

1

Studia podyplomowe przeznaczone są w szczególności dla pracowników i menedżerów

bankowości, którzy zamierzają pozyskać wartościową wiedzę oraz praktyczne

umiejętności z zakresu analizy i planowania strategicznego oraz skutecznego

wprowadzania ustalonych strategii w życie. Ukończenie studiów będzie szczególnie

przydatne dla:

• średniej i wyższej kadry zarządzającej w bankowości,

• pracowników departamentów strategii i marketingu,

• kierowników strategicznych programów i projektów,

• kadry menedżerskiej departamentów operacyjnych i wspomagających,

• rezerwowej kadry menedżerskiej.

Słuchaczami mogą zostać osoby posiadające:

• wykształcenie wyższe zawodowe (licencjat lub inżynier) w dziedzinie nauk

ekonomicznych, prawnych lub technicznych;

• wykształcenie wyższe pełne (magister) w dowolnej dziedzinie;

• 3 lata doświadczenia zawodowego.

Ilość miejsc jest ograniczona. Akademia Finansów i Biznesu Vistula zastrzega sobie

prawo kwalifikacji do udziału w studiach.

• studia trwają dwa semestry;

• studia rozpoczynają się w październiku 2014r.;

• zjazdy odbywają się w soboty i niedziele, w co drugi weekend.

Profil słuchacza:

 Czas trwania:

2

O studiach:

Misją studiów podyplomowych „Zarządzanie strategiczne w bankowości” jest

dostarczanie rzetelnej, usystematyzowanej wiedzy oraz praktycznych umiejętności z

zakresu zarządzania strategicznego, poszukiwanych przez pracowników i kadrę

zarządzającą bankowości oraz innych branż sektora usług finansowych. Podstawowym

celem studiów jest wyposażenie słuchaczy w kompetencje, jakie są niezbędne do

zrozumienia relacji zachodzących pomiędzy głównymi i wspomagającymi procesami

biznesowymi w bankowości oraz przygotowanie ich do podejmowania odpowiedzialnych

decyzji na trzech głównych poziomach zarządzania strategicznego: poziomie

korporacyjnym, poziomie autonomicznych jednostek biznesowych oraz poziomie

infrastruktury banku lub grupy kapitałowej. Nadrzędnym celem jest przygotowanie

absolwentów studiów do efektywnego funkcjonowania w warunkach wysokiej, globalnej

konkurencji, jaka jest właściwa dla współczesnego sektora usług finansowych i

bankowości.

Zajęcia ze słuchaczami studiów prowadzone są w różnych formach, m.in.:

• wykładów;

• ćwiczeń/warsztatów;

• konwersatoriów (rozwiązywanie konkretnych problemów praktycznych z obszaru

studiów).

Cele kształcenia:

Program studiów prezentuje kompleksowy model strategicznego zarządzania bankiem,

wskazując istotne różnice pomiędzy zarządzaniem w bankowości, a zarządzaniem w firmach

prowadzących działalność w sektorach produkcyjnym, usługowym lub handlowym.

Koncentruje się na zaprezentowaniu metod i narzędzi kierowania bankiem, które są właściwe

dla średniej i wyższej kadry zarządzającej. Prezentuje powiązania banku z jego makro-

otoczeniem, a także relacje pomiędzy podstawowymi i wspomagającymi procesami

biznesowymi na etapie analiz i planowania strategicznego oraz budżetowania i

wprowadzania w życie strategicznych projektów i programów.

3

Szczególną uwagę poświęca strategiom marketingowym, skupiając się na zagadnieniach

związanych z rozwijaniem, promowaniem i sprzedażą produktów finansowych oraz

budowaniem relacji z klientami banku. Kładzie także duży nacisk na praktyczne aspekty

związane z planowaniem i realizacją strategicznych projektów oraz problematykę

optymalizowania rozwiązań organizacyjnych i procesowych. Obok twardych zagadnień

związanych z metodami i narzędziami zarządzania strategicznego, omawia aspekty

psychologiczne i emocjonalne związane z zarządzaniem kapitałem ludzkim w procesach

restrukturyzacyjnych i wprowadzania zmian. Wyraźnie odróżnia oraz charakteryzuje role

przywódcze i menedżerskie w rozległym procesie zarządzania strategicznego w bankowości.

