

Workshop on **LEADERSHIP & EFFECTIVE PEOPLE MANAGEMENT**

To create effective managers and leaders
to lead team members

**7th & 8th
MAY - 2020**
In Duke's Retreat
Khandala, near Mumbai.

1st DAY

MODULE 1 AGILE SELF MANAGEMENT

9:30am to 10am

Ice Breaking

Fun Exercise in understanding how we feel, based on how others behave with us.

10am to 11:30am

Management of Change

Global Research Findings by Rossabeth Moss Kanter, Charles Handy, C.K. Prahalad etc.

Agile Transformation.

Design Thinking.

Film of a Harvard Professor on Agility. Benefits of Agility.

Components of Agility : Ownership, Innovation, Customer –centricity.

3 C's of Agility.

Self Management

The objective is to help the participants to take responsibility of their own life and be centered.

11:30am to 1:30 pm

- ◆ Power of Vision - Film.
- ◆ Learning to Create one's own Vision.
- ◆ Need Analysis.
- ◆ Goal Setting.
- ◆ Identifying the obstacles to reach Goals.
- ◆ SWOT analysis.
- ◆ Making a Career Plan with milestones.

2:30pm to 5:30pm

Effective Communication Skills with specific emphasis on Listening, non Verbal Communication.

Presentation Skills with extempore presentations, group presentations assignments.

2nd DAY

MODULE 2

PEOPLE MANAGEMENT

9:30am to 10am

Transformational Leadership

- ◆ James McGregor Burns.
- ◆ Film & Theory of Servant Leadership by Robert Greenleaf.
- ◆ 360 Degree Leadership by John Maxwell.
- ◆ One Minute Manager by Blanchard.

Learning Global Best Practices in Motivation

We share case studies of South West Airline, Taj Hotels, JSW Steel Ltd, Apple etc. to give examples how people can be motivated.

12pm to 1:30 pm

Team Building

We use a method used by Starbucks called Conversation Method.

1:30pm to 2:30pm

Lunch

2:30pm to 3:30pm

Problem Solving & Decision Making

We teach methods such as , OICA, Cause & Effect Diagram etc.

3:30pm to 4pm

Creativity & Lateral Thinking

We cover works of Edward De Bono. Film by Dewitt Jones on Creativity.

4pm to 5:30pm

Conflict Management

Learning the Habit of Pro-Activity and other techniques to amicably resolve conflicts.

Faculty

Ashoke K Maitra

M.A. (HR & LR) TISS, Ph.D Stanford University, USA

Visiting Professor to Stanford University, Copenhagen Business School, Denmark, IIM (Ahmedabad).

He has got Education and Training Award from Oxford University, U.K. and European Business Assembly, Willis Harman Award for Change Management from Stanford University, USA and World Business Academy and Lifetime Achievement Award from World HRD Congress.

Faculty Fee:

14,000/-

For Two Days Training Workshop

**Hotel Expenses for Boarding & Lodging
has to be paid directly by the participant.**

Sri Ramakrishna International Institute of Management

C - 4113, Oberoi Gardens Estate, Chandivali Farm Road, Andheri East,
Mumbai - 400072, Maharashtra, India.

EMAIL: sriiom@sriiom.com

CALLUS: 9967135051 / 9967137000 / 022-49724684

Website: <http://www.sriiom.com>