
Contents

Page 1 of 100

All Wales
Corporate Training, Learning
and Development Services
Framework: NPS-PSU-0031-15

Lot 5: Core Skills

Courses, programmes and award-winning e-
learning interventions

Contents

Page 2 of 100

Contents

You can find a comprehensive list of face-to-face courses in this catalogue ï use the
links on the titles to see the course outline.
For our online products such as pearls of wisdom® and Micro-toolkits you will find a full
list of titles below and more detailed descriptors in our brochures which can be found
online at Eliesha.com

1. Face to Face Bitesize Sessions
List of Sessions Page 3

Course Outlines Pages 17-24

2. Face to Face Masterclass Sessions
List of Sessions Page 3

Course Outlines Pages 25-31

3. Face to Face Half Day Courses
List of Sessions Pages 4

Course Outlines Pages 32-50

4. Face to Face One to five-day Courses (excluding accredited
programmes)
List of Sessions Pages 5-7

Course Outlines Pages 51-99

5. Face to Face, Distance learning and On-line Certificated
Endorsed and Accredited Programmes
List of Sessions Pages 8-11

6. On-line Pearls of Wisdom®
List of Sessions Pages 12-14

7. On-line Micro-Toolkits
List of Sessions Pages 15-16

Contents

Page 3 of 100

1. Face to face Bitesize Sessions of learning (Up to 90 minutes of learning)

¶ 7 Habits of Highly Effective People® ¶ Keeping Customers

¶ Acting on Stakeholder Feedback ¶ Leadership Challenges: Strategic Thinking

¶ Agile Working: Managing Dispersed

Teams

¶ Leadership Essentials

¶ An Introduction to Mindfulness ¶ Leadership vs Management

¶ Appreciative Inquiry ¶ Leading in VUCA Times

¶ Be Aware ¶ Leading People through Change

¶ Brilliance at Resilience ¶ Less Stress

¶ Change and Innovation ¶ Lessons from Agile Project Management

¶ The Change House ¶ Making the most of Emails

¶ Coaching as a Leadership Style ¶ Managing Change

¶ Communicating with Impact ¶ Mind Maps®

¶ Creative Problem Solving ¶ Networking

¶ Dealing with Challenging Customer

Conversations

¶ People and Performance

¶ Delegation ¶ Performance

¶ Different Perspectives ¶ Positive Conflict Management

¶ Emotional Intelligence ï Introducing EI ¶ Positive Psychology ï Introduction to NLP

¶ Facilitating Focus Groups ¶ Project Perfection

¶ The Fine Art of Feedback ¶ Taking Control of your Career

¶ Giving Feedback ¶ Unconscious Bias

¶ Identify your Signature Strengths ¶ Whatôs the Story?

Contents

Page 4 of 100

2. Face to face Masterclasses (up to 3 hours of learning)

¶ Adaptive Leadership ¶ Leading a High-Performance Team

¶ Building Motivated Teams ¶ Leading Cultural Change

¶ Creative and Agile Thinking ¶ Listening Skills

¶ Critical Thinking ¶ Mindfulness

¶ Effective Meetings ¶ Minute Taking

¶ Effective Performance Conversations ¶ Negotiating Skills

¶ Emotional Intelligence ¶ Personal Resilience

¶ Engaging our customers ¶ The Power to Influence

¶ Freedom of Information ¶ Securing Employee Engagement

¶ Friday Night at the ER ¶ Strategic Thinking

¶ Fundamentals of Making Good Decisions ¶ Succession Planning

¶ Having Constructive Conversations ¶ Time Management

¶ Influence and Impact ¶ Trust

¶ Leader as Coach ¶ Understanding and Coping with Change

3. Half Day face to face delivery (up to 3.5 hours of learning)

¶ Developing Greater Assertiveness ¶ Problem solving

¶ Developing and Working Effectively as a

Team

¶ Trust and the Psychological Contract

¶ Networking Skills to Build Relationships ¶ Conflict Resolution

¶ Report Writing ¶ Motivation

¶ Influencing Skills ¶ Fundamentals of Making Good

Decisions

¶ Courageous Conversations ¶ Effective Management of staff in

Dispersed Locations

¶ Matrix Management ¶ Effective Meetings

¶ An Introduction to What it takes to be an

Effective Manager

¶ Coaching as a Management Style

¶ Working within Projects ¶ Senior Responsible Owner

¶ Raising the Bar: Breakthrough Thinking ¶ Time Management

Contents

Page 5 of 100

¶ Confident Communication ¶ Getting the Most from Your

Performance Review

¶ Conducting Performance Reviews ¶ Valuing Difference

¶ Unconscious Bias ¶ Disability Awareness

¶ Managing Attendance ¶ Dignity and Respect

¶ Disability and Carers Awareness ¶ Introduction to NLP

¶ Responding to Change ¶ Behaving with Positivity

¶ Project Management Awareness

4. One to five-day programmes (excluding accredited programmes)

¶ Personal Impact and Effectiveness (1

day)

¶ Motivating Leadership (1 day)

¶ Advanced Presentation Skills (2 days) ¶ Introduction to Customer Service (1

day)

¶ The Customer at the Core (1 day) ¶ Develop a Strategic Leadership Style (2

days)

¶ Understand and Develop Your

Management Style (2 days)

¶ Personal Resilience (1 day)

¶ Building a Winning Team (2 days) ¶ Emotional Intelligence and You (1 day)

¶ Further Project Management (1 Day) ¶ Time Management (1 day)

¶ Presentation Skills (1 day) ¶ Further Business Writing (2 days)

¶ Introduction to Business Writing (1 day) ¶ Creating a óCan Doô Culture (1 day)

¶ The Managerôs Role in Leading a High-

Performance Team (1 day)

¶ Developing the Leader in You (2 days)

¶ Empowering Your People (1 day) ¶ Advanced Project Management (2

days)

¶ Delivering Your Message with Impact (1

day)

¶ Leader as a Coach (1 ½ days)

¶ Effective Problem Solving & Decision

Making (1 day)

¶ Embracing the Challenge of Change (2

days)

Contents

Page 6 of 100

¶ Handling Difficult Conversations (1 day) ¶ Executive Coaching (1 day)

¶ Assertiveness (1 day) ¶ Emotional Intelligence (1 day)

¶ Introduction to Minute Taking and

Reporting Meetings (1 day)

¶ Managing and Developing High

Performance Teams (1 day)

¶ Managing People Through Change (1

day)

¶ Managing Under Pressure (1 day)

¶ Report Writing (1 day) ¶ Managers Toolkit (2 days)

¶ Mentoring (1 day) ¶ Advanced Facilitation Skills (2 days)

¶ Emotional Eloquence and Resilience (1

day)

¶ Managing Change and Innovation (2

days)

¶ Improve Your Communication ï Improve

Your Performance (1 day)

¶ Effective Manager (2 days)

¶ Dealing with Difficulties Delicately (1 day) ¶ Negotiating and Influencing Skills (1

day)

¶ The Art of Conversation (1 day) ¶ Customer Service Skills (1 day)

¶ Coaching Conversations for Managers (2

days)

¶ Welcoming Diversity (1 day)

¶ Complaints Handling (1 day) ¶ Essential Sales Techniques (1 day)

¶ Social Media as a Business Tool (1 day) ¶ Communication Principles for Effective

Stakeholder Management (1 day)

¶ People Management Essentials - Self (1

day)

¶ People Management Essentials ï

Others (1 day)

¶ People Management Essentials - Context

(1 day)

¶ New to Supervisory Management (1

day)

¶ Getting the Best Out of Your Team (1

day)

¶ Project Management (1 day)

¶ Connecting to Culture (1 day) ¶ Job Application and Interview Skills (1

day)

¶ Confidence in Handling Challenging

Conversations (1 day)

¶ Managing Conduct (1 day)

¶ Personal Vision to Enhance Confidence ¶ How to Delegate Effectively (1 day)

Contents

Page 7 of 100

(1 day)

¶ Emotional Intelligence and Leadership (1

day)

¶ Equality and Diversity at Work (1 Day)

¶ Communicating as a Professional (1 day) ¶ Taking Minutes Effectively (1 day)

¶ Risk Management (1 day) ¶ Resource Management (1 day)

¶ Working with the Media (1 day) ¶ Being a Mentor (1 day)

¶ Effective Telephone Skills and

Techniques (1 day)

¶ Knowledge Management ï Essential

Business Skills (1 day)

¶ Achieving Balance in Work and Life (1

day)

¶ Right People in the Right Place (1 day)

¶ Being an Executive Coach (2 days) ¶ Managing Resources Effectively (2

days)

¶ Introduction to Coaching (2 days) ¶ Improving Your Communication (2

days)

¶ Being a highly Effective Facilitator (2

days)

¶ Communicating with Impact (2 days)

¶ Strategic Knowledge Management (2

days)

¶ Power of Persuasion (2 days)

¶ Leaders and Change ï Your Role (2

days)

¶ Setting and Managing Quality Standards

(2 days)

¶ Quality that Counts (2 days) ¶ The Role of the First Line Manager (2

days)

¶ Developing Senior Managers (2 days) ¶ The Principles of Marketing Services (2

days)

¶ Working in Effective Partnership (2 days) ¶ Becoming an Effective Trainer (2 days)

Contents

Page 8 of 100

5. Endorsed Accredited Programmes and their awarding bodies available via
Face 2 face, Distance and Online learning.

We offer over 500 different combinations of accredited, endorsed and certificated
units. Most are available face to face or via distance learning and a number are also
available through our new e-accredited programme portfolio.

Awarding Body,
Qualification Title
Level

Available
Face 2
face

Available
via
Distance
Learning

Available
Via On-
line
learning

Agored Cymru (QALL)

Level 4

¶ Knowledge and Information
Management Level 4 (QALL units)

o Using Social and Digital Media in
Knowledge and Information
Management

The Principles of Knowledge and Information
Management

X

Level 5

¶ Knowledge and Information
Management (QALL units)

o Communicating Knowledge and
Information Management

o Knowledge and Information
Management as a Business Asset

o Knowledge Information Management as
a Business Asset

o Knowledge Sharing and Collaboration
o Leading Knowledge and Information

Management
o Managing Information level

Managing Knowledge and Information
Management Projects

X

Agored Cymru (QCF)

Level 4-

Award in Knowledge and Information
Management (QCF)

X

Level 5

Award in Knowledge and Information
Management (QCF)

X

Certificate in Knowledge and Information
Management (QCF)

X

Diploma in Knowledge and Information
Management (QCF)

X

Extended Certificate in Knowledge and
Information Management (QCF)

X

Contents

Page 9 of 100

Awarding Body,
Qualification Title
Level

Available
Face 2
face

Available
via
Distance
Learning

Available
Via On-
line
learning

CMI Level 2

Award in Team Leading (QCF) X

Certificate in Team Leading (QCF) X

Diploma in team leading (QCF) X

ILM Level 2

Certificate in Team Leading (Usually 6/9 Units
and 13/18 Credits)

X X

Award in Leadership and Team Skills (Usually
2/4 Units and 3/4 credits)

X X X

Certificate in Leadership and Team Skills
(Usually 8/10 and 13/18 credits)

X X X

CMI Level 3

Award in First Line Management (QCF) X X X

Certificate in First Line Management (QCF) X X X

Diploma in First Line Management (QCF) X X

Award in Coaching and mentoring (QCF) X X X

Certificate in Coaching and Mentoring (QCF) X

Diploma in Coaching and Mentoring (QCF) X

ILM Level 3

Certificate in Effective Management (QCF) X X

Award in Leadership and Management (QCF) X X X

Certificate in Leadership and Management
(QCF)

X X X

Diploma in Leadership and Management
(QCF)

X X

Award in Coaching (QCF) X

Certificate in Coaching and Mentoring (QCF) X

CMI Level 4

Award in Management and Leadership (QCF) X

Certificate in Management and Leadership
(QCF)

X

ILM level 4

Award in Managing Equality and Diversity in an
Organisation (QCF)

X X

CMI Level 5

Award in Management Coaching and
Mentoring (QCF)

X X

Certificate in Management Coaching and
Mentoring (QCF)

X X

Diploma in Management Coaching and
Mentoring (QCF)

X

Award in Management and Leadership (QCF) X X X

Certificate in Management and Leadership
(QCF)

X X X

Contents

Page 10 of 100

Awarding Body,
Qualification Title
Level

Available
Face 2
face

Available
via
Distance
Learning

Available
Via On-
line
learning

Diploma in Management and Leadership
(QCF)

X X

Extended Diploma in Management and
Leadership (QCF)

X X

ILM Level 5

Award in Leadership and Management (QCF) X X X

Certificate in Leadership and Management
(QCF)

X X X

Diploma in Leadership and Management
(QCF)

X X

Certificate in Coaching and Mentoring (QCF) X

Diploma in Coaching and Mentoring (QCF) X

Certificate in Leading Quality Improvement
(QCF)

 X

CMI Level 6

Award in Management and Leadership (QCF) X

Certificate in Management and Leadership
(QCF)

X

CMI Level 7

Award in Strategic Management and
Leadership (QCF)

X X

Certificate in Strategic Management and
Leadership (QCF)

X X

Diploma in Strategic Management and
Leadership (QCF)

X X

Extended Diploma in Strategic Management
and Leadership (QCF)

 X

IOSH

Certificate in Working Safely (1 day) X

Certificate in Managing Safely (4 day) X

APMG

PRINCE2 Foundation (3 days) X

PRINCE2 Practitioner Upgrade (2 days) X

PRINCE2 Foundation and Practitioner (5 days) X

PRINCE2® Agile Practitioner Certificate in
Agile Project Management (3 days)

X

MSP (Managing Successful Programmes)
Foundation (3 days)

X

MSP (Managing Successful Programmes)
Practitioner (2 days)

X

MSP (Managing Successful Programmes)
Foundation and Practitioner (5 days)

X

Agile Project Management Foundation (3 days)
(2 days)

X

Contents

Page 11 of 100

Awarding Body,
Qualification Title
Level

Available
Face 2
face

Available
via
Distance
Learning

Available
Via On-
line
learning

Agile Project Management Practitioner
Upgrade (3 days)

X

Agile Project management Foundation and
Practitioner (5 days)

X

Better Business Cases Foundation (2 days) X

Better Business Cases Practitioner Upgrade (2
days)

X

Better Business Cases Foundation and
Practitioner (4 days)

X

Project Planning and Control Foundation (3
days)

X

Project Planning and Control Practitioner (2
days)

X

Project Planning and Control Foundation and
Practitioner (5 days)

X

Please Note:
Having developed the following qualifications and accreditations we are also
now the Accreditation Centre for these Agored Cymru QCF and QALL Units:

¶ Level 7 Award in Strategic Multi Agency Resilience (QCF)

¶ Level 7 Certificate in Strategic Multi Agency Resilience (QCF)

¶ Level 6 Wales Gold (QALL unit)
Leadership in Multi-Agency Emergency Response and Recovery Command and
Coordination

6. Short Animated Blasts of Learning via 3-4 minute animated videos-pearls of
wisdom® (available as videos on-line)
The titles are provided below, for full descriptors please see eliesha.com

http://eliesha.com/e-learning/pearls-of-wisdom

Contents

Page 12 of 100

List of 200 topics covered in 3-4 minute animated videos-pearls of wisdom©

¶ 10 Habits of Positive People ¶ Key Performance Indicators

¶ 8 Reasoning Errors in Critical
Thinking

¶ Knowledge Management

¶ 8 Roadblocks to Critical Thinking ¶ Kolb Learning Cycle

¶ Action Centred Leadership ¶ Kotter's 8 Step Change Model

¶ AID and PEG Feedback Models ¶ Kübler-Ross Change Curve -
Manager's Guide

¶ Alternatives, Possibilities and Choices
(APC)

¶ Kübler-Ross Change Curve Explained

¶ The Application of Mind Maps® Lateral Thinking for Creativity

¶ Appraisal - Manager's Guide ¶ Leadership - Myth of the Complete
Leader

¶ Appraisal - The Appraisee's Guide ¶ Leadership Management Debate
Levels of Listening