Zdobyte kwalifikacje:

Wykłady, warsztaty i zajęcia seminaryjne pozwalają zrozumieć słuchaczom powiązania

pomiędzy kluczowymi obszarami funkcjonalnymi banku oraz licznymi funkcjami

menedżerskimi, realizowanymi na strategicznym, taktycznym i operacyjnym poziomie

zarządzania w bankowości. Po ukończeniu studiów uczestnicy uzyskają wiedzę oraz

umiejętności, które pozwolą im na:

• odróżnienie specyfiki funkcjonowania bankowości od firm funkcjonujących w innych

dziedzinach usług finansowych oraz innych sektorach gospodarki;

• przyswojenie rzetelnej wiedzy w zakresie prawnych unormowań działalności

bankowej;

• zrozumienie istoty oraz struktury procesu zarządzania strategicznego w

bankowości;

• poznanie zasad i narzędzi planowania i wdrażania strategii w życie;

• poznanie zasad planowania nowych produktów bankowych, ich promowania i

sprzedaży;

4

• przyswojenie zasad efektywnego zarządzania relacjami z klientami banku;

• poznanie zasad strategicznego zarządzania aktywami i pasywami banku;

• poznanie metod identyfikowania i skutecznego zarządzanie ryzykami bankowymi;

• poznanie architektury oraz znaczenia technologii informacyjnych w bankowości;

• opanowanie praktycznych umiejętności z zakresu zarządzania projektami i

programami;

• rozróżnienie ról liderów i menedżerów w procesie planowania i wdrażania strategii;

• poznanie zasad restrukturyzacji oraz planowania i zarządzania zmianą

organizacyjną;

• przygotowanie się do ubiegania o uzyskanie stopni zawodowych potwierdzonych

certyfikatami zawodowymi przez Związek Banków Polskich.

Dzięki kwalifikowanej rekrutacji słuchaczy, skoncentrowanej na profesjonalistach z

bankowości, uczestnictwo w programie oferuje wiele możliwości bezpośredniej wymiany

doświadczeń oraz nawiązywania interesujących kontaktów zawodowych.

Program:

Zestaw przedmiotów pierwszego semestru wprowadza słuchacza w problematykę

zarządzania strategicznego, dostarczając mu rzetelnej wiedzy o prawnych fundamentach

działalności bankowej oraz prezentuje strukturę procesu zarządzania strategicznego, ze

szczególnym uwzględnieniem problematyki rozwijania produktów bankowych, ich

reklamowania i sprzedaży oraz rozwijania efektywnego systemu zarządzania relacjami z

klientem. Drugi semestr nauki zapoznaje słuchacza ze szczegółami analiz i planowania

strategicznego w bankowości oraz wdrażania ustalonych strategii w życie. Szczegółowo

omawia problematykę zarządzania aktywami, pasywami oraz ryzykami bankowymi;

zarządzania technologiami informacyjnymi i kapitałem ludzkim; a także planowania,

budżetowania i zarządzania strategicznymi projektami i programami.

