

Universidad
de Navarra

CANCELLED

University Strategic Management

A Program for University
Governance Teams

Last update: April 1, 2020

From May 26 to 29, 2020
University of Navarra. Madrid Campus

2nd edition

Universidad
de Navarra

Presentation

Universities are immersed in a process of accelerated transformation.

The political, demographic, cultural and technological changes universities are going through have a direct effect on university governance.

Governing higher education institutions effectively is an increasingly more complex and demanding process, and now requires specific, continuous training.

The University of Navarra is offering a program for university governance teams.

Specialists from different countries will share their knowledge and experience in handling today's reality and tomorrow's challenges.

Prospective participants

Members of university governance teams, including academics in management positions and management professionals. The program is international in scope and open to universities from all over the world. The sessions present a strategic approach from a global perspective, adapted to the needs and interests of upper management in the university sector. The program languages are English and Spanish.

Dates

From May 26 to 29, 2020

Place

University of Navarra
Madrid Campus
Calle Marquesado de Santa Marta, 3
28027, Madrid (España)

CASO "La década de transformación de IBM: el giro hacia el crecimiento"

15

LOTAS - 701AS
ESTRATEGIA CAPACIDADES
LIDER CIO-externo
BIO (circled) "GARRAS" (circled)
ARQ. PROBLEMA PDCP
DISKUNITAS
72 270um
892 -> 8300
El frente
REPERCIM WTP
MINUTACION

701as - 901as
ESTRATEGIA CAPACIDADES
DINOSAURIO
(CMTA) (CMTA) (OPERACIONES)
(CMTA)

Methodology

The program includes lectures, case study analysis and interactive sessions.

The speakers are from different countries and include academics specializing in governance issues and managers with specific experience in these fields.

Objectives

To reflect on contextual factors that may have the greatest impact on the future of university projects.

To identify the essential elements of a governance strategy and the successful application of such strategy.

To present examples of good university governance practices in different countries.

To compare notes with managers from other universities and network new relationships and cooperation.

Content

1

Strategy and Leadership

Key aspects of entrepreneurial management that motivates and drives change and continuous improvement. Specific characteristics of the university's management content and style.

2

Sustainability

The need to define a strategy to turn our universities into sustainable projects in terms of teaching and research, and with a real impact on the societies they serve.

4

People

Organizations are made up of people. In the case of universities, creating the conditions whereby professors and researchers can perform their work satisfactorily, and management professionals are motivated to provide support for academic work, is essential for good university governance.

5

Some scenarios

Universities need to prepare to face the challenges of a society in permanent transformation. Social and economic phenomena such as globalization, digitalization and the progressive deterioration of public funding are challenging current frameworks. There is a need to learn techniques for evaluating and analyzing the current situation and to anticipate future scenarios.

The content will cover six subject areas addressing essential questions for corporate governance.

3

Excellence and Innovation

In a society that offers services of increasing quality, the university must aspire to excellence in its own activities (teaching, research, knowledge transfer) in accordance with international standards.

6

Reputation

Corporate governance includes managing intangibles such as reputation, trust and legitimacy through careful *stakeholder* management and excellent communication based on listening and a commitment to transparency.

Program Schedule

TIME

9 a.m.

10:15 a.m.

11:30 a.m.

NOON

2:00 p.m.

3:45 p.m.

5:00 p.m.

TUESDAY, MAY 26

SUSTAINABILITY
University
Governance and
Sustainability

MARÍA IRABURU

CASE STUDY

WEDNESDAY, MAY 27

CONTEXT SESSION

Redefining excellence in global higher education and offering a new framework for global benchmarking

PHIL BATTY

STRATEGY

Guide to
Avoiding Major
Strategic Errors

ALFONSO SÁNCHEZ-TABERNERO

COFFEE BREAK

STRATEGY

High-Performance
Universities: What Role Does
Strategic Management Play?