¶ ASK ABE for Performance ¶ Line Managers as Coaches

¶ Asking Good Questions ¶ Lousy Listeners

¶ Assessing Competence ¶ Loyalty Ladder

¶ Authentic Leadership - An
Introduction

¶ Management Speak and Weasel
Words

¶ Balancing Authenticity and Skills ¶ Management Styles

¶ Barriers to Effective Communication ¶ Managing Difference

¶ Be a STAR ¶ Managing Project Communications

¶ Becoming a Critical Thinker ¶ Managing Project Risk

¶ Belbin® Team Roles - An Introduction ¶ Maslow's Hierarchy of Needs

¶ Benefits of Delegation ¶ McClelland - Needs-Based

¶ Betari Box ¶ McGregor's Theory X and Theory Y

¶ Blake and Mouton Management ¶ McKinsey Seven S Model

¶ BOOSTing your Feedback ¶ Mentoring - Definition and Role of the
Mentor

¶ Brainstorming ¶ Mentoring to grow organisational
knowledge

¶ Budgeting Methods ¶ Methodical v Intuitive Decision Making

¶ The Case for Coaching ¶ Mind Maps®

¶ Challenges to Creativity - Ken
Robinson

¶ Mindfulness - an Introduction

¶ Challenging Exclusion ¶ Mindfulness in Practice

¶ Challenging Inappropriate Behaviours
Pt 1

¶ Mind-set of a Coach

¶ Challenging Inappropriate Behaviours
Pt 2

¶ Mission Statements and Their Value

¶ Change - Connerôs Change Cycle ¶ Moments of Truth

¶ Change - Eight Stages of
Commitment

¶ Motivation and Management Systems
- Rensis Likert

Contents

Page 13 of 100

¶ Change - Executing Change ¶ Motivation Directions

¶ The Change House ¶ Motivation Theory

¶ Change - Overcoming Resistance ¶ Motivational and Developmental
Feedback

¶ Coaching Supervision ¶ Objective versus Subjective Feedback

¶ Coaching with GROW ¶ Objectives

¶ Compliance v Commitment ¶ Opportunities and Ways to Learn

¶ Configuration and Change Control ¶ Options Appraisals

¶ Conflict - Causes, Symptoms and
Cures

¶ Organisational Structure

¶ Conflict - Thomas & Kilmann ¶ Other People's Views (OPV)

¶ Consequences and Sequels (C&S) ¶ Paine's Manager Compass

¶ Consequences of Exclusion ¶ Paired Comparisons for Decision
Making

¶ Continuing Professional Development ¶ Pearl of Pearls

¶ Conscious Competence ¶ PESTLE Analysis

¶ Controlled Project Closure ¶ Pillars of Trust

¶ Cost Benefit Analysis ¶ Plan Do Check Act

¶ The Cost of Bullying ¶ Political Awareness

¶ Creating Affinity Diagrams ¶ Porterôs Diamond of National
Advantages

¶ Creating the Business Case ¶ Porter's Five Forces

¶ Criteria-Based Harvesting of Ideas ¶ Positive Thinking - Sense Checking
your Negative Thoughts

¶ Critical Path Analysis ¶ The Power of Values

¶ Dealing with Difficult Customers ¶ Presenting Data to your Audience

¶ Dealing with the 5 Temptations of a
Leader

¶ Presenting your Business Case

¶ deBonoôs Six Thinking Hats® ¶ Priming the Mind for Creativity

¶ Developing Coaching Cultures ¶ Prioritising Tasks

¶ Developing your Influencing Skills ¶ Project Environment

¶ Difficult Conversations ¶ The Project Executive

¶ Discipline and the Manager's Role ¶ The Project Lifecycle

¶ Divergent and Convergent Thinking ¶ Project Management Methodologies

¶ Don't Just Self-Assess ¶ The Project Manager

¶ Dot Voting/Multi Voting for Decision
Making

¶ Project Stakeholder - Internal and
External

¶ Dunbar's Number ¶ Project Start-up and Control

¶ Effective Action Planning ¶ The Psychological Contract

¶ Effective Dispersed Team Working ¶ Quality Management

¶ Effective Presentations ¶ Resilience

¶ Eight Career Anchors - Edgar Schein ¶ Risk Assessment

¶ The EI Journey ¶ The Role of the Coach

¶ The Engaging Manager ¶ Root Cause Analysis - 5 Whys?

¶ Equality Act The Nine Protected ¶ Self-Limiting Beliefs

Contents

Page 14 of 100

Characteristics

¶ Equality Impact Assessments ¶ Seven Key Skills to Leadership

¶ Erikson's Life Stages Theory ¶ Seven Principles of Fierce
Conversations

¶ Ethical Leadership - Kasthuri Henry ¶ Situational Leadership®

¶ Ethics - Roadblocks to Ethical
Decisions

¶ SMART Lifting

¶ Evaluating Employee Performance ¶ SMART Objectives

¶ Factors and Priorities (CAF & FIP) ¶ Social Identity Theory

¶ Fayol's 14 Principles of Management ¶ Speaking to Customers

¶ Feeding Back with a BIFF ¶ Stakeholder - Analysing Power and
Interest

¶ Fishbone Diagram ¶ Stakeholders Role and Importance to
Your Audience

¶ Fisherôs Decision Emergence ¶ Step up with STEPPPA

¶ Five Temptations of a Leader ¶ Stereotyping and Making Assumptions

¶ Focus Groups Pros and Cons ¶ Support Methods for Performance
Improvement

¶ Focus, Openness and Energy
Coaching Model

¶ Supporting Ideas and Innovation

¶ Force Field Analysis ¶ SWOT Analysis

¶ Gantt Charts ¶ T-Account

¶ Get Set to Coach and Mentor ¶ Taking Responsibility

¶ Getting Leadership Right ¶ Tannenbaum & Schmidt's Leadership
Continuum

¶ Giving Constructive Feedback ¶ Tapping into Innovation

¶ Goals & Objectives Ten Tips for Better Listening

¶ The Golden Rules of Giving
Feedback

¶ TGROW Model

¶ Good Decision Making ¶ THINK

¶ Grievance and the Manager's Role ¶ Top Ten Tips for the Innovative Leader

¶ GROW - G ¶ Transformational Coaching

¶ GROW - O ¶ Trust - 13 Behaviours of High TrustÊ

¶ GROW - R ¶ Trust - Five Waves of Trust

¶ GROW - W ¶ Trust - The Four Cores of CredibilityÊ

¶ The Hawthorne Experiments ¶ Tuckman - Stages of Group
Development

¶ Herzberg's Two Factor Theory ¶ Two Views on Disability

¶ Hobb-jective ¶ Two Way Communication

¶ Honey & Mumford Learning Style ¶ Unconscious Bias

¶ The Human Function Curve ¶ Understanding Empathy

¶ Identifying Areas to Improve ¶ Unfreeze for Change

¶ Identifying your Strengths ¶ Using Data and Information

¶ The Illusion of Objectivity ¶ Value of Diverse Teams

¶ Immaturity Maturity Theory - Chris
Argyris

¶ Values Based Leadership

Contents

Page 15 of 100

¶ Importance of Good Communication ¶ Victor Vroom's Expectancy Theory

¶ Increasing your Happiness ¶ The What and Why of
Metacommunications

¶ Informal and Formal Approaches to
Performance Improvement

¶ What Customers Want

¶ Innovation - Enhancement Checklist ¶ What Does Equality and Diversity
Mean

¶ Innovation - Hamel's Ideas Funnel ¶ What is a Project?

¶ Innovation - The Ideas Pipeline ¶ What is Coaching

¶ Introduction to Emotional Intelligence ¶ Work Breakdown Structures

¶ Inverse Brainstorming ¶ Your Development - Organisational

¶ Johari Window

7. Micro-toolkits
The titles are provided below, for full course outlines please see eliesha.com

http://eliesha.com/e-learning/e-certificated-cpd-awards

Contents

Page 16 of 100

Category 1: Micro-toolkits in
Leadership ï Trust, Ethics, Authentic
and Ethical Leadership 1.1 to 1.4

1.1 Intra-Personal Leadership

1.2 Leadership Skills

1.3 Ethics and Leadership

1.4 Trust and Leadership

Category 2: Micro-toolkits in
Leadership and Management ï
Understanding and Excelling at
Change 2.1 to 2.4.

2.1 Delivering Change

2.2 Managing Reactions to Change

2.3 Change Cycle

2.4 Decision Making for Change

Category 3: Micro-toolkits in
Leadership and Management ï
Developing Self 3.1 to 3.8

3.1 How you Learn and Improve

3.2 Developing Emotional Intelligence

3.3 Developing Management Skills

3.4 Developing Yourself

3.5 Learning to Lead

3.6 Management Responsibilities

3.7 The Trusted Manager

3.8 Developing Leadership Skills

Category 4: Micro-toolkits in
Leadership and Management ï
Performance Management 4.1 to 4.7

4.1 Objective Setting

4.2 Personal Development at Work

4.3 Feedback Skills

4.4 Dealing with Challenges

4.5 Keeping Up Performance

4.6 Appraisals

4.7 Performance Management -
Appraising Performance

Category 5: Micro-toolkits in Coaching
and Mentoring 5.1 to 5.6

5.1 The GROW Model Suite

5.2 Understanding Coaching

5.3 Coaching Skills

5.4 Coaching for Managers

5.5 Further Coaching Skills

5.6 Personal and Organisational Change

Category 6: Micro-toolkits in
Leadership and Management ï
Motivation 6.1 to 6.4

6.1 Motivation Skills and Tools

6.2 The Manager and Motivation

6.3 Motivation Classics

6.4 Situational Motivation

Category 7: Micro-toolkits in
Leadership and Management ï
Effective Communication 7.1 to 7.6

7.1 Management Communications

7.2 Understanding Communication

7.3 Communication Techniques

7.4 Improving Communications

7.5 Feedback Communication

7.6 Listening and Presenting

Category 8: Micro-toolkits in
Leadership and Management-Team
Building 8.1 to 8.4

8.1 Building A Team

8.2 Team Motivation

8.3 Team Communication

8.4 Managing Teams

Category 9: Micro-toolkits in
Leadership and Management ï

9.1 Ethical, Organisational Leadership

9.2 Organisational Values

Contents

Page 17 of 100

Strategy and Organisation 9.1 to 9.4.

9.3 Delivering Organisational Change

9.4 The Organisational Environment

Category 10: Micro-toolkits in
Leadership and Management ï
Leadership and Management Styles
10.1 to 10.5

10.1 The Right Start to Leadership and
Management

10.2 Classic Management Thinking

10.3 Avoiding Leadership Pitfalls

10.4 Authenticity and Ethics in
Leadership

10.5 Leadership: Deciding your Approach

Category 11: Micro-toolkits in Project
Management 11.1 to 11.8

11.1 The Project Environment

11.2 The Project Lifecycle

11.3 The Business Case

11.4 Managing Stakeholders and
Communications

11.5 Project Planning Tools

11.6 Controlling Projects

11.7 Making Project Decisions

11.8 Projects and Change

Category 12: Micro-toolkits in
Leadership and Management - Critical
Thinking, Problem Solving and
Decision Making
12.1 to 12.5

12.1 De Bono-Breadth of Thinking (CoRT
Suite)

12.2 Critical Thinking

12.3 Decision Making

12.4 Ideas into Action

12.5 Shaping Your Decisions

Category 13: Micro-toolkits in
Leadership and Management -
Creative Thinking, Creativity and
Innovation 13.1 to 13.4

13.1 Brainstorming Suite

13.2 Generating Ideas

13.3 Thinking Techniques

13.4 Managing Ideas and Innovation

Category 14: Micro-toolkits in Health
and Wellbeing 14.1 to 14.3

14.1 Stress and Mindfulness

14.2 Positive Thinking

14.3 Understanding yourself and others

Category 15: Micro-toolkits in
Equality, Diversity and Inclusion
15.1 to 15.3

15.1 Achieving Inclusivity

15.2 What is Equality?

15.3 Making a Difference

Category 16: Micro-toolkits in
Customer Service 16.1 to 16.3

16.1 Customer Engagement

16.2 Listening and Speaking to
Customers

16.3 Improving Customer Relationships

Contents

Page 18 of 100

Course Outlines

Face-to-Face Bitesize Course Outlines

7 Habits of Highly Effective People®

First published in 1989, the Seven
Habits of Highly Effective People®
explains a useful set of guiding
principles that help you change to
become more effective personally as
well as professionally.

We cover:

¶ Overview of each of the 7 Habits®

¶ Questions and discussion to help
explore each habit and draw out
personal learning

¶ Committing to action session

© Copyright Eliesha Training 2016

Acting on Stakeholder Feedback

Asking for feedback is still just talk.
Acting on feedback is the trick and
this session will cover how to
organise that feedback to create a
strategy for action.

We cover:

¶ Using a simple questioning technique
to gather data from your stakeholders
about their needs and preferences

¶ Capturing that data to drive you
towards adding more value for
customers and more engagement for
staff

¶ Creating a compelling visual map that
sets out the changes you need to see

© Copyright Eliesha Training 2016

Agile Working - Managing Dispersed
Teams

Managers often find it difficult enough
to manage teams in their office, and
so managing dispersed teams can
bring a further set of challenges.

We cover:

¶ The common challenges faced by
managers when managing remote
and dispersed teams

¶ Staff perspective of dispersed
management

¶ Practical solutions and current good
practice to common remote
management challenges

¶ Developing your remote
management style

© Copyright Eliesha Training 2016

An Introduction to Mindfulness

Mindfulness can help you to keep
calm and manage your stress, as well
as generally increase your overall
health and wellbeing, and your
happiness ï making it a useful tool in
the workplace.

We cover:

¶ What mindfulness is

¶ How you can use mindfulness

¶ Practising mindfulness techniques

© Copyright Eliesha Training 2016

Contents

Page 19 of 100

Appreciative Inquiry

In the search for performance
improvement and organisational
efficiency much can be learned by
focusing on ówhatôs gone rightô

We cover:
¶ The underlying processes and

principles of AI
¶ Adopting a different mental model for

dealing with organisational challenges
¶ The four key stages of appreciative

inquiry
¶ Appling AI techniques in the

workplace

© Copyright Eliesha Training 2016

Be Aware

Think about how many decisions you
make in a working day: what are the
consequences of getting those
wrong? Being aware is fundamental to
Conscious Safety Leadership, which
is integral to a safe and successful
business.

We cover:

¶ How Conscious Safety Leadership
benefits individuals, their teams and
the business

¶ The links between attitude and
behaviour and the impact that can
have on individuals and teams

¶ Adairôs óAction Centred Leadershipô
model

¶ The óSafe Personô concept and how
to apply it

© Copyright Eliesha Training 2016

Brilliance at Resilience

Of ALL the skills we are told we need
to survive in our rapidly changing
world, resilience is vital.

We cover:

¶ The importance of resilience at work

¶ The factors that contribute towards
your own level of resilience

¶ Understand your current level of
resilience

¶ The role Emotional Intelligence plays
in supporting resilience

© Copyright Eliesha Training 2016

Change and Innovation

We are living in a world of transitions
and it is increasingly clear that the
organisational challenges we have
cannot be solved by a ófew people at
the topô.

We cover:
¶ How to deepen your understanding of

change: moving from a general to a
specific focus and approach.

¶ How to become aware of the óchange
classification frameworkô

¶ How to be awake to the idea of an
óinnovation stackô in your organisation

¶ The challenge of management
innovation

© Copyright Eliesha Training 2016

The Change House

óChange is the only constantô is a
common refrain, so itôs worth having a
framework that allows you to

Coaching as a Leadership Style

Coaching is now recognised as a
leadership style which can get the
best performance out of your staff by

Contents

Page 20 of 100

understand and successfully manage
the people element of change.

We cover:

¶ The Change House model of change

¶ Strategies and tactics for helping
yourself and others navigate
successfully through the change
process

¶ Have greater confidence in
managing the people element of
change

© Copyright Eliesha Training 2016

helping them to find the answers for
themselves, creating an engaged,
motivated and productive team.

We cover:

¶ How coaching fits within your role

¶ How to enhance your listening and
questioning skills

¶ The GROW model of coaching

¶ How to use coaching questions day-
to-day

© Copyright Eliesha Training 2016

Communicating with Impact

óChoose your words carefullyô. This
session helps you do just that with
focus on the power of the words you
use and how you use them

We cover:
¶ Why good communication is so

important
¶ Assessing the areas for improvement

in your own communication
¶ Selecting techniques that will help

you improve your own communication

© Copyright Eliesha Training 2016

Creative Problem Solving

Weôre not always as productive as
with might hope when brainstorming.
Find out why, and learn some fresh
techniques for generating ideas.

We cover:

¶ Overcoming the challenge of creative
thinking at work

¶ The phenomenon of ósocial loafingô in
group problem solving

¶ A fresh perspective that will improve
your brainstorming results

¶ Quick and simple techniques for
encouraging fresh thinking

© Copyright Eliesha Training 2016

Dealing with Challenging Customer
Conversations

Customer facing staff need to be
prepared to deal with challenging
situations with their clients or
customers. Staff must be able to
handle challenging customers
assertively and confidently.

We cover:

¶ Listening to customers more
empathically

¶ Having tools and techniques for
diffusing difficult conversations

¶ Understanding the impact and power
of language

Delegation

Delegation is one of the key
leadership skills, and itôs one that,
done well, inspires and up-skills your
team and saves you precious time.

We cover:
Å The benefits of delegation, and the

issues created in getting it wrong.
Å What gets in the way of delegation

generally and for you specifically
Å The impact of both the process and

the mind-set when it comes to
delegating

Contents

Page 21 of 100

¶ Saying ónoô assertively and in a way
that is acceptable to the customer

© Copyright Eliesha Training 2016

© Copyright Eliesha Training 2016

Different Perspectives

Before jumping to conclusions about
others, jump into their shoesé

We cover:

¶ The role of the facilitator in focus
groups

¶ The key stages and practical
considerations when organising and
conducting focus groups

¶ How to apply your own learning back
in the workplace

© Copyright Eliesha Training 2016

Emotional Intelligence-Introducing EI

Emotional Intelligence continues to
gain momentum as a practical skill
that can give a real advantage at an
individual and organisational level.