5

Semestr I

1. Wykład inauguracyjny - 2h

Blok I. PODSTAWY ZARZĄDZANIA STRATEGICZNEGO W BANKOWOŚCI

2. Wprowadzenie do zarządzania strategicznego – 21h

• Ewolucja bankowości i metod zarządzania w biznesie

• Pojęcie autonomicznej jednostki biznesowej, korporacji oraz inne

podstawowe definicje

• Charakterystyka strategii na poziomie korporacji, jednostki biznesowej

oraz funkcjonalnym

• Definiowanie modelu biznesowego oraz koncepcja łańcucha wartości

• Definiowanie wizji rozwoju i misji firmy

• Analizowanie konkurencyjnego otoczenia oraz wewnętrznych

uwarunkowań rozwoju

• Analiza portfelowa oraz inne klasyczne modele analizy strategicznej

• Mapowanie strategii i budowania zrównoważonej karty wyników

• Ustalanie strategicznych planów działania i budżetowanie strategii

• Praktyczne aspekty zarządzania projektami w oparciu o metodyki PMI-

BOK i Prince2

• Zasady i procedura rozwijania nowego produktu

• Optymalizowanie struktur organizacyjnych i procesów

• Planowanie i zarządzanie zmianą organizacyjną

3. Prawne podstawy działalności bankowej – 14h

• Podstawy prawa cywilnego

• Podstawy administracyjnego

• Podstawy prawa bankowego

• Podstawy prawa handlowego

• Formy organizacyjno-prawne prowadzenia działalności bankowej

• Charakterystyka umów w obrocie bankowym

• Europejski Bank Centralny, Narodowy Bank Polski i Komisja Nadzoru

Finansowego

• Nadzór bankowy oraz kluczowe zagadnienia regulacyjne w bankowości

• Etyka i dobre praktyki w działalności bankowej

6

Blok II. ROZWIJANIE PRODUKTÓW BANKOWYCH

4. Sektor finansowy i produkty bankowe – 7h

• Charakterystyka polskiego i międzynarodowego sektora finansowego

• Charakterystyka i segmentacja rynku usług bankowych

• Wpływy i wypływy bankowe

• Depozyty krótkoterminowe i długoterminowe

• Konta osobiste, rachunki bieżące, karty kredytowe i bankowość mobilna

• Kredyty konsumenckie – gotówkowe i samochodowe

• Kredyty hipoteczne

• Konta firmowe oraz bankowość małych i średnich przedsiębiorstw

• Bankowość korporacyjna

• Bankowość inwestycyjna

• Łączenie produktów bankowych z ubezpieczeniowymi

• Atuty i ryzyka wdrażania nowatorskich usług bankowych

5. Polityka kredytowa – 7h

• Cele oraz formułowanie i wdrażanie polityki kredytowej

• Strategie konserwatywne, agresywne i umiarkowane

• Planowanie i wycena produktu kredytowego oraz analiza jego

opłacalności

• Kontrola kredytów i zarządzania ryzykiem kredytowym

• Zarządzanie informacją i dokumentacją kredytową

• Zasady rozwijania systemów zarządzania kredytami

• Monitorowanie i ocena jakości portfela kredytów

• Ocena wpływy ryzyka kredytowego na rentowność portfela

7

Blok III. MARKETING PRODUKTÓW BANKOWYCH

6. Komunikacja rynkowa w bankowości – 7h

• Cele oraz klasyfikacja bankowej komunikacji rynkowej

• Reklama pionierska, konkurencyjna i przypominająca

• Fundamentalne znaczenie pozytywnej percepcji marki

• Formy i procedury bankowej komunikacji rynkowej

• Identyfikowanie rynków i grup docelowych w bankowości

• Funkcje oraz szczególne cechy planu marketingowego

• Ustalanie krótko- i długoterminowych celów rynkowych w bankowości

• Marketing Mix w praktyce funkcjonowania banku

• Reklama produktów w systemach Web 2.0 i sieciach społecznościowych

• Reklama produktów bankowych w mobilnych urządzeniach

komunikacyjnych

7. Bankowe systemy informacji marketingowej – 7h

• Organizacja zarządzania marketingiem w banku

• Metody i procedury badań rynkowych w bankowości

• Konstruowanie scenariuszy rozwoju rynku

• Procedury planowania i budżetowania działalności reklamowej i

promocyjnej

• Zasady gromadzenia zewnętrznych danych rynkowych

• Zasady gromadzenia wewnętrznych danych gospodarczych

• Hurtownie danych oraz systemy Customer Life Value, Busness Intelligence

i Data Mining

• Projektowanie i wdrażanie systemu informacji marketingowej

• Zarządzanie wiedzą w bankowości

8

8. Strategie marketingowe w bankowości – 7h

• Strategie budowania pozytywnej percepcji marki i lojalności klientów

• Strategie zwiększania wolumenu depozytów

• Strategie upraszczanie procedur sprzedaży i zwiększania wygody

klientów

• Strategie budowania świadomości produktowej (edukowania) klientów

• Strategie agregacji i różnicowania produktów

• Strategie ekspansywne - lidera rynkowego

• Strategie pasywne - obrony pozycji rynkowej

• Strategie rozwoju i penetracji rynku

Blok IV. SPRZEDAŻ PRODUKTÓW BANKOWYCH

9. Kanały sprzedaży produktów bankowych – 7h

• Bezpośrednie i pośrednie sprzedaży produktów bankowych

• Sprzedaż w oddziałach i mikro-oddziałach banków

• Sprzedaż w punktach dealerskich

• Sprzedaż bezpośrednia

• Sprzedaż telefoniczna – Call Center

• Sprzedaż online – Internet i aplikacje mobilne

• Bankomaty

• Integracja kanałów sprzedaży

• Strategie sprzedaży produktów bankowych

10. Strategiczne wyzwania w sprzedaży produktów bankowych – 4h

• Wyzwania technologiczne w sprzedaży usług bankowych

• Konieczność pozyskiwania i utrzymania zaufania klientów do banku

• Konieczność budowaniem świadomości produktowej (edukowania)

