

Module 1.

- Introduction to the subject
- Lecture linked to the topic of the module 1. – System of Management
- Survey on students expectations
- Setting questions and tasks to be solved as self study.

Introduction to the subject

- Coherent overview of knowledge on personal management and leadership development
- To improve personal and professional life
- Management in a wider sense
- Challenges for the 21st century

System of Management?

The effective way how to achieve harmonious and successful life.

Needed skills on the way to success

- Professional skills
- IT skills
- Foreign languages
- Management skills
- Private balance (health, human relations, family well-being, entertainment, intellectual stimulation, financial security)

„Success is never final.“ (Churchill)

Management (definition)

Creation surroundings, to make people capable of joint performance through common goals, common values.

But

We have to be able to manage ourselves before we can manage others – role of personal management and leadership development.

Live in harmony

Renew the 4 dimensions of live:

- The physical**
 - The spiritual**
 - The mental**
 - The social/emotional**
-
- Balance and synergy in renewal.**

Who are we?

- I will solve the problem when I must. .
- I have talent enough, relying on people.
- I'm good in communication, I'm successful yet.
- I do not educate managerial skills, my professional knowledge suffice me.
- I'm not interested in management.

NEGATIVE APPROACHES TO NEEDS OF MANAGEMENT SYSTEM.

Who are we?

- Be aware of opportunities of global world.
- Be aware of opportunities of IT development.
- We believe role of "knowledge employee".
- We are interested in own destiny, we take life (destiny) in our hands.
- We think how to use our „birthday gifts“ – talent, potential, human power, intelligence.
- We think about development of human civilization (for example Vision of sustainable development).
- We aware of personal responsibility to lifelong education.

POSITIVE APPROACH TO NEEDS OF MANAGEMENT SYSTEM.

Conclusion

- A lot of people have looked for ways to success before us
- Many a man have found the success, but only some people have found real, true, lasting, reliable ways to success
- We have to learn from them

NEVER GIVE UP (Pivečka)

About frogs.

Some allow being eaten.

Some are staring sadly.

Some are complaining and crying.

But others are fighting.

And these ones the God gave long arms.

THANKS FOR FROGS WITH LONG ARMS.

Survey on students expectations.

Tasks for students.

1. Management system and your position? Positive, negative, why?
2. Student's personal expectancy from new subject (Personal Management and Leadership).