We cover:
¶ What EI is
¶ How EI helps you better manage your

relationships
¶ What the EI competencies are and

how you relate to them
¶ How to apply EI within your

organisation to forward your business

© Copyright Eliesha Training 2016

Facilitating Focus Groups

Focus groups are a useful way to
collect views, thoughts and attitudes
on a particular topic if well facilitated.
Facilitators must ensure participants
feel their views are valued.

We cover:
¶ The role of the facilitator in focus

groups
¶ The key stages and practical

considerations when organising and
conducting focus groups

¶ How to apply your own learning back
in the workplace

© Copyright Eliesha Training 2016

The Fine Art of Feedback

Feedback is one of the most
challenging ódifficult conversationsô a
Manager needs to have. Inspired by
Susan Scottôs book óFierce
Conversationsô this session will
develop your feedback skills.

We cover:

¶ The definition and purpose of
Fierce Conversations

¶ The Seven Principles of Fierce
Conversations

¶ Benefits and challenges to giving
feedback

¶ Application of a feedback model to
shape your feedback approach

© Copyright Eliesha Training 2016

Giving Feedback

Confidence in giving feedback is one
of the key skills of an effective
manager. Discover techniques to
improve your feedbackéand your
results.

Identifying your Signature Strengths

 "Most people do not know what their
strengths are. When you ask them,
they look at you with a blank stare, or
they respond in terms of subject
knowledge, which is the wrong

Contents

Page 22 of 100

We cover:
¶ The difference between motivational

and developmental feedback and how
to use both effectively

¶ A range of feedback models
¶ Selecting the right feedback tool for

the situation
¶ Structuring feedback conversations

© Copyright Eliesha Training 2016

answer." Peter Drucker

We cover:
¶ The importance of knowing both our

strengths and weaknesses, and
putting more focus into our strengths

¶ Completing a questionnaire to start
the identification of your personal
strengths

¶ How you adjust your life to make
more of your strengths

© Copyright Eliesha Training 2016

Keeping Customers

If you are continually satisfying your
customers, then youôre not doing
enough to keep them. Customer
satisfaction doesnôt mean theyôll come
back to youé

We cover:
¶ Looking at the gap between customer

satisfaction and loyalty
¶ Assessing your customer base in

terms of their loyalty to your
organisation

¶ The dynamics involved in driving you
towards a loyal customer base

© Copyright Eliesha Training 2016

Leadership Challenges ï Strategic
Thinking

ñThe single reality of our age is we
live in a world of discontinuity where
change is becoming more seditious,
faster paced, itôs unexpected and the
reality is that most organisations are
not as adaptable as they need to beò.
Gary Hamel (2009).

We cover:
¶ How to better understand the

challenge of strategic thinking
¶ Adopt a new tool to approach the

development of strategy
¶ Increase your ability to use different

problem-solving technique

© Copyright Eliesha Training 2016

Leadership Essentials

ñLeadership is one of those elusive
priorities, an area in which there is no
absolute, and no guaranteed model.
So, it turns out not only vital but also
fun to talk about what makes a leaderò
Sir Peter Parker

We cover:
¶ How to appreciate the variety of

perspectives on leadership
¶ How to select and adopt leadership

ideas relevant to you
¶ How to enhance your own leadership

style to take your organisation

Leadership vs Management

Are you a manager or a leader? Or
both (or neither)? Itôs essential to
know the difference, and which your
organisation and your people need
from you.

We cover:

¶ The existing perspectives on
management and leadership
development

¶ Deciding on the appropriate approach
to effectively steer your organisation

Contents

Page 23 of 100

forward

© Copyright Eliesha Training 2016

© Copyright Eliesha Training 2016

Leading in VUCA Times

The world we live in can be volatile,
uncertain, complex and ambiguous
(VUCA). We need leaders who can
adapt to current needs, for the benefit
of their staff and their business.

We cover:

¶ What VUCA times are

¶ Why leadership today must differ
from past models

¶ The styles of leadership that address
current and future challenges

© Copyright Eliesha Training 2016

Leading People through Change

Managers must be able to persuade
and influence others to change. Staff
can be resistant to big changes;
therefore, managers need to
encourage them to accept and work
towards organisational change.

We cover:
¶ How to better understand the

challenge of positively persuading
others in the workplace

¶ How to increase your knowledge and
understanding of influencing skills

¶ Increase your understanding of
influencing behaviours and recognise
the behaviour being used by others

¶ Identify your own influencing style

© Copyright Eliesha Training 2016

Less Stress

By knowing what stress is, its causes,
symptoms and effects our awareness
can help us avoid what is the biggest
single cause of workplace absence

We cover:

¶ The causes of stress in the workplace

¶ Signs of stress

¶ Strategies to avoid stress yourself

¶ Helping others deal with stress in the
work environment

© Copyright Eliesha Training 2016

Lessons from Agile Project
Management

In recent times, óAgileô project
management has successfully shaken
up project management thinking, and
whilst it remains primarily linked to IT
development, now everyone seems to
be talking, and taking notice of, Agile.

We cover:

¶ Various tools and how they are used
in Agile

¶ How we might use Agile tools to
support our own work

¶ Kanbans, and how the Kanban might
be used in your own organisation

© Copyright Eliesha Training 2016

Making the Most of Emails

Much of our work is done via email
but we can all fall into bad or lazy
habits when using email and this can
get in the way of clear

Managing Change

ñChange is inevitable, except for
vending machinesò. As a manager, it
pays to understand the psychological
effect change can have on your

Contents

Page 24 of 100

communications at work.

We cover:
¶ How to appreciate the value of using

email
¶ How to recognise when it is

appropriate to use email
¶ Identifying what a professional email

should look like and contain
¶ Writing emails using appropriate,

concise language and setting the right
tone.

© Copyright Eliesha Training 2016

people. And it pays to know your role
in helping others though the change
process.

We cover:
¶ The different responses people

(including yourself) have to change
¶ The Change Curve and the need for

you to offer appropriate responses at
each stage

¶ How to provide appropriate support to
your staff during change

© Copyright Eliesha Training 2016

Mind Maps®

Notes are fine but to really see the
bigger picture, Mind Maps® are your
direct route to clear thinking...

We cover:
¶ The purpose of drawing a map
¶ The value of mind maps® to the

organisation
¶ The process of creating mind maps®
¶ Practical ways to use the technique at

work

© Copyright Eliesha Training 2016

Networking

Itôs not just what you know that makes a
difference, itôs who you know. In
business and life, relationships are
everything. We need to enhance and
extend our networks, develop
relationships and become more effective
networkers.

We cover:
Å The four types of networker, and what
you need to do to be a óBuilderô

Å The 7 competencies of a networker
Å Introducing yourself with more

confidence in a networking situation

© Copyright Eliesha Training 2016

People and Performance

In the quest to increase performance,
sometimes we need to ask a different
question to óraise the barôé

We cover:

¶ Using breakthrough thinking to
overcome the ñweôve always done it
this way mind-setò

¶ Raising the performance bar for all in
the workplace

¶ Improving your decision making
through creative problem solving

Performance

Standards ensure that we know where
we are starting from; targets help us
to aspire to the next level. The key
question for differentiation,
competitive advantage or faster paced
change in performance is ówhat is
possible?ô

We cover:
¶ Recognise and take opportunities to

use breakthrough thinking to
overcome the ñweôve always done it
this way mind-setò.

¶ Increase your knowledge and
understanding of raising the

Contents

Page 25 of 100

© Copyright Eliesha Training 2016

performance bar for all in the
workplace

¶ Improve your decision making
through creative problem solving

© Copyright Eliesha Training 2016

Positive Conflict Management

Conflict in a work situation is
inevitable, but the results of conflict
donôt need to be bad. Positive conflict
management is the process of making
conflict functional and reconfiguring
our attitude towards conflict.

We cover:

¶ The value of functional conflict and
the business impacts of avoiding it

¶ Appropriate conflict handling
strategies for different situations

¶ The benefit of a positive attitude to
conflict

¶ Your ñhot buttonsò and describe how
to manage your ñtriggersò

© Copyright Eliesha Training 2016

Positive Psychology ï An Introduction
to NLP

Communication and working
relationships are fundamental to the
success of your business. NLP can
help you improve both in a practical
way, and the journey starts hereé

We cover:
¶ What NLP is and isnôt
¶ Optimum ways of communicating with

others and yourself
¶ How to build and maintain rapport

© Copyright Eliesha Training 2016

Project Perfection

A look at a different role within a
project that can make a significant
contribution to project success.

We cover:

¶ Your role and responsibilities as a
critical friend to your projects

¶ Using questions effectively in the vital
start phase of projects

¶ Why projects fail and how you can
contribute to making your projects a
success

© Copyright Eliesha Training 2016

Taking Control of your Career

In our fast-changing times we need to
take ownership of our development to
stay in touch with the changing world,
and to take advantage of the exciting
opportunities that exist within it.

We cover:

¶ The context of our changing world

¶ The modern view of organisational
learning

¶ Organisational learning opportunities
ï itôs not just the training room

¶ Self-Managed Development ï Model
and techniques

© Copyright Eliesha Training 2016

Unconscious Bias

We all have biases, often that we
arenôt even aware of, and they can

Whatôs the Story?

We have a profound need to tell and
hear stories. It is how we share

Contents

Page 26 of 100

affect how we think and our decisions.
Leaders must raise awareness of
unconscious bias, óthink about their
thinkingô and reduce the negative
impact of biases.

We cover:

¶ What óunconscious biasô is and
how it impacts our thinking and
behaviours

¶ Particular types of unconscious
bias

¶ The 5-step de-biasing model to
disempower unhelpful biases

© Copyright Eliesha Training 2016

experience, understand each other,
and create community. Telling stories
in some form is essential.

We cover:
¶ The uses of a story
¶ Why stories are so effective
¶ Use stories for Framing
¶ Adapt and apply stories for your own

use

© Copyright Eliesha Training 2016

Contents

Page 27 of 100

Face-to-Face Masterclass Course Outlines

Adaptive Leadership

All modern leaders are faced with
leading in an environment of
unprecedented complexity and
uncertainty and this requires strategic
agility to optimise the organisational
outcomes through these óadaptive
challengesô.

We cover:

¶ What adaptive leadership is and its
relevance in your organisational context

¶ The 7 principles for leading adaptive
change and diagnose where you are
currently

¶ Adaptive leadership tools to facilitate,
engage and mobilise others effectively

¶ Designing effective interventions that
move towards a solution and engage
others in solving the problem

© Copyright Eliesha Training 2016

Building Motivated Teams

The happiness and motivation level of
our teams is of paramount importance
as a leader. Motivated people work
harder, manage change better and
have more authentic working
relationships. This workshop will look
at how you, as a leader, can help your
team to become more motivated.

We cover:

¶ What happiness at work is

¶ The components of a motivated
workplace and what makes individuals
happy

¶ Writing an action plan showing how
you are going to improve the
motivation levels of your team

© Copyright Eliesha Training 2016

Creative and Agile Thinking

For so long creativity wasnôt required at
work. Indeed, it was actively
discouraged ï a distraction from
executing the task at hand. Now itôs
becoming a necessity. Agile thinking
provides the fresh approach so often
required to respond to todayôs
challenges.

We cover:
Å The fundamentals of Agile thinking

Å The Agile manifesto and its

implications for your organisation

Å Applying Agile and creative thinking

techniques to your own work

challenges

© Copyright Eliesha Training 2016

Critical Thinking

ñThere is nothing more practical than
sound thinking. No matter what your
circumstance or goals, no matter
where you are, or what problems you
face, you are better off if your thinking
is skilledé good thinking pays off.ò
(Elder & Paul)

We cover:

¶ The benefits and barriers of
successful critical thinking

¶ The insight and skills practice to be
more effective critical thinkers

¶ Skills and techniques to become more
confident and assured when thinking
about problems

¶ How to communicate your thoughts
and ideas to others at work

© Copyright Eliesha Training 2016

Contents

Page 28 of 100

Effective Meetings

Effective meetings save time, raise staff
motivation, increase productivity, and
solve problems. They can create new
ideas and initiatives, achieve buy-in and
diffuse conflict in a way that emails and
memos simply cannot.

We cover:
Å Recognising your current attitude to

meetings

Å Identifying what makes a meeting

really work, and what not to do

Å The essential skills of managing

effective meetings

Å Good practice in planning, chairing

and managing time, people and

information in meetings

© Copyright Eliesha Training 2016

Effective Performance Conversations

This masterclass uses Scottôs óFierce
Conversationsô as the framework to
develop how you use performance
conversations to better motivate
people at work.

We cover:

¶ Holding performance conversations so
that you open, conduct and close
these discussions well

¶ Enhanced feedback skills

¶ How to manage the emotional
element of performance conversations

¶ A technique to create objectives that
clearly set performance expectation
from the outset.

© Copyright Eliesha Training 2016

Emotional Intelligence (EI)

Few would argue that emotions play a
part in our lives, at work and outside.
So, the simple choice is: do your
emotions get in the way and control
you, or do your emotions help and
support you? Emotional Intelligence is
about making sure itôs the latter.

We cover:

¶ What EI is and the key themes
associated with the topic

¶ Why EI is important to us on a personal
basis and within business

¶ Assessing your existing EI levels
against the Emotional Intelligence
competencies

¶ Techniques to improve your Emotional
Intelligence

¶ How to apply EI within your
organisation to forward your business

© Copyright Eliesha Training 2016

Engaging our Customers

Customers have expectations which
we need to understand and meet in
order to keep people engaged with our
organisations. This includes dealing
effectively with difficult customer
situations.

We cover:
Å The importance of customersô needs

and expectations

Å How our voice can impact on

communication with customers and

the importance of Active Listening

Å The key skills to help with difficult

customer situations

Å Self-belief and confidence to engage

well with customers

© Copyright Eliesha Training 2016

Contents

Page 29 of 100

Freedom of Information

To provide awareness training to staff
on Access to Information and how to
recognise and then handle requests in
accordance with legislation, and
Government policy and guidance.

In this 3hr óFreedom of Informationô
masterclass we cover:

¶ What constitutes a valid request for
information and how to identify them

¶ An awareness of the Freedom of
Information Act, the Data Protection Act
and the Environmental Information
Regulations and how they interact

¶ An awareness of the guidance,
including statutory deadlines, which
needs to be complied with.

© Copyright Eliesha Training 2016

óFriday Night at the ERô

Friday Night at the ER is a business
game, and a wonderful demonstration
of the impact of decision-making on
the system. This is experiential
learning thatôs absorbing, fun, and rich
in learning. As part of a team of 4
youôll be a department manager in a
hospital during a simulated 24 hours.

We cover:
Å The effects of decisions on the larger

system
Å The need for collaboration across

functional boundaries with an openness
to redesign
Å The benefits of basing decisions on

sound data

© Copyright Eliesha Training 2016

Fundamentals of Making Good
Decisions

Expand your capacity to make better
decisions and to help those you work
with improve their decision making.
Learn about a range of decision making
models and tools you can use in the
workplace to improve decisions that
you make.

We cover:
ω How to describe a decision, its nature,

scope and impact (ripple effect)

ω The decision-making process and

decision-making conditions

ω Common errors in thinking and

challenges faced when making

decisions

ω Different decision-making models and

techniques

© Copyright Eliesha Training 2016

Having Constructive Conversations

Learning about constructive
conversations helps you to
understand yourself and others, and
have more confidence to have honest
and engaging conversations.

We cover:
Å The consequences of avoiding

conversations

Å Recognising your preferred style of

managing conflict, then discovering

and practising alternative styles

Å Recognising and managing the

emotional element of conversations

Å Practising having a constructive

conversation

© Copyright Eliesha Training 2016

Influence and Impact

To get what we want we can use
techniques such as Manipulation,
Coercion, Threats, Authority,

Leader as Coach

Coaching is about helping others find
their own solutions, and this technique
in the hands of a leader can create an

Contents

Page 30 of 100

Persuasion and Deals. These
approaches usually only give us short
term wins and more often than not
people become aware of the methods
we use and they also become resistant
to the methods and less likely to
respond to them.

We cover:

¶ The 9 influencing styles set out by the
HayGroup®

¶ The similarities and differences
between your self-assessment and
othersô feedback on your influencing
styles

¶ A plan and identify specific behaviours
that can improve your range of
influencing styles

¶ The use of Powerphrases to strengthen
your communication

¶ Practicing your influencing skills via
group exercises

© Copyright Eliesha Training 2016

engaged, motivated and productive
workforce. This course encourages
the move from ómanager as guruô to
óleader as coachô by looking at the
adjustments needed to adopt a
coaching style day-to-day.

¶
We cover:

¶ The case for a coaching leadership
style

¶ Using the GROW model in
conversation

¶ The right time to be using your
coaching style

© Copyright Eliesha Training 2016

Leading a High-Performance Team

This session is based upon Patrick
Lencioniôs book óThe five dysfunctions
of a teamô and that like it or not, all
teams are potentially dysfunctional. It is
inevitable because they are made up of
fallible, imperfect human beings.