klientów

• Konieczność skutecznej promocji na słabo zaludnionych obszarach

wiejskich

• Konieczność budowania kompetencji personelu bankowego w oddziałach

terytorialnych

9

Blok V. ZARZĄDZANIE RELACJAMI Z KLIENTEM

11. Obsługa posprzedażna w bankowości – 7h

• Funkcje i doniosłość obsługi posprzedażnej w bankowości

• Formy komunikacji banku z klientem

• Budowanie świadomości i pozytywnej percepcji marki

• Budowanie zaufania i lojalności klientów

• Edukowanie klientów o produktach bankowych

• Gromadzenie informacji o klientach i ich potrzebach

• Rozwijanie kanałów sprzedaży

• Generowanie informacji zwrotnej dla R&D i Marketingu

12. Bankowe systemy CRM – 7h

• Funkcje systemów Customer Relationship Management (CRM)

• Źródła danych, formy i architektura systemów CRM

• Hurownie danych oraz systemy Customer Life Value, Business Intelligence

i Data Mining

• Rozwijanie modeli analitycznych i zarządzanie informacją o klientach

• Ustalanie segmentacji rynku klientów prywatnych i instytucjonalnych

• Identyfikowanie potrzeb klientów dotyczących bankowych produktów

finansowych

• Powiązania systemów CRM z procedurami rozwijania i wyceny nowych

produktów

• Powiązania systemów CRM z procedurami kształtowania komunikacji

rynkowej

• Rola systemów CRM w planowaniu strategicznym

10

Semestr II

Blok VI. PLANOWANIE STRATEGICZNE W BANKOWOŚCI

13. Proces planowania strategicznego w bankowości – 7h

• Istota i zakres planowania strategicznego w bankowości

• Konieczność osiągania trwałej przewagi konkurencyjnej

• Planowanie strategiczne na poziomie korporacyjnym, biznesowym i

funkcjonalnym

• Strategia marketingowa vs strategia technologiczna

• Funkcje i zadania departamentu strategii

• Metodyki planowania strategicznego w bankowości

• Gromadzenie i analiza danych z makro-otoczenia banku

• Gromadzenie i analiza danych o wewnętrznej sprawności operacyjnej

banku

• Definiowanie misji i wizji rozwoju

• Ustalanie i kaskadowanie strategicznych celów

• Budżetowanie strategicznych planów działania

• Monitorowanie i aktualizowanie strategii

14. Wdrażanie strategicznych planów działania – 21h

• Fuzje i przejęcia

• Alianse i porozumienia strategiczne

• Mapowanie nowych produktów

• Optymalizowanie rozwiązań organizacyjnych

• Optymalizowanie rozwiązań procesowych

• Planowanie i budżetowanie programów i projektów strategicznych

• Praktyczne aspekty zarządzania programami i projektami

• Planowanie i zarządzanie zmianą organizacyjną

11

Blok VII. ZARZĄDZANIE AKTYWAMI I PASYWAMI BANKU

15. Wskaźniki operacyjne banku – 7h

• Charakterystyka modelu biznesowego w działalności bankowej

• Struktura procesowa i organizacyjna banku

• Mierniki operacyjne w bankowości – Key Perfomance Indicators (KPIs)

• Zasady projektowania systemów mierników operacyjnych

• Właściciele wskaźników operacyjnych i centra odpowiedzialności

• Raportowanie wskaźników operacyjnych

• Wskaźniki operacyjne w procesie planowania strategicznego

• Elektroniczne systemy MIS (Management Information Systems)

