

CHRO

Stratejik İnsan Kaynakları Yönetimi Sertifika Programı

Geleceğin Lider CHRO'ları | CHRO Eğitim Programı
BMI Executive Education

Program Hakkında

Stratejik İnsan Kaynakları Yönetimi Sertifika Programının amacı, insan kaynakları alanında deneyim sahibi ve bu alanda kariyerini geliştirmeyi hedefleyen profesyonelleri, En Üst Seviye İnsan Kaynakları Yöneticisi (CHRO) rolüne hazırlamak, güncel dünya trendlerine hâkim ve güçlü liderlik özelliklerine sahip CHRO'lar olarak iş dünyasına kazandırmaktır.

Bir CHRO'nun sahip olması gereken teknik bilgiler, sosyal beceriler ve liderlik yetkinliklerinin kapsama alındığı, toplam 10 gün sürecek olan bu sertifika programında katılımcılar, insan kaynakları stratejisi oluşturma, organizasyonel gelişim, çalışan deneyimi, yetenek yönetimi gibi alanlarda güncel uygulamaları inceleyerek kendilerini geliştirme fırsatı yakalayacaklar. Aynı zamanda koçluk, liderlik, stratejik düşünme gibi alanlarda eğitim görerek, kurumlarında insan kaynakları yönetimini operasyonel bir süreçten çıkarıp, stratejik iş ortaklığı sürecine nasıl taşıyabileceklerini öğrenecekler. Bu doğrultuda, Türkiye'nin insan kaynakları yönetimi alanında en önemli uzmanları ve akademisyenleri ile çalışacaklar.

Aynı zamanda sektörün önde gelen CHRO'ları, insan kaynakları ve yönetim danışmanları ile gerçekleştirecekleri koçluk ve deneyim aktarım seansları sayesinde, pratikte uygulanabilir bilgi ve yetkinlik elde edeceklerdir.

Program Süresi: 60 Saat (5 Hafta sonu) | Lokasyon: İstanbul

Program Dönemleri: Yılda 2 Kez – Q2 ve Q4 | Kontenjan: Maksimum 20 Katılımcı*

* Program katılımcı kitlesinde çeşitliliği gözetmek adına, her dönem başvurular sektör, seviye ve departman bazında değerlendirilmektedir. Bu nedenle katılımınızı kesinleştirmek adına erken başvuru yapmanız veya yerinizi ayırtmanız önerilmektedir.

Program Hedefleri

Stratejik İnsan Kaynakları Yönetimi Sertifika Programı katılımcılarına;

- Bir CHRO'nun sahip olması gereken IK yönetimi ve stratejik yönetim bilgilerini aktarır,
- Stratejik insan kaynakları planlaması ve yönetimi hakkında güncel bilgi seti kazandırır,
- İletişim, mentorluk ve liderlik becerilerini geliştirerek yönetim kademelerinde ihtiyacı olacak yetkinlikleri güçlendirir,
- Kurumun hedeflerine ve başarısına katkıda bulunacak insan kaynakları stratejisi oluşturma konusunda yetkinliklerini geliştirir,
- Kurumun ve ekibinin insan kaynakları alanındaki bakış açısını stratejik ve inovatif seviyeye taşımalarını sağlar,
- İnsan kaynakları yönetimi ile ilgili güncel uygulamaları ve pratik bilgileri aktarır, yaklaşan değişimlere ve dijital dönüşüme hazırlar,
- İnsan kaynakları liderinin, kurum stratejisinin şekillendirilmesinde ve kurumun başarıya taşınmasında pro-aktif rol üstlenen bir yönetici olması için gerekli yetkinliği sağlar,

Eğitim Alanları

Eğitim İçeriği

Kimler Katılabilir?

Eğitim programı, insan kaynakları, işe alım, organizasyonel gelişim, personel yönetimi ve benzeri alanlarda deneyimli iş dünyası profesyonellerini, orta ve üst düzey insan kaynakları yönetici koltuklarına hazırlamak için tasarlanmıştır. Programa ilgili alanlarda, en az 5 yıl deneyim sahibi, kurumlarında orta-üst düzey yönetici olarak çalışan veya yönetici adayı olarak gösterilen iş dünyası profesyonelleri kabul edilecektir.