We cover:

¶ Lencioniôs approach to leading
successful teams

¶ The five dysfunctions of teams

¶ Tools to tackle the five dysfunctions of
teams

Leading Cultural Change

"People don't resist change. They
resist being changed!" (Peter Senge).
The pace of change in our working
environment presents an ongoing
challenge. This masterclass will focus
on the barriers to achieving buy-in and
commitment to change; use theories
and models to plan and achieve
cultural change, and consider the
leadership behaviours needed to bring
about cultural change

We cover:

¶ The challenges of leading cultural
change

¶ How to effectively communicate an
inspiring vision for change

¶ Use of models to help plan successful
sustainable cultural change within the
organisation

¶ Identifying personal actions and
behaviours to support cultural change
within the organisation

Contents

Page 31 of 100

© Copyright Eliesha Training 2016

© Copyright Eliesha Training 2016

Listening Skills

In order to be an effective
communicator, you must have good
listening skills. In this session, weôll
explore the different techniques to
enhance your listening skills and how
you can apply these at work.

We cover:

ω The key elements of the communication

process and how to eliminate potential

barriers to effective listening.

ω Techniques to enhance effective

communication.

ω Practising listening skills, including

picking out salient points from

discussions and summarising

© Copyright Eliesha Training 2016

Mindfulness

Current research highlights the
benefits of mindfulness for wellbeing,
resilience and better decision making.
By understanding the mind-body
connection and the value of focusing
our attention on the present, we can
develop a more mindful approach to
work and life.

We cover:
Å The concept of mindfulness and its

impact

Å Increasing awareness of the mind-body

connection

Å Practical experience of meditation and

mindfulness exercises

Å Developing the mindset for mindfulness

Å Creating an action plan for practising

mindfulness

© Copyright Eliesha Training 2016

Minute Taking

Note-taking and minute writing are
skills specific both to departmental
needs and to the individual carrying
them out. The style depends on the
context of the meeting and staff need to
adjust their style accordingly.

We cover:
Å Defining the role of meeting reporters

Å Key tasks, pre, post and during the

event

Å Increasing confidence with note-taking

and minute writing

Å Being aware of and being able to use

the appropriate format for minutes

© Copyright Eliesha Training 2016

Negotiating Skills

Negotiating well is a key skill in
business and with more organisations
finding they are doing ómore with lessô
it is essential to success. If we can
negotiate well we may find that small
wins reap big rewards.

We cover:

¶ Negotiating fairly and effectively in line
with the values of your organisation

¶ Anticipating situations where skilful
negotiation is needed

¶ Preparing influential arguments to
support your case

¶ Using persuasion and influence
effectively and appropriately

¶ Exercising better control over
negotiation meetings

© Copyright Eliesha Training 2016

Contents

Page 32 of 100

Personal Resilience

ñMore than education, more than
experience, more than training, a
personôs level of resilience will
determine who succeeds and who fails.
Thatôs true in the cancer ward, itôs true
in the Olympics, and itôs true in the
boardroom.ò (Dean Becker)
Of ALL the skills we are told we need to
survive in these modern times,
resilience is vital. But what if we donôt
feel we are resilient people? Well
thereôs good news. We can treat
Resilience as a skill, and that means we
can develop it if we want to.

We cover:

¶ The nature of challenge and the source
of stress and pressure ï and the
consequence for performance

¶ The factors that make up personal
resilience and how we can develop
them

¶ Techniques to cope with stressors and
challenges

¶ Creating and sustaining effective plans
to optimise performance and increase
resilience.

© Copyright Eliesha Training 2016

The Power to Influence

ñThe key to successful leadership
today is influence, not authority.ò (Ken
Blanchard).
Exploring the themes of influence,
power and persuasion in the
workplace, this masterclass will allow
you to learn more about your own
influencing style and the importance
of achieving ówin-winô objectives to
achieve the greatest potential
outcomes.

We cover:

¶ The challenge of positively persuading
others and preparing to negotiate with
others in the workplace

¶ Identifying your own influencing style

¶ Developing your knowledge of
influencing and negotiating skills

¶ Influencing behaviours and
recognising the behaviour being used
by others

© Copyright Eliesha Training 2016

Securing Employee Engagement

ñEmployees who work for engaging
organisations get an organisation they
feel proud to work for, managers who
are more likely to listen and care for
them, leaders who listen to and inspire
them, more opportunities for personal
growth and teams that support each
other. They are likely to perceive the
deal they get from their employer as
positive, and they get lower levels of
stress and a better work life balance.ò
(Jonathan Austin, Best Companies)

We cover:

¶ What employee engagement is and
why it matters

Strategic Thinking

ñThe essence of strategy is choosing
what not to doò. (Michael E. Porter).
This workshop provides an
opportunity for delegates to explore
contemporary ideas of good practice
in strategic thinking; to apply these to
their own strategic context and to
identify options for progressing their
own strategic challenges.

We cover:

¶ The Importance of strategy to
business

¶ Identifying what constitutes strong
strategy

¶ Identifying obstacles to creating and

Contents

Page 33 of 100

¶ The factors that engage staff in the
workplace

¶ The role of the Line Manager and
Leadership in employee engagement

¶ Appropriate skills and techniques to
help increase staff engagement.

¶ Personal action planning to promote
engagement in your area.

© Copyright Eliesha Training 2016

implementing strategy within this
context and suitable options for
confronting them

¶ Selecting options for improving
strategic capability

© Copyright Eliesha Training 2016

Succession Planning

A fresh perspective that combines two
strands of management learning:
human resource management and
knowledge management; which we call
ópeople knowledge managementô (PKM).
Effective PKM can help you identify
workforce óhotspotsô and staffing areas
of highest risk, and plan effectively.

We cover:

¶ Awareness of critical trends affecting
the UK workforce

¶ The scope and uses of the PKM
approach

¶ The critical success factors that
underpin effective talent and workforce
plans

¶ The steps within the PKM approach

¶ The benefits of and challenges to using
the PKM approach

¶ How to plan for future workforce
sustainability

© Copyright Eliesha Training 2016

Time Management

We all need to prioritise our workloads
and effectively deal with day-to-day
interruptions. By understanding practical
ways to control time-wasting activities we
can be more productive in the workplace.

We cover:
ω Recognising your current

attitude to managing time

ω The consequences of wasting

time as a resource

ω The nine-time thieves

ω Practical solutions and current

good practice to dealing with

the nine-time thieves

© Copyright Eliesha Training 2016

Trust

Trustéa nice-to-have ósocial virtueô or a
measurable, economic driver impacting
performance and stakeholder value? As
trust is a perception, it is often a hidden
variable that is difficult to understand,
measure and improve. Ultimately, every
interaction, every project, every
communication is affected positively or
negatively by trust.

We cover:

Understanding and Coping with
Change

Change has now become an
organisational constant.
Understanding its psychological
impact can make it easier for us to
engage with change appropriately and
to develop ways of coping well.

We cover:
Å The different responses people

Contents

Page 34 of 100

¶ The trust level inside your Department
or Team

¶ The observable behaviours that create
or destroy trust

¶ The economic impact of the trust level
known as the óTrust effectsô

¶ The importance of ótrustingô behaviour
and ótrustworthyô behaviour in building
strong relationships.

© Copyright Eliesha Training 2016

(including yourself) have to change

Å The Change Curve and the need

for you to offer appropriate

responses at each stage

Å The steps you can take to cope

well with change

Å How to provide appropriate

support to colleagues during

change

© Copyright Eliesha Training 2016

Contents

Page 35 of 100

HALF DAY FACE TO FACE TRAINING SESSIONS

Course Title Developing Greater Assertiveness

Aim/Outcome Focus on learning how to develop a confident and assertive
approach to managing all interpersonal activity.

Overview Take time to understand what assertiveness means, examine your
own personal assertiveness style and explore constructive and
positive behaviour to help develop self-confidence when dealing
with negative attitudes or poor performance. Learn how to
overcome these influences to enable assertive behaviour and self-
confidence within the workplace

Duration 0.5 day

Audience Anyone who needs to develop their assertiveness and enhance
their communication skills and techniques.

Objectives ¶ Identify key behaviours associated with assertiveness

¶ Assess your present level of assertiveness

¶ Recognise your own and other peopleôs rights and
responsibilities

¶ Communicate a point of view in a direct and effective manner

¶ To understand the practicalities involved in assertive
behaviour

¶ Employ constructive behaviour in the face of negative
attitudes and manger conflict more productively

¶ Agree a personal action plan ï what is going to work for you

© Copyright Eliesha Training 2016

Course Title Problem Solving

Aim/Outcome To develop knowledge and understanding of solving problems, in
order to improve decisions generally and develop more creative,
problem-solving relationships at work.

Overview We all need to be able to recognise and take opportunities to apply
new problem-solving techniques to overcome the óweôve always
done it that way mind-setô at work.
Learn about a range of problems solving tools you can use in the
workplace to facilitate effective decision making within the
workplace.

Duration 0.5 day

Audience Anyone wanting to sharpen their problem-solving knowledge, skills
and abilities and expand the range of problem solving tools they can
use at work.

Objectives ¶ Know how to describe a problem, its nature, scope and
impact

¶ Identify the eight steps to solving problems

¶ Gathering and interpreting information about problems

¶ Increase your knowledge and understanding of different
problem-solving techniques.

¶ Identify opportunities to apply new problem-solving

Contents

Page 36 of 100

techniques back in your workplace

¶ Agree a personal action plan ï what is going to work for you

© Copyright Eliesha Training 2016

Course Title Developing and Working Effectively as a Team

Aim/Outcome To equip you with the necessary skills and knowledge to manage
and/or perform your part in an effective team

Overview ñIôm sure glad thereôs no hole in our end of the boat!ò Effective
teams know that óweôre all in it togetherô and pull together for a
common goal. But what are the ingredients that make a team stand
apart from others and achieve peak performance? This session will
explore what every effective team needs to know and do, and give
team Managers insight into their role in creating effective teams.

Duration 0.5 day

Audience Anyone wanting to be a member of an effective team

Objectives ¶ State the óformulaô for an effective team and describe the
foundations on which effective team working relies

¶ Describe the stages of team development, and the
Managerôs role in getting to ï and staying at ï óPerformingô

¶ Describe the impact of Lencioniôs ó5 Team Dysfunctionsô and
discuss how to avoid them

¶ Demonstrate the ability to adapt own behavioural style to
improve working relationships

¶ Apply team-working skills and behaviours in a practical
exercise

© Copyright Eliesha Training 2016

Course Title Trust and the Psychological Contract

Aim/Outcome To equip you with the necessary skills and knowledge to build and
foster trust throughout your team.

Overview How we trust others ï indeed, whether we trust others ï has a
significant impact on our behaviour at work. Stephen Covey
describes a ótrust accountô where our trustworthy actions add to our
account, and breaking trust can quickly empty that account. This
workshop gives you the chance to understand how trust works, and
what you can do to be more trusting and trust-worthy. Trust, values
and motivation are key ingredients to the psychological contract,
and this workshop looks at these implied óterms and conditionsô that
have a profound effect on how we feel about, and how we perform
our role.

Duration 0.5 day

Audience Managers wanting to explore the impact of Trust and understand
the Psychological contract

Objectives ¶ State the role of Trust in supporting (or not) working
relationships in your organisation

¶ Assess your strengths and weaknesses against the key

Contents

Page 37 of 100

behaviours associated with Trust

¶ Demonstrate how to gain, maintain and regain trust within the
workplace

¶ Explain the role that personal values have in the way people
behave

¶ State what the psychological contract is, itôs importance, and
the managersô role

¶ Describe what motivates people and how motivation, values
and trust impact the psychological contract

© Copyright Eliesha Training 2016

Course Title Networking Skills to Build Relationships

Aim/Outcome To build on strengths people already have and help enhance the
knowledge, skills, and confidence to effectively network and interact
with people at all levels of the organisation and from different
backgrounds and beyond and build relationships.

Overview A successful entrepreneur once said "I create relationships. The
relationships create the success." He was absolutely right; that's
exactly how it works. Effective networking can provide big
organisational, team and personal professional returns. Learn more
about this subject and how to invest your energy in effective
networking whilst at work.

The 'relationship building' aspect of networking is a long-term
commitment to knowing more about yourself and others, and what
you may be able to do together that you couldnôt do (or couldnôt do
as well) alone.

Duration 0.5 day

Audience Anyone wanting to enhance their networks and become a more
effective networker

Objectives ¶ Recognise your current attitude and approach to networking

¶ List the benefits of networking

¶ Understand the four-stage approach to being an effective
networker (learning, investing, nurturing and keeping)

¶ Map out your current networks and the benefits it produces

¶ Identify opportunities to enhance your current network

¶ Agree a personal action plan ï what is going to work for you

© Copyright Eliesha Training 2016

Course Title Conflict Resolution

Aim/Outcome To equip you with the necessary skills and knowledge to deal with
conflict in a way that benefits the team.

Contents

Page 38 of 100

Overview Itôs quite instinctive to think of conflict as óa bad thingô, and for the
right path to be óconflict avoidanceô. However, high performing
teams know that conflict can have a number of positive outcomes
and that itôs avoidance-at-all-costs can actually be a barrier to
progress. Conflict Resolution gives you the means to deal with
differing opinions and perspectives in a healthy way that opens up
communications, challenges the status quo and actually
strengthens relationships. Of course, it also gives you the
confidence to recover the situation when emotions become heated.

© Copyright Eliesha Training 2016

Duration 0.5 day

Audience To equip you with the necessary skills and knowledge to deal with
conflict in a way that benefits the team.

Objectives ¶ State the benefits of Conflict in supporting working
relationships in your organisation

¶ Describe the different types and sources of conflict that
people face

¶ Explain the 5 different conflict-handling styles described by
Thomas and Kilmann and assess your own preference

¶ Create an environment where alternative views are sought
and welcomed

¶ Manage conflict situations where people are angry

© Copyright Eliesha Training 2016

Course Title Report Writing

Aim/Outcome To give you the knowledge, skills and confidence to apply some
best practice techniques and become more efficient and productive
in writing reports that make the impact you want to make.

Overview A good piece of writing is one that gives the reader its meaning
clearly and concisely with the desired impact and tone of voice.
We can all gain more knowledge, skills and confidence in our ability
to design and write in a way that presents things clearly, concisely
and accurately in reports so that we make the impact we want to
make

Duration 0.5 day

Audience Anyone with responsibility for writing reports

Objectives ¶ State the structure for effective reports

¶ List the critical steps to preparation

¶ Use language that will engage the reader

¶ Present information in the most appropriate format, making
best use of tables, annexes and so on.

¶ Identify how layout and design increase the readability of
your reports

¶ Write clear and compelling recommendations and
conclusions

¶ Agree a personal action plan ï what is going to work for you

Contents

Page 39 of 100

© Copyright Eliesha Training 2016

Course Title Motivation

Aim/Outcome To increase your knowledge, personal skills, effectiveness and
confidence to improve motivation within the working environment.

Overview One of a managerôs most challenging responsibilities is that of
ómotivatingô employees. Motivation is a wonderful and complex
process that can seemingly defy logic. However, some knowledge
of motivation ï what it is, what it can deliver, and how to achieve it ï
will lead to a better understanding of other peoplesô needs, and
better people management decisions. Find out more about what
makes you and other people tick.

© Copyright Eliesha Training 2016

Duration 0.5 day

Audience This course is for anyone wanting to expand their knowledge about
motivating themselves and others at work. And who needs to
sharpen up their skills and abilities to motivate people at work.

Objectives ¶ Define the term motivation

¶ Identify the factors that can affect motivation levels where
you work

¶ List some modern frameworks for understanding motivation

¶ Recognising the óstates of motivationô in your team

¶ Use motivation theories to help you take action to address
disengagement, dissatisfaction and increase motivation
within your team

¶ Agree a personal action plan ï what is going to work for you

© Copyright Eliesha Training 2016

Course Title Influencing Skills

Aim/Outcome Focus on understanding, developing and adapting influencing styles
to best suit individual situations. We will be looking at your
behaviours and influencing style, how to adapt this to different
situations and also at those around you and how we can approach
situations where people have different styles and different levels of
commitment to what you would like to influence them to do.

Overview Every job requires you to influence people at times. By mastering
the basic skills and moving away from methods that produce only
short-term wins, you can make your job a lot easier and be
someone who engages and inspires others. Itôs not about changing
who you are or what you think, itôs about changing attitudes and
behaviours to gain positive results.

Duration 0.5 day

Audience Anyone wanting to sharpen their influencing skills and abilities and
expand the range of influencing approaches they can use at work.

Objectives ¶ State the fundamental principles of influencing other people
individually or in groups

Contents

Page 40 of 100

¶ Describe the role of power with regards to influencing others

¶ Identify your preferred influencing style and the impact this
has on others

¶ Identify Barriers and Enablers to Influencing

¶ Practice your influencing skills via group exercises

© Copyright Eliesha Training 2016

Course Title Fundamentals of Making Good Decisions

Aim/Outcome To equip you with the necessary skills and knowledge to work
through an issue to reach a decision. To increase your personal
effectiveness and confidence in making decisions in a wide range of
work situations

Overview Expand your capacity to make better decisions and to help those
you work with improve their decision making. Learn about a range
of decision making model and tools you can use in the workplace to
improve decisions that you make.

Duration 0.5 day

Audience Anyone wanting to sharpen their decision-making knowledge, skills
and abilities and expand the range of decision making tools and
approaches they can use at work.

