

INTERNATIONAL HR LEADERSHIP IN THE DIGITAL ERA

Companies in the Digital Age need to modernize their HR practices in order to advance the 'employee experience' and have an impact on business.

- Doing Business in the Digital Age
- Next Generation of Talent Culture Management
- Building People Capabilities at the Speed of Business
- Leading Transformation
- Advancing People Engagement, Culture and Climate
- Reinventing the HR Function
- Digitization of HR and People Processes
- Personal Project

TARGET AUDIENCE

HR Leaders, HR Business Business Partners, HR Generalists, HR Specialists, HR Advisors and Consultants. Minimum 10 years of work experience including 3 years in HR. Average age of attendees: 43 (Age range 35 – 50)

QUICK FACTS

PROGRAM DESIGN:

Blended 6 months learning journey including 2 blocks of 3.5 days of an immersive in-person experience

DATES:

Virtual kick off: July 5th, 2021

First in-person block:

September 28th to October 1st, 2021

Second in-person block:

February 8th–11th, 2022

Breukelen/The Netherlands

TUITION FEE: €9,500*

*Course material, access to the online learning platform, accommodation & meals included.

FOR MORE INFORMATION

Patricia García Rodríguez
Program Manager of Executive Programs
pgarcia@faculty.ie.edu

www.ie.edu/center-for-corporate-learning-innovation

INTERNATIONAL HR LEADERSHIP IN THE DIGITAL ERA

“My passion is to unlock the potential of students, professionals and executives through innovation and the advancement of Learning and Leadership Development practices.”

— PROF. DR. NICK VAN DAM

Prof. Dr. Nick Van Dam
Program Academic Director

IE Chief Learning Officer, Chief of the IE Center for Corporate Learning Innovation and Professor. Corporate Learning Innovation. Former Partner and HR Executive at McKinsey & Company

Professor Learning and Leadership Development at IE University and Nyenrode Business Universiteit.

EXAMPLE OF FACULTY MEMBERS

Prof. Dr. Noémie Le Pertel

Founder of the Empowered Wellness & Center for Positive Leaders. Adjunct Professor and Academic Director at IE University.

Prof. Nic Brassey

CHRO Ahold Delhaize Europe and Indonesia and Adjunct Professor at IE University.

Prof. Dr. Pascale Peters

Professor of Strategic Human Resources Management, Nyenrode Business Universiteit.

Prof. Dr. Andres Hatum

Professor Talent Management, Universidad Torcuato Di Tella

Prof. Dr. Custodia Cababas

Professor Human Resources and Organisational Behaviour, IE University

Prof. Jan Rijken

Director of the Crossknowledge Institute and Adjunct Professor at IE University.