Bunun yanı sıra, programa kendini insan kaynakları ve iş gücü yönetimi alanında geliştirmek isteyen işletme sahipleri, yönetim kurulu üyeleri, genel müdürler ve aktif şekilde ekip yöneten, satış, pazarlama, finans gibi diğer departmanlardaki üst düzey yöneticilerin katılımı da kabul edilmektedir.

Katılımcı Profili

En Sık Katılım Gösteren İş Sektörleri

%28	Endüstri & Üretim
%22	Bankacılık & Finansal Servisler
%12	Hızlı Tüketim Ürünleri
%11	İlaç ve Sağlık Hizmetleri
%9	Otomotiv
%26	Diğer

En Sık Katılım Gösteren Unvanlar

%25	İK Müdürü
%19	Takım/Ekip/Birim Yöneticisi
%11	İşe Alım Uzmanı
%10	İK Uzmanı
%5	İK İş Ortağı
%30	Diğer

Katılımcıların Organizasyondaki Seviyesi

%40	Level 3 – Orta Düzey Yönetici, Müdür, Müdür Yardımcısı
%30	Level 4 – Kıdemli Uzman, Kıdemli Danışman, Departman Sorumlusu
%20	Level 2 – Üst Düzey Yönetici, Direktör, Departman Başkanı
%10	Level 1 – C-Level Yönetici, Genel Müdür, Yönetim Kurulu Üyesi
%0	Level 5 – Yeni Mezun, Uzman, Uzman Yardımcısı, Stajyer

*Son 3 yıl (6 dönem) içerisinde programa katılım gösteren iş dünyası profesyonellerinin kurum ve unvanları dikkate alınarak hesaplanmıştır.

Detaylı bilgi için lütfen eğitim danışmanıya iletişime geçiniz.

İK sreleri ve stratejilerindeki uzmanlıđı, kurum stratejisi ve hedefleri ile buluřturmayı sađlayan CHRO Eđitim Programı ile kurumunuzun geliřimine liderlik edin.

CHRO Kimdir? - CHRO ve Ynetim

İnsan Kaynakları Departmanı ve Stratejik Ynetim

- CHRO'nun Őirket Ynetimindeki Yeri
- İnsan Kaynakları'nın Stratejik Rol, Grevi ve Amacı
- İnsan Kaynakları Vizyonunun Őirket Stratejisine Etkisi - Stratejik Lider CHRO
- İnsan Kaynakları'nın Temel Sorumluluk Alanları, İK ve Ynetim

Strateji Geliřtirme ve Stratejik İnsan Kaynakları Ynetimi

- Stratejik Yaklařım, Stratejik Plan, Kurum Stratejisi ve İnsan Kaynakları İliřkisi
- Kurum Yapısı ve Kltr: Deđerler, Normlar ve Ynetim Tarzı
- Gnmzde Stratejik İK Ynetimi'nin Grevleri ve Hedefleri

Stratejik İř Gc Planlama, İř Analizi, İř Tasarımı ve İnsan Sermayesi Analitiđi

- Stratejik Planlama iin Bilgi Toplama ve Bilginin Analizi
- İnsan Sermayesi Analitiđi ve Bilgi ađında İnsan Kaynakları Ynetimi
- İř Analizi, Gereksinimler, Tasarım, Planlama, Yeniden Deđerlendirme

Yetenek Kazanım Sreci: İře Alım, Seme ve Yerleřtirme, Ynetme

- Yeteneđi ekmek, İře Almak, Kalmasını Sađlamak, İlham Vermek
- İře Alım Srecini Ynetmek, Farklı Sre Yapıları, Gncel rnekler
- İře Alım Mlakatları, Mlakat Teknikleri ve Uygulamaları, Seme & Yerleřtirme
- İřveren Markası Olmak, İřveren Markası Uygulamaları – Dijital Dnya

Yetenek Ynetimi, Kariyer Ynetimi, Kurumsal Geliřim ve Eđitim

- Kurum Yapısı, Stratejisi ve Kltrne Uygun Kariyer Planlaması
- Yeteneđe İlham Vermek, Ynlendirmek ve Liderlik Etmek
- Kurum Yapısını Analiz Etmek, Geliřimini Planlamak ve Ynetmek
- Stratejiye Uygun Eđitim Planlama ve Kurumsal Eđitim Sreleri

...devamı

Performans Yönetimi, Kurumsal Hedefler, Ücret Yönetimi ve Ödüllendirme Sistemleri