Objectives ¶ Know how to describe a decision, its nature, scope and
impact (ripple effect)

¶ Describe the decision-making process and decision-making
conditions

¶ Identify common errors in thinking and challenges faced
when making decisions

¶ Increase your knowledge and understanding of different
decision-making models and techniques.

¶ Recognise opportunities to apply new decision-making
techniques back in your workplace

¶ Agree a personal action plan ï what is going to work for you

© Copyright Eliesha Training 2016

Course Title Courageous Conversations

Aim/Outcome To equip you with the necessary skills and knowledge to plan, open,
conduct and close a challenging conversation well. To increase your
personal effectiveness and confidence in holding conversations in a
wide range of work situations.

Overview Why do we avoid some conversations at work that we know we
need to have? This course is inspired by the work of Susan Scott
who wrote Fierce Conversations: Achieving Success at Work and in
Life, One Conversation at a Time. Susan Scott is a best-selling
author and renowned leadership development practitioner. Susan
Scott is a thought leader in the global business community and she
has been challenging people to say the things that canôt be said for
over two decades.

Contents

Page 41 of 100

Susan Scott says ñAs a leader, you get what you tolerate. People do
not repeat behaviour unless it is rewarded.ò Without effective
conversations, you may be encouraging the wrong behaviour. All
managers need the knowledge, skills and confidence to have those
ócourageous conversationsô at work.

Duration 0.5 day

Audience Anyone wanting to plan and hold a conversation at work that will
raise and tackle important performance or behavioural issues.

Objectives ¶ Describe the benefits of courageous conversations

¶ Recognise the consequences of avoiding conversations and
not ónipping things in the budô

¶ State the principles of assertive communication and apply
them in courageous conversations

¶ Recognise your preferred style of managing conflict, then
discover and practice alternative styles.

¶ Recognise and manage emotional element of conversations

¶ Practice constructing and giving feedback so your words
make the impact you intend

© Copyright Eliesha Training 2016

Course Title Effective Management of Staff in Dispersed Locations

Aim/Outcome To increase your knowledge, personal skills, effectiveness and
confidence in managing dispersed staff across teams and/or
regions.

Overview For many of us, working remotely for some or all our working week
is now commonplace. We find ourselves in restructured
organisations, regularly collaborating with colleagues in other
regions or countries through remote technologies and occasionally
meeting in person. This brings challenges to the traditional way we
manage people

Duration 0.5 day

Audience Any manager required to manage staff in dispersed locations.

Objectives ¶ List the benefits of remote management

¶ Identify the common challenges faced by managers when
managing remote and dispersed teams.

¶ Recognise staff perspective of dispersed management

¶ Identify practical solutions and current good practice to
common remote management challenges

¶ Recognise your preferred style of remote management then
discover and practice alternative styles.

¶ Agree a personal action plan ï what is going to work for you

© Copyright Eliesha Training 2016

Course Title Matrix Management: Managing Successful Cross-functional
Teams.

Aim/Outcome This course will improve your knowledge, skills and ability to

Contents

Page 42 of 100

manage cross-functional teams effectively by introducing you to
best practices in matrix management. Gain an increased
awareness of the differences between matrix and remote
management and what makes an effective matrix manager. Be
clear on the management and personal development challenges
that lay ahead as a matrix manager.

Overview Most organisations operate in a collaborative, cross-functional
environment today. Each organisation has their own approach to
matrix management. Managers will often have line responsibility
for people across a number of different teams and also have
responsibility for people and teams within the same function. A
matrix succeeds when there is a collaborative culture, where
information flows freely, where development of strong relationships
and informal networks are supported, and where people are
encouraged to develop interpersonal skills. In a matrix structure,
every single individual has the opportunity to influence it through
the actions they take, and mangers have a vital role to play in
making cross functional teams work well.

Duration 0.5 day

Audience Anyone with responsibility for managing cross functional teams.

Objectives ¶ Define what matrix management is

¶ Describe the role and scope of a matrix manager

¶ Identify the common challenges faced (climate, cohesion,
process, focus and flow)

¶ List the generic tasks matrix managers must do well
(acquire, organise, manage and release)

¶ Appreciate the different needs, perspectives and
requirements of people in cross-functional teams

¶ Agree a personal action plan ï what is going to work for you

© Copyright Eliesha Training 2016

Course Title Effective Meetings

Aim/Outcome Expand your capacity to make meetings more effective. Develop
knowledge and understanding of the types and uses of meetings,
and recognising when meetings are not appropriate. Increase your
skills and personal confidence to plan and run effective meetings

Overview Meetings are vital for management and communication. Effective
meetings save time, raise staff motivation, productivity, and solve
problems. They can create new ideas and initiatives, achieve buy-in
and diffuse conflict in a way that emails and memos simply cannot.
To have a meeting just for the sake of it is a waste of time. Badly
run meetings also waste time, money, resources, and are worse
than having no meetings at all.

Duration 0.5 day

Audience Anyone who needs to make their meetings more effective and
improve the participation and contribution from those who attend.

Contents

Page 43 of 100

Objectives ¶ Recognise your current attitude to meetings

¶ Recognise when holding a meeting is the wrong option

¶ Identify what makes a meeting really work, and what not to
do, so that you do not run an ineffective meeting

¶ List the essential skills of managing effective meetings

¶ Plan and prepare effectively for meetings

¶ Good practice in planning, chairing and managing time,
people and information in meetings

¶ Identify practical solutions and current good practice to
dealing with the nine-time thieves

¶ Identify opportunities to change and improve your meetings

¶ Agree a personal action plan ï what is going to work for you

© Copyright Eliesha Training 2016

Course Title An Introduction to What It Takes to be an Effective Manager

Aim/Outcome Gain an increased awareness of what makes an effective manager.
Be clear on the management and personal development challenges
that lay ahead as a manager and confident on knowing what
sources of support are available to you at work. To give you the
basic core knowledge, skills and abilities needed by new first-time
managers to manage their staff well

Overview This course is for anyone new to managing people at work. It
introduces you to the important role that managers play in
organisations. Recognise where the managerôs role fits into the
bigger picture. Effective managers work with individuals and teams
to successfully deliver the functions and services needed in your
organisation.

Duration 0.5 day

Audience Anyone transitioning from specialist or member of the team to being
a manager

Objectives ¶ Describe the role and scope of an effective manager

¶ Increase your awareness of what makes an effective manger

¶ List the generic tasks all managers must do well

¶ Recognise your management and personal styles

¶ Identify the common challenges faced when transitioning to
being a manager

¶ Identify practical solutions and current good practice to
dealing with the common challenges faced when transitioning
to being a manager

¶ Agree a personal action plan ï what is going to work for you

© Copyright Eliesha Training 2016

Course Title Coaching as a Management Style

Aim/Outcome To give you the knowledge, skills and confidence to adopt, as
appropriate, a ócoaching styleô when managing and working with
people, thereby developing and enabling your staff to respond

Contents

Page 44 of 100

positively to day-to-day challenges.

Overview Successful managers adapt their managerial style according to
changing circumstances, for example, time or budgetary pressures,
task complexities, team and individual needs and so on. We wonôt
transform you into a fully-fledged professional coach in this course -
this would involve a great deal more time, commitment, knowledge
and practice than is available within this course. But we will raise
your self-awareness about what coaching has to offer you as a
management style. Our intent is simply to raise awareness and
give you a basic coaching capability to enable you to take
advantage of day-to-day opportunities to manage with a coaching
style and so enjoy the benefits i.e. increased willingness and
abilities of staff, improved productivity and performance, closer
workplace relationships, and an increased credibility as a manager.

Duration 0.5 day

Audience Anyone wanting to expand the range of management styles that
they can adopt and adapt to different situations you deal with at
work.

Objectives ¶ Understand what coaching is, and why it is essential that
managers can provide it.

¶ Know when to use coaching, and when not to.

¶ Recognise your current level of óreadiness to coachô

¶ Understand how to apply a basic coaching model and
underpinning techniques of trust, rapport and communication

¶ Identify opportunities to apply coaching techniques back in
your workplace

¶ Agree a personal action plan ï what is going to work for you

© Copyright Eliesha Training 2016

Course Title Working within Projects

Aim/Outcome This is an introductory course which introduces the concepts of
project management for staff who will be required to take a role
within a project.

Overview A project is a ñtemporary endeavour undertaken to create a unique
product, service, or result.ò To make that endeavour happen
requires a project team, and as a member of that team you will have
roles and responsibilities that are often quite distinct (and additional
to!) your day job. This course will arm you with everything you need
to be an effective member of a project team.

Duration 0.5 day

Audience Anyone wanting to understand the concepts of project management
at an introductory level.

Objectives ¶ Identify the difference between projects and Business as
Usual

¶ Discuss why we need projects and the benefits they deliver

¶ Identify when we need projects to deliver our business

Contents

Page 45 of 100

objectives

¶ Explain how we manage projects to ensure successful
outcomes

¶ Recognise where projects come from, where are they
needed and where they add most value

¶ Identify who is involved in the project lifecycle, who is
responsible for each element and who will be responsible for
delivering and receiving the benefits

© Copyright Eliesha Training 2016

Course Title Senior Responsible Owner

Aim/Outcome To identify best practice within the Senior Responsible Owner
(SRO) and Senior Executive role, strengthen understanding of
Project and Programme Management (PPM) principles and learn
more about their responsibilities as an SRO.

Overview A highly participative Masterclass designed to support Senior
Responsible Owners (SRO) and Senior Executives in carrying out
their role as ñProject Sponsorò effectively. The workshop will cover
the background to the SRO role, the responsibilities and
characteristics required of the role and the potential challenges
faced by SROs in bringing about beneficial change.

Duration 0.5 day

Audience Anyone wanting to expand their knowledge of best practices for the
Senior Responsible Officer.

Objectives ¶ Identify the common causes of project failure

¶ Describe the importance of the role of the SRO in the
delivery of beneficial change

¶ List specific responsibilities of the SRO

¶ Understand the importance of the business case and the
identification of the benefits and their ownership

¶ Identify the characteristics of a successful SRO

© Copyright Eliesha Training 2016

Course Title Raising the Bar: Breakthrough Thinking

Aim/Outcome Learn about practical creative processes and tools that can help you
change your ómind-setô when facing new work challenges and
targets, and the need to identify ways to improve performance and
the services delivered.

Overview A key consideration for any organisation today is ñwhat is possible?ò
There is a need for faster paced change in both performance and
customer services; requiring all staff to be able to tap into practical
creative processes that work and provide real insight as to what is
valued in your organisation, and whatôs not ï leading to a
compelling course for action and change that gets results.

Duration 0.5 day

Audience All staff wishing identify ways to improve performance and the

Contents

Page 46 of 100

services delivered.

Objectives ¶ Recognise and take opportunities to use breakthrough
thinking to overcome the ñweôve always done it this way
mind-setò.

¶ Increase your knowledge and understanding of the óraising
the barô technique

¶ Use a simple questioning technique to gather data about
what your target audience thinks adds value to what you do

¶ Capture that data to drive you towards adding more value to
service users and is engaging for staff

¶ Create a compelling visual map that sets out the changes
you need to see

© Copyright Eliesha Training 2016

Course Title Time Management

Aim/Outcome To be efficient and productive at work via the application of best-
practice time management techniques.

Overview Participants will analyse where time goes and how efficiently it is
used. They will be able to prioritise their workload and use effective
methods to deal with day to day interruptions. By exploring a
number of strategies, participants will lead a more productive
lifestyle both in and outside of the workplace.

Duration 0.5 day

Audience All staff who would like to make more productive use of their time.

Objectives ¶ Recognise common time draining activities

¶ Effectively use time management tools to challenge & improve
use of working time

¶ Devise an on-going action plan

© Copyright Eliesha Training 2016

Course Title Confident Communication

Aim/Outcome To encourage and equip participants to communicate confidently,
effectively and constructively when dealing with day-to-day
challenges in the workplace.

Overview In order to provide a framework for the development of participantsô
self-awareness and communication skills, this workshop will offer
some basic theory and models of communication and
assertiveness. The workshop will follow a highly interactive format
with frequent opportunities for:

¶ Discussion (whole group, sub-group and pairs).

¶ Practice of techniques in a ósafeô environment.

Duration 0.5 day

Audience All staff

Objectives ¶ Understand why effective communication is essential in the

Contents

Page 47 of 100

workplace, and recognise the causes of poor communication.

¶ Be more aware of how your attitudes and behaviours influence
your communication, and how that might impact upon others.

¶ Be able to apply some basic assertiveness techniques to
increase the confidence and effectiveness of your
communication, particularly in challenging situations.

© Copyright Eliesha Training 2016

Course Title Getting the most from Your Performance Review

Aim/Outcome To equip staff with the skills to be able to effectively take part in the
End of year Performance Review

Overview To ensure individuals are fully prepared for the Performance
Reviews

Duration 0.5 day

Audience Staff (not Managers)

Objectives ¶ Explain where performance review fits into the organisationôs
performance cycle.

¶ Describe the benefits of performance reviews

¶ List organisational Performance Indicators and how these fit into
the standard setting process.

¶ Explain how to prepare effectively for performance reviews

© Copyright Eliesha Training 2016

Course Title Conducting Performance Reviews

Aim/Outcome To equip you with the skills to be able to appraise direct reports in
accordance with organisational processes and models, and manage
staff appropriately in relation to their performance.

Overview To ensure managers are fully prepared for the Performance Reviews
and have an opportunity to practise those conversations

Duration 0.5 day

Audience Managers who conduct staff performance reviews

Objectives ¶ Explain where performance appraisal fits into the organisationôs
performance cycle.

¶ Describe the benefits of performance reviews

¶ List the organisationôs performance Indicators and how these fit
into the standard setting process.

¶ Explain how to prepare effectively for performance reviews

¶ Practice holding the performance discussion by giving feedback
and managing expectations

¶ Assess my individualsô performance fairly

© Copyright Eliesha Training 2016

Course Title Valuing Difference

Aim/Outcome To understand how to treat each other fairly and legally so that an
organisation can become even more effective

Contents

Page 48 of 100

Overview This course is for delegates to understand how to treat each other
fairly and legally so that the organisation becomes even more
effective.
As a half day workshop, it will address real workplace scenarios and
a strong focus on organisational values.

Duration 0.5 day

Audience All staff

Objectives ¶ Recognise the benefits of a diverse workplace

¶ Understand how the law supports a diverse workplace

¶ Identify how prejudice creeps into our workplaces unintentionally

¶ Discover how to address intentional and unintentional bias and
the consequences of failing to address them

¶ Explore effective and ineffective ways to treat each other fairly

© Copyright Eliesha Training 2016

Course Title Unconscious Bias

Aim/Outcome To equip participants with the skills and knowledge to identify
unconscious bias within themselves and others, and the strategies
and tools to tackle their personal hidden bias in the workplace.

Overview This workshop is designed to provide participants with the knowledge
and skills with which to identify unconscious bias within themselves
and others, and the strategies and tools to reduce their personal
unconscious bias in the workplace.
The workshop focuses on providing a learning space to recognise
raise personal awareness of unconscious bias, analyse yourself and
appreciate the ways in which it manifests itself in the workplace
today.

Duration 0.5 day

Audience All staff

Objectives ¶ Understand what bias is

¶ Understand why unconscious bias happens in the workplace

¶ Understand how unconscious bias manifests itself in the
workplace

¶ Understand and begin to tackle personal unconscious bias

© Copyright Eliesha Training 2016

Course Title Disability Awareness

Aim/Outcome To equip you with the skills and knowledge to increase your
understanding and awareness of disability, and the barriers that
exclude disabled people. As a consequence, you should feel more
able to challenge discrimination and also create a more inclusive and
supportive environment for all.

Overview Understanding disability and removing the barriers faced by disabled
people is a crucial part of every organisationôs commitment to

Contents

Page 49 of 100

ensuring disability equality in the delivery of its services and in its
responsibility as an employer. This programme is designed to help
you to understand disability and the barriers that exist in society, and
how to support individuals in removing and overcoming these.

Duration 0.5 day

Audience All employees responsible for managing staff and promoting,
developing or delivering services.

Objectives ¶ Understand the legal definition of a disability.

¶ Explore the myths and misconceptions about disability.

¶ Understand the difference between the social model of disability
and the medical model of disability and how to remove barriers
and challenge prejudice.

¶ Understand when to consult, and with whom and the importance
of relevant and appropriate communication, information and
referral.

¶ Understand why to make reasonable adjustments, giving serious
consideration to all adjustments and what is deemed as
reasonable

¶ Through the use of a case study understand and identify support
mechanisms that bring together the strands of communication,
medical information and consideration of reasonable adjustments.

¶ Be more confident in working with and promoting the needs of
disabled colleagues and service users consistently across your
area of responsibility.

© Copyright Eliesha Training 2016

Course Title Managing Attendance

Aim/Outcome To present policies and procedures for attendance management
and give managers the opportunity to discuss and practice skills to
tackle return to work discussions and interviews effectively.

Overview To present policies and procedures for attendance management
and give managers the opportunity to discuss and practice skills to
tackle return to work discussions and interviews effectively.

