orderu Odrodzenia Polski.

Beata Stelmach

Senior Vice President Leonardo Helicopters
Prezes Zarządu PZL Świdnik SA

Dr Bartosz Targański

SGH

Adiunkt w Instytucie Międzynarodowego Zarządzania i Marketingu
SGH. Radca prawny i doktor nauk ekonomicznych. Absolwent SGH
oraz Wydziału Prawa i Administracji Uniwersytetu Warszawskiego.
Zainteresowania naukowe: prawne aspekty marketingu, prawo
i ekonomia ochrony konkurencji i konsumentów, nieuczciwe praktyki
rynkowe, zwalczanie nieuczciwej konkurencji, ochrona własności
intelektualnej. Prowadzi wykłady m.in. z: Law of marketing in the
European Union, International Trade Law, Environment of International
Business. Autor książki Ochrona konkurencji w działalności platform
handlu elektronicznego (2010).

Wykładowcy

Dr hab. Marzanna Witek-Hajduk

Prof. SGH

Profesor SGH, dr hab. nauk ekonomicznych, pracuje w Instytucie
Międzynarodowego Zarządzania i Marketingu SGH. Kieruje Katedrą
Biznesu Międzynarodowego. Pomysłodawczyni i kierowniczka
Podyplomowych Studiów Zarządzania Marką oraz Podyplomowych
Studiów Zarządzania na Rynku Dóbr i Marek Luksusowych. Od wielu lat
jurorka i członkini Rady Marek polskiej edycji Superbrands. Prowadzi
wykłady z międzynarodowych strategii przedsiębiorstw, zarządzania
marką i marketingu międzynarodowego. Uczestniczyła w licznych
projektach badawczych z zakresu zarządzania marką, aliansów
marketingowych, strategii internacjonalizacji oraz modeli biznesu
polskich przedsiębiorstw. Autorka, współautorka lub redaktorka takich
książek jak: Zarządzanie marką; Marketing na rynku instytucjonalnym;
Strategie internacjonalizacji polskich przedsiębiorstw w warunkach
akcesji Polski do Unii Europejskiej; Zarządzanie silną marką;
Alianse marketingowe; Partnerstwa przedsiębiorstw dla zwiększenia
konkurencyjności; Kooperencja przedsiębiorstw w dobie globalizacji;
Wyzwania strategiczne, uwarunkowania prawne.

Ukończyła Wydział Psychologii na Uniwersytecie Warszawskim oraz
studia podyplomowe „Zarządzanie w mediach” w Szkole Wyższej
Psychologii Społecznej. W 2013 roku uzyskała międzynarodową
akredytację International Coach Federation, obecnie na poziomie
PCC – Professional Certified Coach. Specjalizuje się w szkoleniach
dotyczących komunikacji i współpracy, zarządzania emocjami i
stresem. Pracowała w dziale szkoleń dużej korporacji w Londynie,
gdzie organizowała i prowadziła szkolenia z zakresu zarządzania
ludźmi oraz wdrażała metody e-learning’owe. W latach 2008 -
2016 pracowała w TVN S.A. jako Menedżer ds. Rekrutacji i Rozwoju,
odpowiadała za działania rekrutacyjne oraz szkoleniowo-rozwojowe.
Obecnie pracuje jako trener i prowadzi warsztaty z umiejętności
miękkich oraz wspiera pracowników podczas indywidualnych sesji
coachingowych. Od 2011 roku prowadzi warsztaty i coachingi z
kreowania wizerunku w mediach m. in. dla Fundacji Vital Voices.
Prowadzi zajęcia z coachingu w ramach akredytowanych przez
International Coach Federation studiów podyplomowych na
uczelniach takich jak: Uczelnia Łazarskiego w Warszawie, Wyższa
Szkoła Bankowa w Gdańsku, Uniwersytet Rzeszowski.

Natalia Włodarska

Senior Consultant & Trainer
Talent Chase Sp. z o.o.

Stefan Życzkowski

Prezes Zarządu ASTOR Sp. z o.o.

Założyciel, współwłaściciel i prezes spółki ASTOR. Firmę wraz z bratem
Karolem założył w 1987 roku a kieruje nią nieprzerwanie od roku
1991, będąc architektem jej sukcesów rynkowych. Absolwent Wydziału
Mechanicznego Politechniki Krakowskiej. Członek Business Centre Club.
Firma ASTOR jest dostawcą nowoczesnych technologii z zakresu systemów
IT dla przemysłu, automatyki przemysłowej i robotyki oraz wiedzy
biznesowej i technicznej dla polskich i zagranicznych przedsiębiorstw
przemysłowych. Obecnie zaangażowany w propagowanie idei Przemysłu
4.0 w Polsce. Bierze udział w licznych debatach oraz konferencjach
dzieląc się wiedzą oraz 30-letnim doświadczeniem pracy z przemysłem.
Jest mentorem i coachem dla młodych przedsiębiorców. Swoją wiedzą
biznesową i doświadczeniem zarządczym wspiera start-upy oraz inicjatywy
przyszłych inżynierów. Dokonania firmy z perspektywy jej 30–letniej
obecności na polskim rynku spisane zostały w książce: Jeśli nie wiadomo
o co chodzi to chodzi o ludzi, w której Stefan Życzkowski wspólnie z
zarządem oraz współwłaścicielami opowiada, jakie „twarde” i „miękkie”
narzędzia i praktyki menedżerskie sprawdziły się, gdy zespół ASTOR
powiększał się, a rynek stawiał kolejne wyzwania.

II Studia trwają

DWA SEMESTRY.

Zajęcia odbywają się

raz lub dwa razy w miesiącu

W SOBOTY I NIEDZIELE w godz. 9.00-16.30

Program studiów obejmuje

160 GODZIN.

Całkowity koszt studiów:

7500 ZŁOTYCH

(możliwość płatności w dwóch ratach – 4000 zł i 3500 zł).

Studia zaprojektowane i organizowana przez

Szkołę Główną Handlową w Warszawie
we współpracy z firmą doradczą Talent Chase.

Organizacja zajęć

Pierwszy zjazd:

7-8 MARCA 2020 R.,

ostatni: GRUDZIEŃ 2020 R.

Szkoła Główna Handlowa w Warszawie

Biuro Kolegium Gospodarki Światowej

ul. Madalińskiego 6/8

Budynek M, pokój 33

02-513 Warszawa

KONTAKT I REKRUTACJA - SGH

Karolina Nivette

karolina.nivette@sgh.waw.pl

tel. +48 22 564 93 49

www.sgh.waw.pl/psppr

Talent Chase Sp. z o.o.

Plac Unii | ul. Puławska 2, budynek B

02-566 Warszawa

Damian Aaron Olszewski

sgh@talentchase.eu

+48 609 577 293

www.talentchase.eu/przywodztwo_przyszlosci

KONTAKT - TALENT CHASE

