Dr. Angelica V. Marte, December 2016
2 | 5

Curriculum Vitae
Dr. Angelica V. Marte
	
 »We don’t see things as they are,
 We see things as we are.«
 Henry David Thoreau
	

	[image: image1.jpg]

	Track record & expertise

| Leadership, Diversity & Gender

| Executive Education

| Executive Coaching

| Entrepreneur & researcher

| Teaching exec edu / grad / undergrad
| Various contexts: corporation, self-employed,
 founder & CEO, university)

Key characteristics: innovative, strategic,
global minded, systemic thinking, empathic

	Personal Data
Professional Experience
Since 01/2016 – to date
Since 01/2015 – to date

10/2010 – 12/2015
05/1999 – 12/2015

01/2006 – 09/2008

06/1999 – 03/2011
9/1988 – 12/1995
Board membership

03/2007 – 05/2009
	Born February 29, 1968, Bregenz, Austria; one child (♂ 2003)
Address: Frühlingstrasse 10C | A-6922 Wolfurt
Cell Austria +43 664 466 83 60 | Cell Suisse + 41 79 34 76 268
Email avm@angelicavmarte.com | angelicavmarte.com, letsmim.com
Founder, moimo AG, mim_more is more, Switzerland, letsmim.com
Visiting Researcher & Senior Lecturer, Leadership Excellence Institute Zeppelin | LEIZ, Zeppelin University Germany; leadership, gender & diversity research (e.g. Lufthansa Impact & Evaluation Project); teaching, executive education (Audi, VIG)
Scientific Board Member at Donau University Krems, Department for Interactive Media

Lecturer at Karlshochschule, Karlsruhe; International Management
Zeppelin University, Germany
Executive Director, Professional School (2015)
Program Director Tailor-Made, Professional School (2012-2015) Senior Lecturer, LEIZ (2010-2015)
References (selected): Audi (2014/15/16) Leadership Excellence Program for Top Management; VIG (2014/15/16) International Mngmt Development Program for High Potentials; Gerresheimer (2014/15) Leading White, Leading Blue; Zeppelin (2012) International Learning Journey; ZF (2010/11): Learning platform Advanced Leadership
Dr. Angelica V. Marte, Global Coaching & Global Leadership Development | Herrliberg, Switzerland
Executive coaching, change management, assessment, key notes; broad client variety (executives, middle managers, students) and industries (e.g. Goldman Sachs, Merck, Lufthansa, zsfb Heidelberg, EMBA Lake Constance Business School for Daimler, Entega, BMW)
Coaching Pools: BMW, Zeppelin University, Bosch

Andritz worldwide, Andritz Inc. USA; Roswell/GA, USA: Global Leadership Consultant & Project Leader (employed)
University of Zürich, Switzerland
Research assistant, lecturer; supervisions, US-projects
Johnson & Johnson (Greiter International), Switzerland & Europe
Senior Product Manager International: Piz Buin (consumer goods, SFR 40 Mio sales; present in 42 countries), Greiter International / Johnson & Johnson Europe

Product Manager International: Piz Buin Face, Piz Buin Switzerland; Supervision Declare, new products international

Greiter AG (Johnson & Johnson Company), Product Manager Declare: Brand Declare (depot facial cosmetics; SFR 8 Mio in sales; present in G, A, CH)
Greiter AG Altstätten 1992 integrated in J&J, PR- and Advertising Assistant: Piz Buin, Declare Greiter Corporate-PR (takeover by Johnson & Johnson 1990)
MyJove Corporation (jove.com), Somerville, MA, USA: Member of the Board of Directors (Strategy, HR & Leadership)

Educational Background

	07/1999 – 07/2010

01/2006 – 6/2008

09/1999 – 05/2011

1996 - 1998

1992 – 1994
1990 – 1991
Teachings

2001 - dato
	Private University Witten/Herdecke Germany, Doctorate Dr. rer. pol. in Global Leadership (magna cum laude)
MIT Sloan School of Management, Research Affiliate at the Center for Collective Intelligence, USA
University of Zurich, Research Assistant/Associate, Institute for Com-puter Science, EE-Lab, Switzerland (Prof. Schauer): supervision & coaching, theses, teaching
Johannes Keppler University of Linz, Master of Advanced Studies (MAS) of Arts and Media Management, ICCM, Austria; specialty in leadership & coaching (Heidelberger Institute for systemic research and therapy, Germany; Hernstein Institute, Austria & GDI, Switzer-land: Group dynamics; Metaforum Berlin, Germany: NLP Master

GSBA (Graduate School of Business Administration), Study of Business Administration, Switzerland

Swiss Marketingplaner, Swiss State Diploma, Switzerland

University of Zurich, Zeppelin University, Karlshochschule Leadership, Female Leadership, Diversity, Corporate Entrepreneurship, Global Leadership, Digitalization and Computerized Learning, Lifelong Learning, Virtual Teamwork & Communication
Supervisory (40 Master Theses, 130 seminar works)