Duration 0.5 day

Audience All Managers

Objectives By the end of this training event you will be able to:

¶ Recognise the importance of managing attendance in a
supportive, sensitive and proactive way

¶ Determine the costs of absence to the business and identify the
benefits of managing attendance effectively

¶ State the organisationôs policy and procedures for Attendance
Management

¶ Identify organisational, management and staffôs responsibilities
regarding managing attendance

¶ Identify reasons for absence and the advantage of return to work
discussions and interviews

¶ Recognise the people skills necessary to run effective return to

Contents

Page 50 of 100

work discussions and interviews

¶ State the importance of records and correct implementation of
attendance policy procedure

¶ Identify help resources available to support managers and staff
in improving attendance

© Copyright Eliesha Training 2016

Course Title Dignity and Respect

Aim/Outcome The aim of this programme is to increase your awareness of:
¶ Bullying & Harassment ï the various forms it can take, the effect

it can have and how to challenge and report it.
¶ The Protected Characteristics identified in the Equality Act 2010,

and how unconscious bias affects our judgements, behaviours
and reactions.

Overview This session has been designed to support the relevant legislation
on Dignity at Work. This programme focuses on practical application
of the guidance through the use of Case Studies.

Duration 0.5 day

Audience All staff

Objectives By the end of this training event you will be able to:

¶ Understand what constitutes Bullying & Harassment

¶ Appreciate why we have Dignity at Work as a policy

¶ Realise the impact of Bullying & Harassment

¶ Gain an understanding of the context of the Equality Act

¶ Increase awareness of equality issues and how they relate to
Bullying & Harassment and Dignity at Work

¶ Gain confidence to challenge inappropriate behaviour &
language

¶ Know where to go for further advice and assistance

© Copyright Eliesha Training 2016

Course Title Disability & Carers Awareness

Aim/Outcome To increase awareness of the issues affecting carers and those
with disabilities and help develop a culture of support that ensures
the organisation gets the best from all its people.

Overview A facilitated workshop centred around discussion about the key
challenges facing carers and disabled staff as well as highlighting
the support available to both managers and those personally
affected.

Duration 0.5 day

Audience All staff

Objectives By the end of this training event you will be able to:

¶ To gain an increased understanding of the role of Carers

¶ To gain a better understanding of disability & hidden disabilities

¶ To know about the support available within your organisation

Contents

Page 51 of 100

¶ To know about sources of further information

© Copyright Eliesha Training 2016

Course Title Introduction to Neuro Linguistic Programming

Aim/Outcome To have explored some of the introductory elements of NLP and
have a few techniques to use at work and home.

Overview Neuro-Linguistic Programming (NLP) is a study that enables people
to unblock the structures of human communication and human
excellence. By doing so people can think, communicate and
manage themselves, and others, more effectively. It explores Neuro
(the way we think), Linguistic (the way we use language) and
Programming (the habits we have).

Duration 0.5 day

Audience All staff

Objectives By the end of this training event you will be able to:

¶ To have started to explore what the subject of NLP is.

¶ Understand that people see the world differently and what those
differences are

¶ Have explored the use of senses in how we describe and explore
our world

¶ To have used a number of tips and techniques to increase your
knowledge of yourself and others.

© Copyright Eliesha Training 2016

Course Title Responding to Change

Aim/Outcome This ½ day course will help you to understand why organisations
have to change. You will discover how you cope, what you can and
canôt control and how to respond proactively to changes in the
workplace.

Overview This ½ day course will help you to understand why organisations
have to change. You will discover how you cope, what you can and
canôt control and how to respond proactively to changes in the
workplace.

Duration 0.5 day

Audience All staff expecting or going through workplace changes.

Objectives ¶ Understand why organisations change and what this means for
you

¶ Understand your psychological response to change ï
perspectives and cycles

¶ Take a proactive approach ï identifying what is in your control
and taking action

¶ Adopt some techniques and behaviours that allow you to
manage the impact of change on you.

© Copyright Eliesha Training 2016

Contents

Page 52 of 100

Course Title Behaving with Positivity

Aim/Outcome For the participants to have explored some of the key principles of
Positive Psychology and how they can be more positive particularly
at work.

Overview Much has been written about the importance of being positive both
at work and at home. This half day introductory workshop will share
some of the thinking about how we can feel positive more often and
will provide lots of tips to use in your own lives.

Duration 0.5 day

Audience All staff

Objectives By the end of this training event you will be able to:

¶ Understand what positive psychology is

¶ Understand the benefits of engaging with activities that increase
our levels of positivity and motivation.

¶ Understand the components of a positive and motivated
workplace.

¶ To have used a number of tips and techniques to increase the
level of positivity experienced.

© Copyright Eliesha Training 2016

Course Title Project Management Awareness

Aim/Outcome To equip team members with the knowledge and understanding
what a project is and the Key principles of project management

Overview This topic focuses on supporting the development of a common
approach, by raising awareness of best practice and key principles
of Project Management.

Duration 0.5 day

Audience All staff requiring the opportunity to understand projects and
programmers

Objectives By the end this training event you have an awareness of:

¶ What are projects, as distinct from Business as Usual?

¶ Why do we need projects, what are the benefits?

¶ When do we need projects to deliver our business objectives?

¶ How do we manage projects and ensure excellent outcomes?

¶ Where do projects come from, where are they needed and where
do they add most value?

¶ Who is involved in the whole project cycle, who is responsible for
each element and who will be responsible for delivering and
receiving the benefits?

© Copyright Eliesha Training 2016

Contents

© Copyright Eliesha Training 2016

Page 53 of 100

One-Five Days Face-to-Face Training Sessions

Course Title Personal Impact & Effectiveness

Aim/Outcome This workshop will provide colleagues with the opportunity to
consider their current personal impact and how to develop their
effectiveness when working with others.

Overview Your personal approach to work has a strong bearing on your
impact and effectiveness when working with others. By considering
the techniques covered on this course you can choose to adapt and
improve the way you communicate, drive up your credibility and
manage your emotions to improve your personal impact at work

Duration 1 day

Audience Anyone wanting to improve their personal impact and effectiveness

Objectives ¶ State the essential points of Transactional Analysis and
demonstrate its use in increasing communication effectiveness

¶ Build your own personal brand

¶ Discuss the difference between what theyôre known as and what
they are known for

¶ State the Coveyôs Four Cores of CredibilityÊ, self-analyse each
and use the model to increase personal credibility

¶ Explain the importance on non-verbal communication and
demonstrate congruence between what is said and the way itôs
said.

¶ Define Empathy and demonstrate its use in creating positive
personal impact

© Copyright Eliesha Training 2016

Course Title Motivating Leadership

Aim/Outcome This course looks at multiple perspectives on motivation and the
lessons from classic and modern motivation theories. Leaders play
a key role in the motivation of those around them and this course
will help you become a more motivating leader.

Overview Whether we are motivated, unmotivated or de-motivated, motivation
plays a part in our relationship with the workplace. For that
relationship to be a good one requires, amongst much else,
motivating leadership. Motivating others is a key leadership skill and
this course covers all you need to know about becoming that leader
that inspires others to give their best.

Duration 1 day

Audience Anyone wanting to explore this style of Leadership.

Objectives ¶ Define motivation and leadership

¶ Recognise what factors motivate them and others at work

¶ Describe the key points of classic motivation theories from
Maslow, Herzberg and McGregor

¶ Explain the implications to a manager of modern motivation
thinking on Autonomy, Mastery & Purpose from Dan Pink

¶ State the value of Engaging Leadership theory

Contents

© Copyright Eliesha Training 2016

Page 54 of 100

¶ Explain the impact of the Psychological Contract and what a
leader can do to positively influence the contract

© Copyright Eliesha Training 2016

Course Title Advanced Presentation Skills

Aim/Outcome To enable delegates to deliver presentations in a memorable,
convincing and engaging way in a variety of situations. The course
covers voice techniques, body language, nerves-management as
well as your visual aids to ensure your presentations deliver.

Overview In this age of YouTube and Ted Talks we are exposed to increasing
numbers of impressive presentations. As such the audience
expectation is rising, so your presentation needs to be slick. This
course is designed to ensure that you deliver your message as
effectively as possible, covering the hints, tips and tricks that will
make a good message into a great presentation.

Duration 2 days

Audience Anyone wanting to improve their skills in the art of exciting
presentations.

Objectives ¶ Describe how to structure their presentation to deliver their key
messages

¶ Define the key organisation message and how they can deliver
this to their team and audience

¶ Recognise how to hold audience attention throughout a
presentation

¶ Define powerful beginnings and endings

¶ Recognise powerful body language and hide signs of nerves

¶ Use their voice to add emphasis, variety and impact.

¶ Summarise how to deal with difficult questions and difficult
audiences.

¶ Apply NLP principles to content and delivery

¶ Recognise how to design and use powerful visual aids to support
their message

© Copyright Eliesha Training 2016

Course Title Introduction to Customer Service

Aim/Outcome To give delegates a clear understanding of best practice in relation
to customer service concepts.

Overview Few businesses would exist without customers, but the challenge
for us in our organisations ï with our high workloads and tight
deadlines ï is remembering to stop and think what we look like from
our customerôs perspective. This course gives you the opportunity to
appraise your team and organisation through the eyes of your
customers and invites you to act upon the insight that gives you.

Duration 1 day

Audience Anyone wanting to improve their customer service skills

Objectives ¶ Explain why customerôs satisfaction is not good enough

Contents

© Copyright Eliesha Training 2016

Page 55 of 100

¶ State why understanding customerôs needs and expectations is
important

¶ Detail the importance of good communications in customer
service

¶ Describe how the tone of our voice can impact on
communication with customers

¶ Explain the positives in customer complaints, and state how to
deal with complaints effectively

¶ Describe their organisationôs Moments of Truth from the
customerôs perspective.

© Copyright Eliesha Training 2016

Course Title The Customer at the Core

Aim/Outcome This topic explores your role in the organisationôs day-to-day
operational activities, including understanding and responding to
your customers, achieving service excellence and managing quality.

Overview Whether they are external or internal, your customers and their
requirements should be your primary focus. To achieve this, you
have to know (not guess) what your customers really want from you.
You then need a strategy for communicating with customers, and
communicating their (changing) needs throughout the organisation.
This course challenges you to ensure that you have your customer
at the core.

Duration 1 day

Audience Anyone wanting to adopt a customer first approach.

Objectives ¶ Analyse their customers, their expectations and needs

¶ Explain the role of their customers as stakeholders

¶ Relate their customers to the óLoyalty Ladderô

¶ Explain the value of óMoments of Truthô and be able to identify
the customer gap

¶ Describe how to capitalise on complaints

¶ Discuss the importance of Customer Account Management

© Copyright Eliesha Training 2016

Course Title Develop a Strategic Leadership Style

Aim/Outcome This workshop will clarify where strategic thinking differs from
operational thinking and provide the delegate with a valuable set of

Contents

© Copyright Eliesha Training 2016

Page 56 of 100

tools for progressing their development as strategic manager

Overview Being a strategic leader is about being analytical, of course. But itôs
also about being good with people. ñNo leader can be successful if
their team donôt want them to be,ò David Brandon. This in-depth
workshop will help shape your strategic thinking and uses a range
of tools to ensure you can influence, persuade, inspire and lead
your people through change.

Duration 2 days

Audience Leaders wanting to develop their strategic leadership style.

Objectives ¶ Understand the strategic planning process

¶ Understand the characteristics of a Learning Organisation

¶ Understand the practice of outcome based strategic planning

¶ Effectively use the instruments and principles of strategic
planning

¶ Understand how to apply the principles of result based
accountability

¶ Work effectively with stakeholders

¶ Show leadership in implementing strategy

¶ Set out and present their key strategic challenges to the group

¶ Demonstrate coaching skills to mentor, coach and provide
feedback to others

¶ Show creativity in strategic thinking

© Copyright Eliesha Training 2016

Course Title Understand and Develop your Management Style

Aim/Outcome This topic will support you in understanding your own preferred
management and leadership style, the impact it has on others and
whether this is the most appropriate to motivate and enable your
staff to work effectively. It will also give you greater flexibility to have
a selection of styles to match a variety of business situations

Overview Wouldnôt it be great if everyone was the same and we just needed
one management style to fit everyone? Well, management is about
ógetting work done through othersô and to do that a manager has to
engage with their staff in a way that inspires them. And with
everyone being different youôll need to have more than one
approach in your arsenal. This course helps you understand your
own preferences and how to adapt your approach to bring the best
out in others.

Duration 2 days

Audience Anyone wanting to understand and develop their management style.

Objectives ¶ Identify their current preferred management and leadership style

¶ Choose the most appropriate style for different situations

¶ Use a coaching style to empower others

¶ Lead with feedback that motivates and develops others

¶ Consider their communication to support engagement and
manage conflict

Contents

© Copyright Eliesha Training 2016

Page 57 of 100

¶ Consider the implications of management and leadership style to
remote teams and lone workers

¶ Develop reflection as a personal development tool

© Copyright Eliesha Training 2016

Course Title Personal Resilience

Aim/Outcome To introduce the subject of resilience, what it is, where it comes
from and how to develop it, both in ourselves and in others. This
session looks at the perspectives of various different studies into the
topic and covers techniques that will develop resilience.

Overview ñResilience is predicated on exposure to significant threat or
adversity, and on the attainment of good outcomes despite this
exposureò (Luthar, Cicchetti and Becker)
Some people seem to have the ability to brush off adversity; others
seem to be floored by it. Whilst some do have a natural resilience, it
too is something that can be developed. If you want to build up your
levels of resilience ï and in these challenging and changing time,
who wouldnôt? ï Then this is the course for you.

Duration 1 day

Audience Anyone wanting an introduction to the concept of personal
resilience.

Objectives ¶ Define what resilience is and the key factors to develop to
improve resilience in ourselves and others

¶ Describe the four óCôs of resilience at work and their role in
supporting resilience in themselves and their team at work

¶ State and develop the four components of resilience

¶ State the importance of bad feelings and put them into
perspective

¶ Discuss the link between resilience and emotional intelligence

¶ Challenge negative self-talk and apply diffusion techniques.

© Copyright Eliesha Training 2016

Course Title Presentation Skills

Aim/Outcome This course will enable you to develop confidence and skill in
planning, preparing and delivering presentations. It will involve the
completion of two short presentations.

Overview When asking people to name something they are most afraid of,
óspeaking in publicô is a very common response. This course is
packed full of techniques that will have you wondering why you
were ever concerned about giving a presentation! Youôll learn how
to prepare yourself and your presentation, engage your audience
and avoid ódeath by PowerPointô. If you have to present or
persuade, this is the course for you.

Duration 1 day

Audience Anyone wanting to develop their confidence and skill in delivering

Contents

© Copyright Eliesha Training 2016

Page 58 of 100

effective presentations.

Objectives ¶ State how to plan and what to prepare ready for a presentation

¶ State and demonstrate positive verbal techniques and
behaviours

¶ Describe and deploy appropriate non-verbal behaviours and
nerve-management techniques

¶ Demonstrate structuring an effective presentation

¶ Describe the positives and pitfalls of PowerPoint

¶ Select and use a range of visual aids effectively

© Copyright Eliesha Training 2016

Course Title Emotional Intelligence and You

Aim/Outcome To introduce the subject of Emotional Intelligence (EI) and assess
current EI levels. The course then explores the benefits EI can bring
you personally and professionally, and uncovers techniques to
develop the óskillô of Emotional Intelligence

Overview ñThe notion that others can make us feel good or bad is untrue.
Consciously, or more frequently unconsciously, we are choosing
how we feel at every single momentò (Pert)
Few would argue that emotions play a part in our lives, at work and
outside. So, the simple choice is: do your emotions get in the way
and control you, or do your emotions help and support you?
Emotional Intelligence is about making sure itôs the latter.

Duration 1 day

Audience Anyone wanting an introduction to and explore the benefits of
Emotional Intelligence

Objectives ¶ Describe the need to take control of emotions

¶ Explain what to do in situations where people make them feel
angry, irritated or upset.

¶ Describe the four areas of emotional intelligence and the effect
EI has on relationships

¶ Rate themselves against 16 EI competencies and identify
strengths and development areas

¶ Demonstrate simple techniques to improve the control they have
over their emotions

© Copyright Eliesha Training 2016

Course Title Building a Winning Team

Aim/Outcome This in-depth workshop explores team dynamics from a number of
different angles, giving the leader a positive and practical insight
and techniques to shape their people into a winning team.

Contents

© Copyright Eliesha Training 2016

Page 59 of 100

Overview In todayôs ómore-with-lessô environment with the need to increase
the efficiency and effectiveness of those around you, the manager
who can provide development for their staff and a óteamô
environment stands head and shoulders above the rest. This
workshop will give you practical tools, techniques and advice to
build a team thatôll lead the charge.

Duration 2 days

Audience Managers wanting to explore and develop team dynamics.

Objectives ¶ Use simple techniques to analyse staff performance roles and
development needs

¶ Explain how to develop and motivate four ótypes of performerô

¶ Excite and motivate the willing and not so willing learner

¶ Identify positive and negative individual contributions to the team

¶ Use simple and effective strategies to support teams and
individuals through Continuous Improvement

¶ Describe the leaders changing role as team dynamics develop

¶ Demonstrate techniques to maintain and improve working
relationships with peers and managers

¶ Recognise and develop the current competencies of individuals
and teams

© Copyright Eliesha Training 2016

Course Title Time Management

Aim/Outcome Participants will analyse where time goes and how efficiently it is
used. They will be able to prioritise their workload and use effective
methods to deal with day to day interruptions. By exploring a
number of strategies, participants will lead a more productive
lifestyle both in and outside of the workplace.