MARÍA IBORRA

LUNCH

PEOPLE AND ENGAGEMENT

Global visibility and
local engagement:
Can they go together
in one university?

MARIA YUDKEVICH

PEOPLE AND ENGAGEMENT

Talent Management at Research
and Academic Institutions:
Weizmann Institute

JOSÉ RAMÓN PIN

THURSDAY, MAY 28

CONTEXT SESSION

Transforming Universities
for the Sustainable
Development Goals

JOHN THWAITES

TEACHING AND RESEARCH

Promoting an Ethical-Civic
Approach Through
Service-Learning

CONCEPCIÓN NAVAL

COFFEE BREAK

TEACHING AND RESEARCH

Research:
Knowledge with
a Social Impact

PEDRO MIGUEL ETXENIKE

LUNCH

MANAGEMENT OF INTANGIBLES

How to Define and
Implement a Joint Goal:
Practical Workshop

CARLOS REY, ÁLVARO LLEÓ

MANAGEMENT OF INTANGIBLES

University Strategic
Leadership and
Communication Management

ANNE GREGORY

FRIDAY, MAY 29

STRATEGY

Getting Ready
for the Future by
Designing Scenarios I

JOSÉ MANUEL DE TORO, JULIÁN VILLANUEVA

STRATEGY

Getting Ready
for the Future by
Designing Scenarios II

JOSÉ MANUEL DE TORO, JULIÁN VILLANUEVA

COFFEE BREAK

STRATEGY

Getting Ready
for the Future by
Designing Scenarios III

JOSÉ MANUEL DE TORO, JULIÁN VILLANUEVA

CLOSING SESSION (1:20 - 2:00 p.m.)

Speakers

Program Academic Staff

**Alfonso
Sánchez-Tabernero**

Rector. University
of Navarra

*Guide to Avoiding
Major Strategic Errors*

Álvaro Lleó

Professor of People
Management. University
of Navarra

*How to Define and
Implement a Joint Goal:
Practical Workshop*

María Iborra

Professor of People
Management. Universitat
de València

*High-Performance Universities:
What Role Does Strategic
Management Play?*

Juan Manuel de Toro

Academic Director.
Institute for Media
and Entertainment

*Getting Ready for the
Future by Designing
Scenarios*

Concepción Naval

Full Professor.
University of Navarra

*Promoting an Ethical-
Civic Approach Through
Service-Learning*

John Thwaites

Professor of Sustainable
Development Monash
University (Australia)

*Transforming Universities
for the Sustainable
Development Goals*

Phil Baty

Editor. Times
Higher Education

*Redefining excellence in
global higher education and
offering a new framework for
global benchmarking*

María Iraburu

University Governance and Sustainability

Gobierno y sostenibilidad universitaria

Julián Villanueva

Professor of Marketing. IESE Business School – University of Navarra

Getting Ready for the Future by Designing Scenarios

Pedro Miguel Etxenike

Full Professor. Universidad del País Vasco

Research: Knowledge with a Social Impact

Maria Yudkevich

Vice-rector of National Research University Higher School of Economics in Moscow, Russia

Global visibility and local engagement: Can they go together in one university?

José Ramón Pin

Professor. IESE Business School – University of Navarra

Talent Management in Digital and Agile Culture Organizations

Anne Gregory

Professor of Communication. University of Huddersfield (United Kingdom)

University Strategic Leadership and Communication Management

Carlos Rey

Professor of Strategic Management. Universitat Internacional de Catalunya

How to Define and Implement a Joint Goal: Practical Workshop

Registration

Early-bird price: €795
(to February 29, 2020)

General price: €995
(from March 1 to May 18, 2020)

Educational activities are VAT exempt
Meals and parking included

Online registration
<https://www.unav.edu/cdeu>

Contact

University Strategic Management
Tel: +34 948 425 600
Email: cdeu@unav.es

Admission

Admission to the program is subject to
the Academic Committee's final decision.

Universidad
de Navarra