

# **Women Advancing Leadership: Strategies to Accelerate Performance**

---

September 20 – November 23, 2021  
Live Online

# Table of Contents

---

1. [Advancing Women's Leadership Overview](#)
2. [How do I apply](#)
3. [Sample agenda](#)
4. [Frequently Asked Questions](#)
5. [About Women's World Banking](#)


# Hone the Executive Skills to Succeed at the Top Level of Your Organization

## What it is

---

A 10-week virtual leadership program for Women's World Banking's Women in Leadership program alumnae from regulatory agencies and financial service providers who are now serving in senior roles, and other women senior managers looking to enhance their leadership impact. The program will be taught by faculty from Women's World Banking and the Wharton School of the University of Pennsylvania.

## What happens

---

Each week, participants gather for live online sessions such as emotional intelligence, influence and persuasion, mapping power dynamics, motivating teams and leading change. Participating leaders will gain self-awareness of their unique leadership contribution and chart a path forward.

## Why it is unique

---

For nearly 20 years, Women's World Banking has trained leaders from more than 80 countries. Our courses are not lectures – they are designed to be highly interactive, reflective and positioned so that participants can take what they have learned and begin to apply it in practice immediately. By incorporating a leadership evaluation and peer-group coaching sessions into the program, senior women executives gain a deeply personal view into their leadership voice and build the skills to effectively solve tomorrow's management challenges and create a blueprint for the future.


# How do I apply?

Advancing Women's Leadership is open to alumnae of any of Women's World Banking's Women in Leadership programs (Leadership & Diversity for Innovation, Leadership & Diversity for Regulators, global, regional or in-house Women in Leadership) and other women senior managers looking to enhance their leadership impact. Applicants must occupy a senior leadership position.

**Step 1:** Fill out the application form. Applications are accepted on a rolling basis but must be received by **August 31st**.

---

**Step 2:** Applicants who are accepted receive notification with instructions on the onboarding process and invoice. The onboarding process will also include instructions to complete a 360 evaluation prior to the start of the program.


---

**Step 3:** Program begins on September 20.

Pricing: \$2500

**Apply by August 31st**

# Sample Agenda\*


\*Subject to Change

# Frequently Asked Questions

## #1: What is expected of me?

---

Women leaders will be joining one live session per week and spending approximately 5 hours per week on pre-session work, attending the sessions, post-session work, along with ongoing engagement with a leadership coach and in peer-group coaching sessions.

## #2: What is a 360 and what do I have to do?

---

The Center for Creative Leadership Benchmarks for Managers 360-degree assessment allows you to gain feedback from direct reports, peers, and supervisors on 16 competencies critical for success, as well as 5 possible career derailers. You will have two 1:1 sessions with a trained executive coach to review your results and create an action plan to accelerate your leadership growth. You will need to give your raters 2-3 weeks to complete the evaluation.

## #3: Will I receive a certificate?

---

Upon successful completion of the program, each participating leader will receive a certificate of completion from Women's World Banking and the Wharton School of the University of Pennsylvania.


**[Apply Here by August 31st](#)**


# About Women's World Banking

---

Women's World Banking has trained more than 1000 leaders of regulatory bodies and financial service providers for nearly 20 years from around the globe. More than 80 percent of women leaders have increased their scope of responsibility after joining a leadership program from Women's World Banking.


**1128 Participants**


**237 Institutions**


**82 Countries**

**[Apply Here by August 31st](#)**


# Thank you

---

Questions? Email [leadershipadmissions@womensworldbanking.org](mailto:leadershipadmissions@womensworldbanking.org)


Women's World Banking

*We are grateful for the ongoing support of the core funder of our Leadership & Diversity Programs, the Credit Suisse Foundation.*

CREDIT SUISSE 