Overview Time is óthe old enemyô but thereôs no reason it canôt become your
good friend. Time is the one leveller ï everyone gets exactly the
same amount of time in a day; the difference is how we use it. With
a little thought and the adoption of new habits you can gain control
of your time and have a fresh perspective on your workload. With
the pressure of doing ómore with lessô thereôs never been a better
time to manage your time.

© Copyright Eliesha Training 2016

Duration 1 day

Audience Anyone wanting to manage their time more effectively.

Objectives ¶ Evaluate their own style of managing time

¶ Set goals and use them to plan activities that will achieve the
desired result

¶ Use effective methods of planning and prioritising to overcome
barriers to achieving results

¶ Take control of their time management

¶ Deal with active and reactive tasks

¶ Devise an Action Plan to use on return to work

Contents

© Copyright Eliesha Training 2016

Page 60 of 100

© Copyright Eliesha Training 2016

Course Title Further Project Management

Aim/Outcome This course examines the use of various generic project
management tools, techniques and processes that will achieve
successful project delivery. It relates these to a Five Stage Project
Lifecycle.

Overview Projects donôt just happen by themselves, they need co-ordinated
effort from the project team, and that co-ordination comes from the
Project Manager. Project management is an interrelated group of
processes that enables the project team to achieve a successful
project, and this course provides the knowledge and techniques
necessary to operate successfully as a project manager.

Duration 1 day

Audience Anyone wanting to explore and understand a range of generic
project management tools.

Objectives ¶ Clarify common project terminology including project, programme
and portfolio

¶ Recognise the key elements of a ñfive stageò project lifecycle

¶ Identify the key elements and components which should be
included in a Business Case

¶ Consider and develop the most relevant planning approach for a
small project

¶ Describe project controls and allow for critical or uncertain
factors in the realisation of the project

¶ Identify relevant approaches to monitor the project

¶ State the steps involved in closing a project.

© Copyright Eliesha Training 2016

Course Title Further Business Writing

Aim/Outcome So many business communications are written, including letters,
memos, emails and reports. This course covers how to write clearly,
accurately and briefly, and covers some elements of grammar to
support those who have to edit the work of others. It also focuses
more on how to tackle large documents.
To provide delegates with the confidence to create effective drafts
which communicate clearly and with impact.

Overview Communication is, of course, an essential management skill, and
when it comes to writing itôs easy to make the wrong impression
with sloppy grammar or phrasing. With email allowing written
communication to become more informal itôs important to retain the
ability to write clearly with the appropriate degree of formality, and
this course will detail the techniques that are important to get right in
modern written communication.

Duration 2 days

Audience Anyone wanting to further develop their business writing skills.

Contents

© Copyright Eliesha Training 2016

Page 61 of 100

Objectives ¶ Outline a structure for planning and preparing draft documents

¶ Create briefings and reports

¶ Identify good use of appropriate grammar to support editing
decisions

¶ Present finished documents appropriately

¶ Recognise how to write clearly, accurately and briefly and use
written language to engage, influence, motivate and inspire.

© Copyright Eliesha Training 2016

Course Title Introduction to Business Writing

Aim/Outcome To provide delegates with the clarity on what good business writing
means, and provide the tools and techniques necessary to become
confident in their written business communications.

Overview We all need to write confidently and well. This course provides the
first steps to writing clear letters and emails. This session provides
an opportunity to practice basic business writing and brush up on
punctuation and grammar.

Duration 1 day

Audience Anyone wanting an introduction to business writing and what it
means.

Objectives ¶ Write clearly to their customer

¶ Define the characteristics of good writing

¶ Consider the choice of words used in emails to customers, the
impact of the language used, how it reflects the organisational
style and how easy it is to understand

¶ Show confidence with grammar and punctuation

¶ Identify and respond to the customerôs needs in the letter or
email, including the emotional and implied needs that are not
immediately obvious

¶ Write a finished draft letter and email in the appropriate style

© Copyright Eliesha Training 2016

Course Title Creating a ócan-doô Culture

Aim/Outcome An inspired team is of paramount importance as a leader. Positive
people work harder, manage change better and have more
authentic working relationships. In this workshop, youôll gain some
personal perspective on your own ócan-doô attitude, and learn how
to create an environment that will help your team to become more
positive.

Overview Research repeatedly shows that more motivated / engaged /
positive teams are considerably more productive than their less
positive counterparts. This is not about throwing money at the
situation, itôs about what you ï the leader ï does or doesnôt do.
People are óboss-watchersô and one way or the other, the leader
sets the tone for the team. Whether youôre naturally a óbundle-of-funô
or not, the environment you create affects the productivity and

Contents

© Copyright Eliesha Training 2016

Page 62 of 100

morale of your team ï time to get it righté

Duration 1 day

Audience Leaders wanting to create and/or contribute to the adoption of a
ócan-doô culture.

Objectives ¶ Recognise what positivity at work is

¶ Use their Emotional Intelligence to create stronger relationships
at work

¶ Define the components of a ócan-doô workplace and what makes
individuals inspired

¶ Write an action plan showing how you are going to improve the
contentment levels of yourself and your team

© Copyright Eliesha Training 2016

Course Title The Managerôs Role in Leading a High-Performance Team

Aim/Outcome The session is both training and a coaching session, introducing
new ideas and concepts whilst at the same time drawing on
delegatesô current knowledge. To encompass this, the workshopôs
structure is based on the GROW coaching model. There is a clear
emphasis on personal action planning, to take the learning forward,
and time is allowed for this. Importantly this workshop, therefore, is
a springboard for delegates to commit to taking action when
returning to work and all will be expected to develop SMART
personal action plans.
New concepts and ideas will be introduced, and these will be drawn
from the extensive research of acknowledged experts in the field of
leading high-performance teams ï Katzenbach and Smith, and also
from óThe 7 Secrets of High Performance Teamsô by Ken
Thompson. In addition, established theorists will be referenced in
during the workshop, for example, Tuckmanôs Team Development
Model and John Adairôs Action Centered LeadershipÊ Model, both
crucial to the understanding of leading High-Performance Teams.

Overview ñIôve always found that the speed of the boss is the speed of the
team.ò Lee Iacocca.
The Managerôs role is vital in a high performing team. Thatôs not to
say that the team couldnôt cope without you ï itôs your job to ensure
that they can. This course shines a light on the requirements of a
leader to ensure the team performs at its best.

Duration 1 day

Audience Managers wanting to further develop their skills in leading a high-
performance team.

Objectives ¶ Define the term óhigh performance teamô and describe key
characteristics

¶ Identify the core conditions that leaders need to put in place to
enable high performance

¶ State specific actions to be taken to develop and transform own
teams to high performing teams

¶ Recognise the tools already in place to assist in leading high-

Contents

© Copyright Eliesha Training 2016

Page 63 of 100

performance teams

© Copyright Eliesha Training 2016

Course Title Developing the Leader in You

Aim/Outcome This topic will support you in developing your managerial and
leadership skills, knowledge and impact, through effective planning,
goal-setting, managing up performance, getting the best out of your
team, working with change and considering Lean principles. It will
also balance getting the results with the needs of the team and your
individual staff members. All to support the organisation in achieving
its objectives

Overview Leading people is a minefield; you may have noticed! Your technical
knowledge is an asset, no doubt, and leaders also need additional
skills and abilities to engage their people, inspire them and get them
to want to achieve the team goals. Anyone can learn to be a leader,
and it takes discipline and focus to do it well. This course will
develop the leader in youé

Duration 2 days

Audience Anyone aspiring to develop their managerial and leadership skills.

Objectives ¶ Describe their current preferred management and leadership
style

¶ Demonstrate techniques for planning and effectively managing
their own time

¶ Describe methods to manage the performance and development
of others

¶ Explain what they can do to get the best out of their team

¶ Deploy techniques that help themselves and others deal
positively with change

¶ Describe how they can adapt their personal style to increase
their leadership effectiveness

¶ Prepare a Personal Action Plan that develops and delivers their
leadership potential

© Copyright Eliesha Training 2016

Course Title Empowering your People

Aim/Outcome The course will enable first line supervisors and managers to
delegate with more confidence. Your staff will be empowered to
take over some of your work that in turn will help to develop their
abilities, potential and confidence. It will also provide you with the
opportunity to devote your time and energy to the aspects of your
role that are most important.

Overview Delegation is one of the key skills for a Leader to get right. Do so,
and you genuinely empower, challenge and inspire your people to
greater levels of performance. Get it wrong, and you damage
relationships, disempower, dent the psychological contract and
waste time rather than save it. Join this course to learn the art of

Contents

© Copyright Eliesha Training 2016

Page 64 of 100

empowering your people through delegation.

Duration 1 day

Audience Anyone wanting to develop the skill of delegating and empowering
staff.

Objectives ¶ State the reasons for and benefits of motivation

¶ List the key decisions that must be made when delegating a
task

¶ Identify the personal and organisational barriers which obstruct
effective delegation

¶ Identify a process for identifying those tasks which can be
delegated to the benefit of the manager

¶ Identify the key stages of motivation

© Copyright Eliesha Training 2016

Course Title Advanced Project Management

Aim/Outcome This course examines and applies the use of various management
and project management tools and techniques that will achieve
successful project outcomes. It relates these to the Five Stage
Project Lifecycle.

Overview This course will provide you with the chance to deepen your project
management knowledge and develop the skills needed to manage
complex projects, broaden your scope, and elevate your project
management approach.

Duration 2 days

Audience Anyone wanting to develop and expand their knowledge of the
range of a project management tools.

Objectives ¶ Apply a five stage Project Life Cycle

¶ Identify the key headings of a best practice Business Case

¶ Explain a systemised approach to Benefits Management
including completion of a Benefits Realisation draft plan

¶ Complete an Options Appraisal to inform a Business Case using
relevant tools and techniques

¶ Identify and allow for critical or uncertain factors in the realisation
of a project including Risk Analysis

¶ Define the roles and responsibilities of an ideal Project
Organisation structure

¶ Develop a draft Project Stakeholder Engagement Strategy,
including reporting upwards and delivering difficult messages.

© Copyright Eliesha Training 2016

Course Title Delivering Your Message with Impact

Aim/Outcome To enable delegates to practise and develop their presentation
skills, through experience and feedback

Overview A highly interactive day, requiring thought and preparation prior to
attendance. The day assumes that delegates are already using the

Contents

© Copyright Eliesha Training 2016

Page 65 of 100

medium of presenting to communicate informally or formally, with an
audience and wish to further develop their skills. It will require
delegates to actively participate, act on feedback and build self-
awareness. The workshop will cover skills and techniques for
structuring and delivering a presentation, for communicating the
purpose and message effectively and will consider the self as a tool
and how to interactive confidently with the audience.

Duration 1 day

Audience All staff wishing to improve skills and techniques for structuring and
delivering a presentation

Objectives ¶ Benchmark your current skills, through receiving feedback on a
pre-prepared presentation

¶ Explain how to get your message across clearly and
persuasively

¶ Structure a presentation, considering the purpose and desired
outcomes of the communication

¶ Develop self-awareness of messages you communicate,
consciously and unconsciously

¶ Begin to develop skills and techniques for interacting credibly
and confidently with an audience

© Copyright Eliesha Training 2016

Course Title Leader as a Coach

Aim/Outcome To gain the necessary baseline knowledge, skills and abilities
required for a workplace coach, through attending a participative
learning and skills practice course

Overview Coaching works best and delivers best results when it is owned
from the top of the organisation and its relevance and value is
explained throughout. The aim to create a coaching culture in the
workplace by tapping into talent, knowledge and know-how
wherever possible.

Duration 1½ day

Audience Any leader with the commitment to become a coach

Objectives ¶ Be aware of the contribution of leadership coaching in
developing leadership performance

¶ Identify the necessary conditions to develop effective leaders
through use of workplace coaches

¶ Identify when coaching is a suitable management approach.

¶ Understand basic coaching theory.

¶ Select the right techniques & models for coaching

¶ Develop competence and confidence through coaching
conversations.

¶ Review your abilities to perform effectively as a coach

¶ Plan a coaching session

¶ Understand how questioning and listening can be used
effectively in coaching

¶ Use reflective learning to develop yourself as an effective coach

Contents

© Copyright Eliesha Training 2016

Page 66 of 100

© Copyright Eliesha Training 2016

Course Title Effective Problem Solving & Decision Making

Aim/Outcome To develop knowledge and understanding of solving problems, in
order to facilitate effective decision making within the workplace

Overview Participants will show initiative in defining and solving problems
quickly and effectively. They will use a logical and systematic
approach to problem solving, identifying the key issues before
reaching a decision. They will develop confidence in their ability to
demonstrate, by logical and reasoned argument, how they reached
their decision

Duration 1 day

Audience All staff who are involved in problem solving and decision making
within the workplace

Objectives ¶ Know how to describe a problem, its nature, scope and impact

¶ Know how to gather and interpret information to solve a problem

¶ Use decision-making techniques to evaluate options

¶ Know how to solve problems & communicate decisions

© Copyright Eliesha Training 2016

Course Title Embracing the Challenge of Change

Aim/Outcome The aim of this course is to equip delegates with the knowledge,
insight and techniques to successfully plan for, implement and
sustain transformational change in the workplace.

Overview This course is designed to stimulate new ways of thinking and
approaches to managing change in the workplace including
practising essential communication skills

Duration 2 days

Audience All personnel who have responsibility for inspiring, motivating and
managing staff through the change process

Objectives ¶ Feel confident in managing the change process

¶ Communicate effectively to win hearts & minds

¶ Understand the need to engage staff in shaping change and
problem solving

¶ Understand the importance of building resilience in teams and
identifying training gaps

¶ Keep stakeholders informed & supportive of change

¶ Take practical steps to manage time, set objectives and delegate
effectively

¶ Set performance standards and challenge poor performance

¶ Have the skills & techniques to handle difficult conversations

© Copyright Eliesha Training 2016

Course Title Handling Difficult Conversations

Contents

© Copyright Eliesha Training 2016

Page 67 of 100

Aim/Outcome To prepare for and deliver feedback on performance to staff.

Overview This workshop focuses on:

¶ Feedback as a tool for managing performance and changing
behaviours.

¶ Striking a balance between the needs of the organisation, team
and individual.

¶ Practising having a difficult conversation

Duration 1 day

Audience Managers who need to develop confidence in dealing with conflict
and handling difficult conversations on performance with their staff.

Objectives ¶ Understand the importance of feedback in the performance
management cycle.

¶ Identify the difference between capability and conduct.

¶ Recognise the importance of early interventions to resolve issues
and prevent escalation to formal procedures.

¶ Manage the emotional elements of performance meetings.

¶ Handle difficult conversations assertively.

¶ Agree action plans that will help the individual to move forward.

¶ Understand the importance of body language and active
listening.

© Copyright Eliesha Training 2016

Course Title Executive Coaching

Aim/Outcome The focus is on intermediate and advanced level coaching skills
development for individuals to provide Executive Coaching Service

Overview In this workshop, you will have the opportunity to refresh your prior
training and experience and reflect on what it takes to be an
effective coach. By the end of this workshop, you should have a
clear idea of how to continue your development and practice as a
coach

Duration 1 day

Audience Designed for coaches to take their skills base to the next level

Objectives ¶ Identify your own beliefs & values

¶ Understand role of coaching presuppositions

¶ Understand how listening affects your coachee

¶ Describe some expert questions to use

¶ Outline the benefits of using the coachee language

¶ Use silence more effectively in a coaching conversation

¶ Use perceptual positions to facilitate your coachee

© Copyright Eliesha Training 2016

Course Title Assertiveness

Aim/Outcome To enable individuals to project a professional manner and

Contents

© Copyright Eliesha Training 2016

Page 68 of 100

confident image, whilst communicating more effectively with
stakeholders, colleagues and their peer group.

Overview The course is about increasing your understanding of what
assertiveness is and how you can practice more of it if you so
choose. It will enable you to identify difficult behaviours in others
and have an effective assertive model of how to deal with it

Duration 1 day

Audience Those who would like to improve upon and learn more about how to
assert their influence on a peer, a report and stakeholders.

Objectives ¶ Distinguish between assertiveness and aggression

¶ To explore passive behaviour and to show to change from being
passive to being assertive

¶ Communicate more clearly and directly

¶ Handle conflict positively and without stress

¶ Handle difficult people with greater ease by influencing their
behaviours

¶ Project an image of confidence

© Copyright Eliesha Training 2016

Course Title Emotional Intelligence

Aim/Outcome The aim of this workshop is to give you an understanding of what
emotional intelligence is, and how to use self-awareness more
effectively to enhance your relationships and conversations at work.

Overview We all have the potential for personal excellence. Emotional
intelligence gives us a new way to think about ourselves, our
emotional behaviour and the impact we have on our self and
through conversations the impact on others.

