

Strategic Agility and Resilience

Winning Strategies for Leaders

Strategic Agility and Resilience

Are you ready to respond to complex and unpredictable business changes?

In times of disruption and upheaval, survival is no guarantee. It's the agile and resilient organizations that have a much better chance to survive – and even to thrive – in the shifting business environment.

Orchestrate a new game plan to navigate turbulent times and disruptive change.

With future orientation and entrepreneurial focus, this course gives you the roadmap to seize new opportunities and bounce back even stronger from unforeseen changes.

Let's build agility and resilience into your organization's DNA. Add to your repertoire of skills the ability to shift mindset and inspire behavior change. Plus, the strategies to create more flexible structures and processes that grow your organization's capability and performance.

Who should attend?

Vice presidents, executive directors, directors, senior managers, division managers and others with strategic leadership roles.

“Success today requires the agility and drive to constantly rethink, reinvigorate, react, and reinvent.”

Bill Gates

How you will benefit

How will you benefit?

After taking this programme, you will be able to:

- Examine the practices of the most agile and resilient organizations
- Get your organization in shape to navigate turbulent times and disruptive change
- Develop a capacity for foresight – anticipating change
- Get tools for exploring market opportunities
- Build a plan and practice techniques to gain buy-in for changes
- Lead and motivate others toward agile and resilient mindset and behavior
- Further develop your personal agility and resilience

Why participate in an MCE programme?

TOP PROGRAMME

Almost 400,000 participants have taken part in an MCE Open Enrolment programme.

PRACTICAL

Pragmatic approach to learning - learn today, apply tomorrow.

FACILITATORS

MCE's Facilitators are experts in their field with extensive business experience.

INTERNATIONAL

Global best practice and networking with peers from across EMEA.

RECOGNISED

MCE is a top ranked learning provider with a unique offering in Leadership Skills and Business Acumen.

RECOMMENDED

95% of our clients would come back for another programme and recommend MCE.

“Very interesting topics, international and multicultural environment. Very professional coach.”

Alessandro Foresio, Vice President, Logic S.p.A., Italy

What will you learn and practise?

Strategic Agility and Resilience: Winning Strategies for Leaders

This 2 day programme is highly interactive with exercises and actionable tools as takeaways.

Learning Objectives

- Examine the practices of the most agile and resilient organizations
- Develop a capacity for foresight—anticipating change
- Obtain tools for exploring market opportunities build a plan and agreement for change
- Lead and motivate others toward agile and resilient mindset and behaviour
- Further develop your personal agility and resilience

Introduction

- Identify agility and resilience
- Explore the characteristics of agile and resilient organizations
- Identify characteristics you would like to develop

Agile, Resilient Organizations

- Identify characteristics of agile, resilient organizations
- Understand how some large organizations manage to be agile
- Understand agility as a way to be resilient
- Assess your organizational agility

Agility Practice

- Practice change leadership to help an organization become more agile
- Experience disruption

Leading Agility and Resilience

- Lead transformation
- Adapt agile management techniques to your purpose
- Motivate and engage for agility and resilience

Personal Agility

- Assess your personal agility
- Identify strategies for developing your personal agility and resilience
- Practice personal agility
- Envision resilience

Action Planning

- Create a Plan for Increasing Agility in Yourself, Your Team, Your Organization
- Improve Your Plan with Peer Feedback

Booking details

 Duration	2 Days
 Type	Classroom
 Price	€2,950

**ALSO AVAILABLE AS AN
IN-COMPANY PROGRAMME**

Register Now

- **+32 (0)2 543 21 20**
- **registration@mce.eu**
- **www.mce.eu**