Publications (selection)
Ermer, I./Marte A.V./Pipos, A. (2016): Warum Generation Y Frauen nicht führen wollen (in press)
Marte, A.V./Müller, M.J./Wieland, J (2016): Wenn Geschichten Führung führen (Springer)
Wieland, J./Marte A. (Eds.) (2015): Transculturalism and Leadership Excellence – Evaluation of the Transcultural Profiler. Wittenberg: Wittenberg Centre for Global Ethics

Marte, A.V. (2015): Über Unterschiede. ZU|Daily online (About differences)

Marte, A.V. (2015): Mit weiblichem Durchblick zu mehr Aufsicht? ZU|Daily online (Improve supervision by a female overview)

Marte, A.V. (2015): Ähnlich und doch ganz verschieden. ZU|Daily online (Similar but different)

Marte, A.V. (2014): What can you expect from Global Leadership? In: Wankel, Ch. (ed.) (2014): 6

Gloor, P./Marte, A.V. (2010): Optimierung von Global Leadership durch die Analyse sozialer Netzwerke. In: Pircher R. (Hrsg.): Wissensmanagement, Wissenstransfer, Wissensnetzwerke. Publicis Corporate Publishing, Erlangen (Optimizing Global Leadership)

Marte, A.V. (2009): Auf der Suche nach Global Leadership. Empirische Studien in multinationalen Konzernen. Dissertation Private Universität Witten/Herdecke (In Search of Global Leadership. Empirical Studies in MNCs)

Marte, A.V. (2008): Wie Global Leadership mit der Herausforderung des Nichtwissens umgeht. In: HR Today, Mai 5/2008. jobinde media ag, Zürich (How Global Leaderships meets the challenge of non-knowledge)

Marte, A.V./Gloor, P. (2007): Trust me! Analyzing Global Leadership Networks. Sunbelt Conf, Corfu

Marte, A./Schneider, U./Schauer, H. (2004): Transmediales Kommunikationswissen: Eine Anleitung in Zehn Geboten. LO Lernende Organisation, Nr. 17, S. 1 - 13, Wien (Transmedial communication knowledge: a guide)

Marte, A./Michelbacher, K./Schlienger, C. (2003): Aspekte virtueller Gruppenkommunikation im Ausbildungskontext, Frankfurt (Aspects of virtual group communication in education)
Marte, A. (2002): Netze für die Karriere. UniJournal 5/2002, Univ. Zürich (Networks for your carrier)

Siquans, A./Marte, A. (2002): Problemfelder eCommunication, eLearning und eCollaboration | Forschungsprojekt „Agentenbasiertes eLearning“, Austrian Research Studios, Wien/Seibersdorf (Problem areas of e-communication, e-learning and e-collaboration)

Invited speeches & interviews (selection)
“Diversity & Gender – unvermeidlicher Part von Leadership Excellence”, AUDI Führungsdialog, Manching, 8.6.2016 (Diversity & Gender – inevitable part of Leadership Excellence)
“Diversity als Perspektivenwechsel”, Speech for Bosch Stiftung Deutscher Schulpreis, 09.05.2014, Bad Sooden-Allendorf (Diversity as change of perspectives)

 “Leadership Principles – warum gerade jetzt?”, Key note & panel, Führungsdialog Lufthansa Group, 19.03.2014, Seeheim Frankfurt (Leadership Principles – why now?)

 “Transformationale Führung”, Interview for Lufthansa Group, Herr Böttcher | Lufthansa, Switzerland
 “Führen Frauen anders?”, Vortrag FOM Freiburg, 08.11.2013 (Do women lead differently?)

 “Führende Führung – eine wissenschaftliche Rahmung”, speech for Board of Directors DZ-Bank | FAZ Business School, Schloss Montabaur, 13.6.2013 (Leading leadership, a scientific frame)

 “Führen Frauen anders?”, Key note at Heratec Bosch Vortragsveranstaltung Robert-Bosch-Stiftung, Heidehof, 26.3.2013, Stuttgart

“Führen Frauen anders?”, Key note at 2. Stuttgarter Frauen-Forum, FOM, 25.2.2102
 “Systemix reloaded 2011 – Systemisch in Führung?”, Keynote zfsb Heidelberg, 28.10.2011
 “Global Coaching oder den Unterschieden & der Vielheit die Würde geben”, speech at IHK München-Westerham, 9.6.2011, Westerham (Global Coaching or to value differences)
 “Global Leadership – eine Phänomen- und Fallbeschreibung”, EWMD Zürich, 7. April 2008, Zürich (Global Leadership – a phenomenum and a case)
“Die Welt ist ein Dorf – are you sure?” Global Leadership als Erfolgsfaktor”, speech at FH St. Gallen, 4.10.2007, St. Gallen (The world is a village – are you sure?)
Research
	Phenomena:

Theories:

	(Global) Leadership, Diversity, Female Leadership, Leadership Development & Impact, Maternity Coaching
(Global) leadership and leadership theories & development (history, strategies, concepts, measures); Diversity (history, strategies, concepts, measures); female leadership; intercultural diagnosis & development; corporate entrepreneurship; organization theory; virtual, intercultural communication; social network theories, sociological system theory, constructivism; systemic theories

	Since 2013

2002 – 2010

2007 – 2009

2006 – 2008

1999 – 2001
	Zeppelin University - Leadership Excellence Institute Zeppelin: Lufthansa Impact & Evaluation Project, LEIZ Profiler Assessment Tool Development

Private University Witten/Herdecke and University of Zurich: Dissertation “Global Leadership”: Observation of global leadership with focus on leadership as defined by systems theory (Luhmann).

University of Zurich and JoVE (Journal of Visualized Experiments, USA) - research project “JoVE”: This publication solved some of the most difficult problems in contemporary life science research: low transparency and reproducibility. In this research project we investigated various aspects of virtual communication.

MIT Sloan School of Management, Center for Collective Intelligence (CCI)/USA and Andritz Inc. USA - joint research project “Andritz Global Leadership Program”: The goal of this social network survey was how global leadership is taking place within various companies of Andritz.

University of Zurich and Studio of Smart Agent Technologies, Research Studios Austria (EU funded) – “Agent based E-learning”: development of embodied conversational agent supporting users in virtual learning environments. This project focused on the initiation of social learning and the improvement of interaction within a virtual classroom.

Memberships and Professional Activities
[image: image2.jpg]@DFC

Dt. Fachverband Coaching

Member of Deutscher Fachverband Coaching
(German Coaching Ass.)

 Member and certified by Systemische Gesellschaft: https://systemische-gesellschaft.de/fachleute/
Academy of Management (AOM), NY, USA; reviewer 2006-2012
Swiss Chief Officer, Leadership Switzerland: Leadership team

European Commission “Cordis” – Expert for Global Leadership

Ongoing supervision group for Systemical Coaching, Mannheim

EWMD (European Women’s Management Development International Network): Presidency Switzerland (2011); Alumni: IGST Heidelberg; Private Universität Witten/Herdecke, Universität Zürich, Ascina Boston, American Society for Cybernetics (ASC), USA; www.incagroup.net, founder/University of Zurich, Switzerland (funded by CH Federal Govern.) (2000 – 2003)
Executive Coaching & Mentoring

	Since 1997

Since 1997

Since 2013

1996 - 1998

1997

1996/1997

1996/1997

1996
	Coaching of global leaders & managers | various industries; coaching of academic professionals and students (bachelor, master, executive master, corporate) | Zeppelin University (ZU), University of Zurich; various coach pools; peer coaching, intervision | supervision groups; new coaching concept ZU 2013

Supervision & self-therapy 1997 until 2016 total 640 hrs:
- Angela Wenzel (Austria) 1998 – 2016: family therapy,
 constellations, working with rituals and symbols, visualizing,
 resource oriented therapy, EMDR-trauma therapy
- Christine Marty (Zürich): Focus systemic family therapy
- Walter Hermann (Austria) 1997/98: gestalt therapy, dreams
- Dr. Rüdiger Dahlke psychological intensive seminars (1996, 1997,
 2007: „fasten, schweigen, meditieren“; 10 days à 8 hrs)
- Karin Schober (Wien): Focus systemic family therapy

Co-Teaching: Teaching Trainer for Systemic Consulting & Coaching; “Zentrum für systemische Forschung & Beratung Gmbh” (zfsb) with Dr. Fischer, Heidelberg, systemiker.com/html/berater.html
Education: Basics- and Advanced Systemic Consulting & Coaching; “Heidelberger Institut für systemische Forschung” (zfsb) with Dr. Fischer, P.W. Gester, Prof. Dr. Simon, Dr. Weber, Dr. Stierlin etc.; these courses are based on eight modules à three days with eight hrs each (total 192 hrs for 2 yrs) - “Systemischer Berater” - certified by zfsb, SG (Systemische Gesellschaft)

Education: Heidelberger Institut für systemische Forschung: “Construction patterns for your live- and profession planning – between fate and shape” (Konstruktionsmuster der Lebens- und Berufsplanung zwischen Schicksal und Gestaltung) (32 hrs)

Education: NLP-Master Coaching at Metaforum Berlin 1997 and NLP-Practitioner 1995 (180 hrs) – certified by GANLP & DVNLP

Education: Coaching with Teams/Groups (the coachee is always part of a system/context): 1996/1997 group dynamics Hernstein (A) & GDI (CH), 1998 until 2003 various family constellations (Wien, Graz)

Education: Coaching method at Dr. Karl Stoxreiter, Salzburg – Focus: “Working with client dreams” (Arbeit mit Träumen der Klienten)
(23 hrs.)