- Performans Deđerlendirme Sistemi Kurmak, Kurumsal Hedeflerle Yönetmek
- Performans Yönetim Süreci ve Uygulamaları, Performansa Liderlik
- İş Deđerleme, Ücret Planlama, Ücretlendirme Modelleri ve Ücret Yönetimi,
- Ödüllendirme Süreleri ve Uygulamaları, Deđer Gören Ödüllendirme

İK Yöneticileri için İş Hukuku ve Uygulamaları, İşveren Hakları

- İş Hukukunun Temel Kavramları, İş Sözleşmeleri ve Önemli Konular
- İşi – İşveren İlişkileri, Tarafların Hakları, Borları, İş İlişkisinin Sonlandırılması,
- Uygulamalar ve Vaka İncelemeleri

İK Yöneticileri için SGK Uygulamaları, Personel Özlük İşleri ve Bordrolama

- Özlük Dosyaları, SGK Girişleri, Tazminat Hesapları, İzin, Çalışma Süreleri, Fazla Çalışma
- Bordrolama, SGK Uygulamaları, Özlük İşleri Hakkına Bilinmesi Gerekenler,
- Uygulamalar ve Vaka İncelemeleri

CHRO, Strateji ve Liderlik – Günümüz İK Yöneticisinin Yetkinlikleri ve Hedefleri

- İK Yöneticisi'nin Sorumluluk Alanları, Ekip Yönetimi, Liderlik
- İK Departmanında Strateji ve Vizyon Geliştirme, Şirket Geleceđine Etkileri
- İş Yerinde Çeşitlilik ve Kapsayıcılık, Kurumsal Sosyal Sorumluluk
- Mutlu Şirket Yaratmak, İş Yerinde Mutluluk ve Verimlilik
- Motivasyon, Stres, Çatışma Yönetimi, İş Yerinde Davranışsal Konular
- Çeviklik Kavramı, Çevik İK Yönetimi ve Çevik Liderlik,
- Gelişen Dünya ve İK, Dijital Dünya'da İK Liderliđi,
- İK Liderleri için Koluk, Koluk Uygulamaları

CFO'nun Kariyer Adımları, C-Level Kariyer Yönetimi, Yönetici Transferleri

Stratejik İnsan Kaynakları Yönetimi - Vaka İncelemesi / Uygulama Çalışması

Eđitmen Kadrosu

Program boyunca katılımcılar, Türkiye'nin insan kaynakları yönetimi alanında önde gelen uzmanları ve akademisyenleri çalışacaklar, aynı zamanda sektörün lider firmalarının CHRO'ları, tepe yöneticileri ve yönetim danışmanları ile deneyim aktarım seansları sayesinde buluşma fırsatı yakalayacaklardır.

Yavuz Elkin	Denizbank – CHRO
Erhan Hersek	Tekfen Holding – CHRO
Bülent Bayram	Vodafone – CHRO
Murat Yüksel	Ebay / Gittigidiyor – CHRO
Pınar Yamaner	Alarko Holding – CHRO
Dilek Aydın	HR Leader Turkey – Yönetim Danışmanı & Koç
Seda Koytak	Toyota Türkiye – CHRO
Hande Yaşargil	Alexander Partnership – Yönetim Danışmanı & Koç
Gökhan Denizhan	LcWaikiki – CHRO
Yasin Altunkaya	Data Expert Executive Search – Partner
Prof. Dr. Murat Ergin	Galatasaray Üniversitesi – Akademisyen
Doç. Dr. Ata Özdemirci	Marmara Üniversitesi – Akademisyen
Dr. Öğr. Üyesi Hakan Çelenk	Marmara Üniversitesi – Akademisyen
Doç. Dr. Nihal Kartaltepe Bayram	Marmara Üniversitesi – Akademisyen
Prof. Dr. Fatma Ayanođlu	Marmara Üniversitesi – Akademisyen
Doç. Dr. Esra Dinç Elmalı	Marmara Üniversitesi – Akademisyen

*Konuk konuşmacılar ve sektör profesyonelleri, katılımcıların sektör, seviye ve departman dağılımına göre eğitim dönemlerinde farklılıklar gösterebilmektedir.

Güncel eğitim döneminin konuşmacı listesi için lütfen ilgili eğitim danışmanıya iletişime geçiniz.