16. Zarządzanie aktywami i pasywami banku – 7h

• Pieniądz jako towar

• Wpływy i wypływy bankowe

• Aktywa banku – klasyfikacja i charakterystyka

• Pasywa banku – klasyfikacja i charakterystyka

• Podstawy rachunkowości zarządczej w bankowości

• Podstawy zarządzania finansami w bankowości

• Rachunek zysków i strat (P&L), OPEX, CAPEX

• Strategie zrządzania aktywami i pasywami banku

17. Cykle kontrolne i audyty bankowe – 4h

• Standardy oraz wymagania stawiane audytom bankowym

• Audyty technologiczne, organizacyjne i procesowe

• Planowanie wewnętrznych audytów bankowych

• Wewnętrzne cykle kontrolne i procedury analityczne

• System upoważnień i pełnomocnictw

• Raportowanie wyników audytów i wnioski pokontrolne

• Wykorzystanie wyników audytów w procesie planowania strategicznego

12

Blok VIII. ZARZĄDZANIE RYZYKAMI BANKOWYMI

18. Ryzyka i systemy zarządzania ryzykami w bankowości – 7h

• Klasyfikacja i charakterystyka ryzyk bankowych

• Ryzyko uzasadnione i nieuzasadnione

• Ryzyka finansowe

• Ryzyka funkcjonalne

• Ryzyka środowiskowe

• Oddziaływania między ryzykami

• Identyfikowanie i kwalifikowanie ryzyk

• Monitorowanie i zarządzanie ryzykami

• Planowanie i wdrożenie systemu zarządzania ryzykiem

19. Zarządzanie ryzykami w transakcjach międzybankowych – 3h

• Organizowanie transakcji międzybankowych

• Ryzyka w rozliczeniach międzybankowych

• Zapobieganie praniu brudnych pieniędzy

20. Koncepcja Asset & Liability Management – 7h

• Koncepcja i standardy systemu Asset & Liability Management (ALM)

• Zarządzanie ryzykiem płynności finansowej w systemie ALM

• Zarządzanie ryzykiem stopy procentowej w systemie ALM

• Zarządzanie innymi ryzykami cenowymi w systemie ALM

• Zarządzanie ryzykiem kursowym w systemie ALM

• Zarządzanie ryzykiem wypłacalności w systemie ALM

• Raportowanie w systemie ALM

Blok IX. TECHNOLOGIE INFORMACYJNE W BANKOWOŚCI

21. Architektura i zadania systemów informacyjnych w bankowości – 7h

• Zadania technologii informacyjnych w bankowości

• Architektura bankowego systemu informatycznego – hardware

• Aplikacje w bankowym systemie informatycznym – software

13

22. Strategie technologiczne w bankowości – 7h

• Technologie informacyjne w procesie planowania strategicznego

• Ustalanie celów rozwoju technologii informacyjnych w bankowości

• Planowanie inwestycji technologicznych i kryteria wyboru dostawców

• Bezpieczne wdrażanie technologii informacyjnych

• Automatyzowanie operacji bankowych

• Bankowość elektroniczna jako strategiczny środek przetrwania

Blok X. STRATEGICZNE PRZYWÓDZTWO

23. Strategiczne kompetencje pracowników i menedżerów – 7h

• Budowanie organizacji i zespołów skoncentrowanych na strategii firmy

• Zadania strategiczne, taktyczne i operacyjne

• Analiza zadań na szeregowych i kierowniczych stanowiskach pracy

• Alokowanie zasobów do realizacji strategicznych programów i projektów

• Rekrutacja, selekcja i zatrudnianie pracowników

• Polityka płacowa i motywowanie pracowników

• Budowanie kompetencji z zakresu zarządzania strategicznego

24. Strategiczne przywództwo i zarządzanie zmianą – 7h

• Liderzy i menedżerowie w strukturze zarządzania

• Komunikacja w procesie zarządzania strategicznego

• Twarde (projektowe) vs miękkie (emocjonalne) aspekty zarządzania

zmianą

25. Seminarium dyplomowe i konsultacje – 7h

W SUMIE 195 godzin dydaktycznych

• Zarządzanie bazami danych i ochrona danych osobowych

• Zarządzanie wiedzą, raportowanie i obowiązki informacyjne

• Automatyzowanie operacji bankowych

• Wpływ Internetu i aplikacji mobilnych na rozwój bankowości

• Bezpieczeństwo bankowych systemów informacyjnych

14

Tomasz Domański

Ekspert w dziedzinie zarządzania strategicznego, zarządzania projektami

oraz organizacji zarządzania. Przez wiele lat pracował na wysokich stanowiskach

menedżerskich w Narodowym Banku Polskim oraz w Grupie T-Mobile. Doświadczenie

zawodowe gromadził pracując również w konsultingu oraz jednostkach administracji

rządowej i samorządowej. Był ponadto aktywnie zaangażowany w pracę licznych

organizacji non-profit. Obecnie prowadzi niezależną działalność konsultingową

i szkoleniową.

