

Alchemy

by Deloitte

Leading through innovation and creating sustainable futures

Succeeding in the new digital era: The Global Executive Leadership Programme with London Business School

March – May 2022

About Alchemy by Deloitte

Alchemy by Deloitte provides bespoke executive education for managers and leaders of companies and organisations. Drawing on the world-class faculty within Deloitte and from leading global business schools, our programmes are designed to grow, advance and future-proof the leadership abilities of our clients.

Our competitive differentiators

Impactful experience

Deloitte's record of impactful engagements demonstrates how we intersect innovative ideation and real-world implementation. We are uniquely positioned to combine business theory with practical reality.

Access to global business leaders

Deloitte is a trusted and invaluable advisor to the most influential companies in the world. Our partnerships connect us to an expansive network of the foremost thinkers.

Experiential learning

Combining our deep industry knowledge with experiential and immersive experiences is a compelling differentiator in the marketplace.

Relationships and networks

We have an intimate understanding of executive clients' needs and business challenges. Our understanding of their human capital requirements equips us to journey with them while continuously providing tailor-made solutions.

Deloitte brand and reputation

Deloitte is globally recognised as a partner for success with proven credentials in delivering innovative solutions.

World-class faculty

Our partnerships with the world's leading business schools and faculties means that we work with them in creating and implementing programmes that enhance our own proposition.

The Global Executive Leadership Programme with London Business School

The Global Executive Leadership Programme (GELP) is proudly hosted in collaboration with the **London Business School** – widely recognised as one of the world's leading business schools. As part of the University of London, the London Business School is based in leafy Regent's Park, London. The school is amongst the world's leading business schools and was ranked 1st in Europe (2014, 2015, 2016, 2017, 2018) by the Financial Times.

The Global Executive Leadership Programme focuses on succeeding in the post-Covid economy and how businesses need to strategically adapt to rapid technological change. The programme is Alchemy by Deloitte's flagship programme, providing a deep and immersive world-class learning experience for senior management and business leaders across multiple geographies.

Programme Dates

Module 1

7 – 11 March 2022

Module 2

4 – 8 April 2022

International Module

21 – 28 May 2022

International Executive Immersion

UK – London Business School, Deloitte London and surrounding areas

23 – 27 May 2022

Application closing date

19 February 2022

All-inclusive fee structure

The full GELP programme is offered at a total fee R225 000 (excl. VAT). Over and above the experiential learning activities, this also includes:

- Economy class fares (with an option to upgrade)*
- Inland transportation
- Full accommodation in London
- Working lunch/dinners (whilst partaking in the formal programme)
- Excludes: Visa applications and all out-of schedule travel and engagements
- Delegates will be accompanied throughout the programme by our faculty team and team of support staff
- Deloitte is a level 1 B-BBEE contributor

* **Important:** Business class, Club and Traveller Plus flights are available on request, at an additional fee.

Programme outcomes

- 1 Immersion into different business environments in Johannesburg and London
- 2 Opportunity to network with other leading executives as peers on the programme
- 3 Understand the digital disruptors facing business
- 4 Learn how to foster an inclusive approach to team management
- 5 Personalised coaching where you will explore “career resilience” at an individual level
- 6 Exposure to interactive sessions with CEO’s of multinational companies
- 7 Improve critical thinking on ethical leadership in business
- 8 Insight into what the rapid adoption of technology means for the future of work and the workforce
- 9 Enhance your own understanding of your personal leadership style
- 10 Evaluate case studies of pre-eminent innovation from leading multinational corporations
- 11 Deepen your understanding of doing business internationally
- 12 Learn true strategic decision-making processes for better, long-term business outcomes

Programme highlights

Key focus areas

What level of management is this programme for?

Senior management and executives who strive for excellence and are ready to accelerate their executive impact in their business environment.

Your professional and personal outcomes

- Improved critical thinking and understanding of ethical leadership
- Deeper understanding of business and leadership in the post-Covid economy
- Understanding of different business environments through immersive learning
- Unpacking inclusive management styles
- Personalised coaching
- Networking with fellow executives
- Exposure to the thinking of multinational CEOs

Ruwayda Redfearn
CEO Elect
Deloitte Africa

Julian Birkinshaw
Professor of Strategy and
Entrepreneurship London
Business school

Wayne Borchardt
Founder & Chief Executive The
Decision Advisory Group

Prof Sope Williams-Elegbe
Prof and Deputy Director, African
Procurement Law Unit
Stellenbosch University

Rokšana Ciurysek-Gedir
Chairwoman, Impact Advisory Board
White Oak Global Advisors, LLC

Larry Keeley
Innovation Scientist
Kellogg School of Management

Fortune Gamanya
Associate Director
Deloitte Consulting

Simon Harford
Senior Advisor Actis

Nishita Henry
Chief Innovation Officer
Deloitte Consulting LLP

Steven Hatfield
Global Future of Work Leader
Deloitte

Costas Markides
Professor of Strategy and Entrepreneurship;
Robert P Bauman Chair in Strategic
Leadership
London Business school

Professor Rasoava Rijamampianina
Senior Executive Fellow at China Europe
International Business School (CEIBS)
International Faculty

Professor David Rodin
Director of Research at the Uehiro Centre
for Practical Ethics
Oxford University

Nicos Savva
Professor: Management Science and
Operations
London Business School

Professor Lutfey Siddiqi
Visiting Professor-in-Practice
London School of Economics and
Political Science

Sharon Thorne
Chair of the Board of Directors
Deloitte Global

Keyvan Vakili
Associate Professor of Strategy
and Entrepreneurship
London Business School

Our campus

The programme will be run in a hybrid format virtually and at our world-class campus at Waterfall, Johannesburg; our offices in New Street Square, London; the London Business School and various other locales around London.

Contact

If you are interested in attending the Alchemy by Deloitte Global Executive Leadership Programme, please contact our coordinator Dawn Manuel for more information.

Dawn Manuel

Email: damanuel@deloitte.co.za

Tel: +27 21 427 5428

Tel: +27 82 522 7691

Deloitte refers to one or more of Deloitte Touche Tohmatsu Limited (“DTTL”), its global network of member firms, and their related entities (collectively, the “Deloitte organization”). DTTL (also referred to as “Deloitte Global”) and each of its member firms and related entities are legally separate and independent entities, which cannot obligate or bind each other in respect of third parties. DTTL and each DTTL member firm and related entity is liable only for its own acts and omissions, and not those of each other. DTTL does not provide services to clients. Please see www.deloitte.com/about to learn more.

Deloitte is a leading global provider of audit and assurance, consulting, financial advisory, risk advisory, tax and related services. Our global network of member firms and related entities in more than 150 countries and territories (collectively, the “Deloitte organization”) serves four out of five Fortune Global 500® companies. Learn how Deloitte’s approximately 334,800 people make an impact that matters at www.deloitte.com.

This communication contains general information only, and none of Deloitte Touche Tohmatsu Limited (“DTTL”), its global network of member firms or their related entities (collectively, the “Deloitte organization”) is, by means of this communication, rendering professional advice or services. Before making any decision or taking any action that may affect your finances or your business, you should consult a qualified professional adviser.

No representations, warranties or undertakings (express or implied) are given as to the accuracy or completeness of the information in this communication, and none of DTTL, its member firms, related entities, employees or agents shall be liable or responsible for any loss or damage whatsoever arising directly or indirectly in connection with any person relying on this communication. DTTL and each of its member firms, and their related entities, are legally separate and independent entities.