Belgelendirme & Mezunlar Topluluğu

Programa %70 oranında devam koşulunu sağlayan ve program sonunda yapılan sınavda başarılı olan katılımcılar BMI tarafından hazırlanan resmi "Stratejik İnsan Kaynakları Yönetimi" sertifikasına hak kazanacaklardır.

Aynı zamanda program mezunları, Executive Education programı katılımcılarına özel BMI Mezunlar Topluluğu üyesi olarak kabul edilmektedir. Bu doğrultuda, topluluk üyelerine özel olarak düzenlenen workshop, seminer ve etkinliklere ücretsiz olarak katılım gösterebilmekte ve yaşam boyu sürecek eşsiz bir network ve gelişim ağına sahip olmaktadır. Mezunlar topluluğu üyeleri aynı zamanda, BMI tarafından düzenlenen tüm eğitim, konferans ve zirve programlarına katılım için özel indirim oranlarından yararlanabilmektedir.

Ücret & Kayıt Bilgileri

2021 Akademik Yılı için program kişi başı katılım ücreti 8.400TL + KDV'dir.

- Program ücretine tüm eğitim materyalleri, gün boyu ikramlar ve öğle yemeği dâhildir.
- Erken kayıt dönemi program başlama tarihinden 30 gün öncesine kadardır ve %10 erken kayıt indirimini uygulanmaktadır.
- Programa üç kişi ve üzeri toplu katılımlarda %10 grup indirim uygulanmaktadır.
- BMI Mezunlar Topluluğu üyelerine programa katılım için %25 indirim uygulanmaktadır.
- Program başlama tarihinden 10 gün öncesine kadar iptal / erteleme işlemi yapılamamaktadır.

Programa kayıt için öncelikle başvuru formunun eksiksiz doldurulması ve eğitim danışmanına iletilmesi gerekmektedir.

Programa başvurular seçici komite tarafından, katılımcı profilindeki çeşitliliği gözetmem adına ve ön gereklilikleri tamamlamaları açısından değerlendirilecektir ve bu doğrultuda programa kabul edilen adaylar kayıt işlemlerini tamamlamak üzere yönlendirilecektir.

Detaylı Bilgi ve İletişim

Program Koordinatörü – Aysel Yapar / BMI Eğitim Danışmanı

ayselyapar@bmieducation.com – excedu@bmieducation.com

0 (212) 273 15 05 – 0 (555) 818 99 40

www.bmieducation.com

Sektördeki lider kurumlar, insan sermayelerini en az finansal sermayeleri kadar stratejik olarak yönetiyor ve insan kaynakları liderlerini stratejik karar alma sürecinin bir paydaşı haline getiriyorlar. Günümüzde insan kaynakları fonksiyonu, kurumun hedeflerine ulaşmasında önemli sonuçları olan, stratejik bir iş birimi olarak tanımlanıyor.

Geleceğin Lider CHRO'ları – Stratejik İnsan Kaynakları Yönetimi Sertifika Programı,

alışıl gelmiş insan kaynakları eğitimlerinden farklı olarak, kurumun stratejik hedefleri ve sektördeki fırsatlar doğrultusunda insan sermayesini yönetmeyi, organizasyonel gelişim ve dönüşüme liderlik etmeyi ve kurum içerisinde İK fonksiyonunu gerçekten stratejik bir iş ortağı olarak geliştirmeyi aktaracaktır. Program sonrasında, kurumunuza, cesur hamleler önermek ve iş değeri yaratmak için uzmanlığınız ve özgüveninizle döneceksiniz. Bu yönetici geliştirme program sayesinde, insan kaynakları uzmanlığının ötesine geçecek, üst düzey liderlik zorlukları ve fırsatlarını her yönüyle analiz edebilen, kurumunuzu rekabet, büyüme ve gelişme konusunda güçlendirecek stratejik girişimler oluşturma ve uygulama yeteneğinizi geliştireceksiniz.

Turkey's Leading Business School

BMI Business School Istanbul Headquarters

www.bm-institute.com | info@bm-institute.com | 0 (212) 273 15 05 | 0 (555) 818 99 40

Şakir Kesebir Caddesi, Gazi Umur Paşa Sokak, No: 31, Balmurncu / Beşiktaş - İSTANBUL

BMI BUSINESS SCHOOL
İSTANBUL