Jest absolwentem Uniwersytetu Łódzkiego (prawo gospodarcze) oraz University of the

State of New York (MBA – Marketing oraz Management Information Systems). Swoją

wiedzę pogłębiał na podyplomowych studiach w Uniwersytecie Warszawskim,

Uniwersytecie Łódzkim, Brytyjskim Instytucie Finansów oraz MCTC w Hajfie.

Uczestniczył w licznych profesjonalnych szkoleniach organizowanych przez

renomowane instytucje edukacyjne w kraju i zagranicą ‒ m.in. George Washington

University, Management Center Europe, Institute for International Research, SAS

Institute, EuroFinance oraz CRM/APM Group. Posiada certyfikaty PM-BOK i Prince2.

Doświadczenie trenera i wykładowcy gromadził prowadząc szkolenia dla biznesu

i jednostek administracji publicznej, a także wykładając przedmioty Strategic

Management, Operations Management i Organizational Behavior w programach

studiów BA i MBA, realizowanych przez University of Wales oraz University

of Wisconsin. Jest autorem metodycznego podręcznika z zakresu strategicznego

planowania lokalnego rozwoju gospodarczego, a także publikacji w dziedzinie

zarządzania oraz nowoczesnych technologii komunikacyjnych.

Kierownik studiów:

15

• Studia trwają dwa semestry w trybie niestacjonarnym. Zajęcia dydaktyczne będą

odbywały się co dwa tygodnie w ramach dwudniowych, weekendowych sesji

zajęciowych w godzinach od 09:00 do 17:00.

• Wszystkie zajęcia są prowadzone w kampusie Akademii Finansów i Biznesu Vistula

ul. Stokłosy 3

• Do ukończenia studiów podyplomowych wymagane jest napisanie i obrona pracy

dyplomowej, w której student zaprezentuje i przeanalizuje praktyczny problem

związany z dziedziną zarządzania strategicznego w bankowości.

• Absolwenci studiów otrzymują Świadectwo Ukończenia Studiów

Podyplomowych Akademii Finansów i Biznesu Vistula oraz tytuł: Dyplomowany

Specjalista Bankowy z Zakresu Zarządzania Strategicznego

Przyjęcia na studia podyplomowe w Akademii Finansów i Biznesu odbywają się według

kolejności zgłoszeń. Kandydaci na studia podyplomowe składają następujące dokumenty:

• kwestionariusz zgłoszeniowy

• oryginał lub odpis dyplomu ukończenia studiów wyższych I lub II stopnia

• ksero dowodu osobistego (oryginał do wglądu i poświadczenia kopii)

• 2 fotografie (37x52 mm)

• potwierdzenie wpłaty wpisowego

Dokumenty należy składać w Centrum Studiów Podyplomowych, ul. Stokłosy 3, pok. 117.

Informacje ogólne:

Zasady rekrutacji:

16

Bank Zachodni

61 1090 1694 0000 0001 1105 7177

Centrum Studiów Podyplomowych Akademii Finansów i Biznesu Vistula

Elżbieta Szuper – tel. 22 45 72 360

Dorota Cakar – tel. 506 091 148

e-mail: studiapodyplomowe@vistula.edu.pl

Czesne za studia wynosi 6600zł.

Czesne może być wniesione jednorazowo lub semestralnie w dwóch ratach:

• 3300,00 – I rata płatna przed rozpoczęciem studiów

• 3300,00 – II rata płatna przed rozpoczęciem drugiego semestru.

Przy jednorazowej płatności za 2 semestry udzielamy 10% rabatu.

Zaliczkę na poczet czesnego w wysokości 200zł należy wpłacić do 15 września 2014r.

Opłaty:

Nr konta:

Kontakt:

17

Centrum Studiów Podyplomowych

Akademii Finansów i Biznesu Vistula

www.vistula.edu.pl