Duration 1 day

Audience Anyone wanting to understand the fascinating subject of emotional
intelligence and develop greater self-awareness and the ability to
think differently.

Objectives ¶ Understand what is meant by the term Emotional Intelligence
and how the topic of EI continues to develop

¶ Understand why EI is important to us on a personal basis and
within business

¶ Have an understanding of your own degree of EI and how to
further develop it

¶ Use techniques that will improve your emotional intelligence and
the relationships you have with others

© Copyright Eliesha Training 2016

Course Title Introduction to Minute Taking and Reporting Meetings

Aim/Outcome The aim of this course is to highlight and practice the key issues
within note-taking and minute writing.

Overview Key messages for both the note-taking and the minute writing are
that these skills are specific both to departmental/divisional needs

Contents

© Copyright Eliesha Training 2016

Page 69 of 100

and to the individual carrying them out. In practice, this means that
notes and minutes produced at a briefing for i.e. Agriculture Division
will be different in style from i.e. a public meeting with multi-
stakeholder participation for planning. The style depends on the
needs, history and culture of the specific meeting.

Duration 1 day

Audience Staff with responsibility for minute taking / reporting meetings

Objectives ¶ Define the responsibilities of your role as meetings reporter

¶ Describe key tasks pre, post and during the event

¶ Develop a set of templates to assist in note taking at meetings

¶ Be aware of process of using notes to develop into minutes of an
appropriate format that are fit for purpose.

¶ Practice the process of producing a true and correct record of the
meeting

¶ Recognise the importance of an action focused agenda in
assisting the meeting reporter

© Copyright Eliesha Training 2016

Course Title Managing and Developing High Performing Teams

Aim/Outcome To enable you to understand team cultures and effectiveness. To
equip you with the skills to be able to manage and develop teams
through effective communication, motivation, planning and team
building.

Overview Many managers find themselves focusing on the task and individual
issues rather than the team. This programme is designed to help
you develop team performance and minimise individual issues. By
providing an environment and building an effective, well-motivated
team who communicate well is key to managing the current and
future challenges.

Duration 1 day

Audience All managers of teams

Objectives ¶ Identify team traits and identify the characteristics, behaviours
and possible concerns at different stages of the teamôs life cycle.

¶ Identify what action is required at different stages by the
manager.

¶ Evaluate the teamôs culture and what shifts need to be made.

¶ Understand your preferences and how to adapt

¶ Understand the importance of Formal/Informal Communication
and structure for team communication.

¶ Identify appropriate strategies for communicating with team
members

¶ Understand your motivation as a manager

¶ Apply strategies to motivate the team and the individuals within
it.

¶ Understand the importance of planning and SMART

¶ Be able to complete a Team SWOT analysis and accompanying
Team Action Plan using Plan, Do, Check and Act.

Contents

© Copyright Eliesha Training 2016

Page 70 of 100

© Copyright Eliesha Training 2016

Course Title Managing People Through Change

Aim/Outcome This workshop will enable managers to develop their people
management skills to enable them to plan and implement changes,
supporting their colleagues and enrolling them in the change
process.

Overview This workshop focuses on developing managerial competence in
managing and leading people through change. It explores relevant
theories and provides tools that will enable managers to effectively
lead their people through change.

Duration 1 day

Audience This workshop is for all leaders and managers who are preparing,
implementing and managing change in their organisation.

Objectives ¶ Decide what type of consultation needs to take place before a
change programme commences

¶ Understand how to manage your communications and deal with
saboteurs

¶ Plan a change programme and know how to manage it

¶ Understand the allowances you need to make as the people you
manage try to deliver the changes you require

¶ Know how to use techniques to manage your change initiatives

© Copyright Eliesha Training 2016

Course Title Managing Under Pressure

Aim/Outcome The aim is to equip managers with techniques and an action plan to
manage staff in an ever-increasing pressurised environment

Overview Senior Managers are being asked to operate in an increasingly
complex and high-pressure environment where they are confronted
with tighter financial resources; reducing staff numbers; increasing
demand for services; changes to service delivery; and increased
commercial focus.

Duration 1 day

Audience Senior Managers

Objectives By the end of the programme, delegates will:

¶ Have considered what are the greatest current/pending
pressures on them as a manager and produced a SMART action
plan to help them deal with these pressures.

To assist with this process, delegates will:

¶ Consider their own personal and leadership styles against the
Johari Window and Hersey and Blanchardôs Situational
Leadership® model and identify areas for development to enable
them to empower their teams.

¶ Complete an assessment of their Emotional Intelligence and
identify actions they can take to improve e their relationships with
their peers and teams.

Contents

© Copyright Eliesha Training 2016

Page 71 of 100

¶ Be reminded of some basic change management ideas including
the change curve, the four rooms of change and Kotterôs eight
steps model, consider where they and their teams are in relation
to the models and plan appropriate action to support their teams.

¶ Consider the question of resilience, and develop a strategy to
enable them to build their own, and their teamôs resilience for the
future.

© Copyright Eliesha Training 2016

Course Title Report Writing

Aim/Outcome This one-day event is designed to help participants write documents
which are concise, well structured, clearly written, and meet the
readersô needs

Overview This practical workshop will include structuring reports and
preparation, using language to engage the reader, editing and proof
reading.

Duration 1 day

Audience All staff with responsibility for writing reports and documents.

Objectives ¶ State the structure for effective business reports

¶ Know the critical steps to preparation

¶ Analyse findings

¶ Proof-read, and rewrite parts of a document

¶ Identify how layout and design increase the readability of your
reports

¶ Write clear, compelling conclusions and recommendations

© Copyright Eliesha Training 2016

Course Title Managerôs Toolkit

Aim/Outcome The aim of this workshop is to introduce you to the important role
that managers play in organisations. Effective managers work with
individuals and small teams to successfully deliver the functions
and services needed. The two days will cover core skills,
knowledge and abilities needed to be effective in role.

Overview ñManagement is a job you get because youôre good at something
else!ò
This idea can be debated, but does it not stand to reason that if
you were able to develop your skills on your previous role to such
a high degree, isnôt it the case that ï with time, energy and
determination ï you can develop into a fantastic manager?
Doesnôt it also stand to reason that it is dangerous to assume that
a promoted individual has the ability to manage/personally lead
effectively when that was not a skill set required in the previous
position?
Management like any other skill, can be developed and acquired.
By having the right attitude to self-improvement, you can
understand your own strengths and weaknesses to become a

Contents

© Copyright Eliesha Training 2016

Page 72 of 100

terrific manager.

Duration 2 days

Audience Anyone supervising and managing others at work. Whether you
are new to supervision or management, need a refresher or have
no formal management training this workshop this workshop is for
you.

Objectives ¶ Describe the role and scope of an effective manager

¶ Identify your own style of working as a manager

¶ Recognise when your style of working is effective or needs
adapting

¶ Practice action centred management to deliver the results
needed

¶ Recognise the ways that people learn

¶ Develop your staff; recognising & taking opportunities for
learning and coaching for development

¶ Recognise what makes an effective positive working
relationship to get the best from people

¶ Select and set effective work objectives for others

¶ Understand the difference between motivational and
developmental feedback and how to use both effectively

¶ Plan and prepare to hold challenging conversations with your
staff

© Copyright Eliesha Training 2016

Course Title Mentoring

Aim/Outcome This workshop aims to give you a clear idea of how to mentor
effectively

Overview In this workshop, you will learn about mentoring and what it takes
to be a mentor

Duration 1 day

Audience Designed for managers who need a refresher and may have
previous informal mentoring experience.

Objectives ¶ Describe what mentoring means to you

¶ Describe a model of mentoring

¶ Outline the benefits of mentoring

¶ Describe the roles and responsibilities of mentors and mentees

¶ Outline the critical skills required by mentors

¶ Describe potential phases in the mentoring relationship

¶ Utilise some tools to help manage the mentoring relationship

© Copyright Eliesha Training 2016

Course Title Advanced Facilitation Skills

Aim/Outcome This workshop provides delegates with the knowledge and skills to
facilitate individuals / groups at all levels.

Overview A face to face, highly interactive and participative two days

Contents

© Copyright Eliesha Training 2016

Page 73 of 100

designed to provide the opportunity for delegates to build, practice
and improve skills in facilitating groups at all levels. People skills are
required to facilitate sessions in the workplace whether they are
regular, ad hoc or team sessions.

Duration 2 days

Audience Those staff requiring an in-depth practical knowledge of facilitating
a range of events.

Objectives ¶ Identify the key skills required of a good facilitator

¶ Describe the process of facilitation and state when it is
appropriate

¶ Plan and design a facilitated session to clear objectives

¶ Explain the difference between process and content

¶ Explain how group dynamics can affect outcomes

¶ Describe and use a variety of techniques to encourage and
manage participation

¶ Outline appropriate action when dealing with challenging
situations within groups

¶ Facilitate a discussion using the skills identified on the course

¶ Appraise own performance as a facilitator and adjust approach

© Copyright Eliesha Training 2016

Course Title Emotional Eloquence and Resilience

Aim/Outcome This workshop aims to provide delegates with personal knowledge
and skills to understand the nature of challenges, sources of stress
and pressure at work, and the consequences for performance. To
appreciate individual personal strengths and development needs.
To learn techniques to deal with and / cope with stressors and
challenges and create sustainable effective plans to optimise
performance. The focus of the day is on supporting others.

Overview A highly interactive and participative masterclass which addresses:

¶ Understanding the world in which we work and live - challenge,
stress and pressure

¶ Optimising personal performance - focus, positive thinking and
goal setting

¶ Developing mental toughness and team toughness - practical
guidance to help build resilience in others

¶ Action Planning

¶ Emotional intelligence with specific focus on use of language to
positively influence others

Duration 1 day

Audience Anyone managing/supporting staff in a challenging environment

Objectives ¶ Understand what is meant by the terms Emotional Intelligence
(EI) and Resilience

¶ Understand why EI and Resilience is so important in working
with others and how to develop your own

¶ Understand why people react differently to pressure and

Contents

© Copyright Eliesha Training 2016

Page 74 of 100

change, and how to effectively support others through such
times

¶ Be able to use techniques that will encourage others to develop
their own EI and Resilience.

© Copyright Eliesha Training 2016

Course Title Managing Change and Innovation

Aim/Outcome This workshop will enable managers to develop their people
management skills to enable them to plan and implement changes
and innovation, supporting their colleagues and enrolling them in
the change process.

Overview The first day of this 2-day workshop is about encouraging and
supporting the identification and practical implementation of ideas
and innovation across the organisation. The second day focuses on
developing managerial competence in managing and leading
people through change. It explores relevant theories and provides
tools that will enable managers to effectively lead their people
through change.

Duration 2 days

Audience For managers who are preparing, implementing and managing
change and innovation.

Objectives ¶ Understand the identification of ideas and innovation across the
organisation

¶ Understand the encouragement of innovation across the
organisation

¶ Understand the analysis of ideas and innovations

¶ Decide what type of consultation needs to take place before a
change programme commences

¶ Understand how to manage your communications and deal with
saboteurs

¶ Plan a change programme and know how to manage it

¶ Understand the allowances you need to make as the people you
manage try to deliver the changes you require

¶ Know how to use techniques to manage your change initiatives

© Copyright Eliesha Training 2016

Course Title Improve Your Communication ï Improve Your Performance

Aim/Outcome To improve and develop communication skills

Overview This workshop is for staff who would like to develop awareness of
the essential interpersonal skills needed to improve performance
and communication in the workplace.

Duration 1 day

Audience All staff who would like to improve and develop their communication
skills.

Objectives ¶ Communicate effectively with colleagues using a range of skills
developed on the course

Contents

© Copyright Eliesha Training 2016

Page 75 of 100

¶ Project a professional approach by identifying and applying
effective communication strategies and techniques

¶ Understand the barriers to effective communication

¶ Be more aware of how your own communication style is
perceived

¶ Promote a co-operative approach with colleagues by developing
an understanding of individual and team roles and
responsibilities

¶ Devise and complete an action plan by developing ideas and
strategies for improvement.

© Copyright Eliesha Training 2016

Course Title Effective Manager

Aim/Outcome To feel confident and skilled to manage teams effectively.
Appreciating the importance of practising organisationôs values, as
a manager, and able to foster that same approach in others. Clear
on the management and personal development challenges that lay
ahead and confident on knowing what sources of support are
available to them at work

Overview Effective managers work with individuals and teams to successfully
deliver the functions and services needed in the organisation. This
workshop covers some core skills, knowledge and abilities needed
to be an effective manager.

Duration 2 days

Audience The breadth of this workshop is valuable to any manager who has
not had training before, of those managers wanting an engaging
refresher in the key management skills.

Objectives ¶ Describe the role and scope of an effective manager

¶ State the importance to an effective manager of innovation,
collaboration and driving decisions with data

¶ Profile your own management and leadership style and your
approach to working with others

¶ Discuss the different aspects that influence team dynamics and
the Managerôs role in driving team performance

¶ Describe the need for both motivational and developmental
feedback and how to deliver both effectively

¶ Build trust, build teams and manage both effectively

© Copyright Eliesha Training 2016

Course Title Dealing with Difficulties Delicately (3Ds)

Aim/Outcome This course will help you to become the chameleon you need to be
to create a positive impression everywhere, and deal with
difficulties delicately.

Overview Keeping the plates spinning means making key decisions and
keeping everyone onside. Intellectually we appreciate that people
are different to us, but often thereôs a gap between understanding
this difference and being able to adjust our behaviours to adapt to

Contents

© Copyright Eliesha Training 2016

Page 76 of 100

others.
This course will take you past ñtreat people they way youôd like to
be treatedò because that only takes care of the people who are the
same as you. But what about those who are different to us? Letôs
move to a new view: ñTreat others the way theyôd like to be
treatedò. That requires developing skills in reading others,
empathising and adapting our own style to make better
connections. Sessions include

¶ Empathy ï Putting yourself in othersô shoes

¶ Assertiveness ï Confidence in putting forward your perspective,
whilst respecting that of others

¶ Influencing ï Winning others over

¶ Decision making ï Choosing the solution and taking the action

¶ Resilience ï Discover the learnable elements of resilience to
improve your ability to óbounce backô

Duration 1 day

Audience Any person making decisions in difficult circumstances

Objectives ¶ óStay Adultô: using Transactional Analysis to avoid being
triggered and remain professional

¶ Make decisions and deliver them positively: óMoments of Truthô

¶ State and use different styles of dealing with conflict

¶ Build resilience and bounce back from highs and lows, and
move on

© Copyright Eliesha Training 2016

Course Title Negotiating and Influencing Skills

Aim/Outcome To allow delegates the opportunity to examine their own style of
negotiation and influence and use a range of techniques to be
better able to assess the wants of the party opposite, resulting in
more satisfactory outcomes.

Overview This is a highly practical day, where delegates will have the
opportunity to uncover the essentials of influencing, persuasion
and negotiation across a range of situations and with a broad
spectrum of people. By increasing self-awareness, rapport-building
skills will become better developed. There will also be practical
opportunities to develop presentation and negotiation techniques,
and develop strong arguments, to overcome work-based problems.

Duration 1 day

Audience Managers and staff

Objectives ¶ Identify who needs to be persuaded and why

¶ Build self-awareness to help develop rapport

¶ Understand the basics of how to present an argument

¶ Use a tested formula for developing a persuasive case

¶ Consider the benefits of win/win

© Copyright Eliesha Training 2016

Contents

© Copyright Eliesha Training 2016

Page 77 of 100

Course Title The Art of Conversation

Aim/Outcome This workshop is designed for anyone who speaks to customers

Overview This workshop is designed for anyone who speaks to customers.
With the demand to hit targets, the pressure of doing more with
less, and the environment of almost constant change, itôs easy to
lose sight of the customer perspective ï which is dangerous. The
customer is why we are here. This course is designed to remind us
how to engage with our customers and to see our service from
their perspective.

Duration 1 day

Audience Any staff interacting with customers

Objectives ¶ Demonstrate how to apply the organisationôs values within
Customer Service Conversations

¶ Refresh key customer service skills of Listening, Empathising
and staying Positive

¶ State your Working style, and how to adapt that to the style of
others

¶ Describe the key elements of Transactional Analysis and
explain its value when interacting with others

¶ State the importance of stepping back from the immediate
enquiry and taking the appropriate action with the bigger picture
in mind

© Copyright Eliesha Training 2016

Course Title Customer Service Skills

Aim/Outcome The aim of this workshop is to provide an interactive and practical
session which provides the delegate with tools and techniques for
use in their workplace.

Overview This workshop is interactive, fun and engaging, with plenty of
exercises and discussions to encourage the application of the
techniques covered such as:

¶ Tone

¶ Communication methods

¶ Powerphrases

¶ Active listening

¶ Empathy

¶ Adapting your Style

Duration 1 day

Audience Any staff wishing to refresh/enhance customer service skills

Objectives ¶ Explain the importance of customersô needs and expectations,
and assess performance against the hallmarks of good customer
service

¶ Demonstrate the use of the Fishbone diagram to problem-solve
performance gaps

¶ Describe how our voice can impact on communication with
customers and demonstrate Active Listening

¶ Identify the 4 main Working Styles, their strengths and

Contents

© Copyright Eliesha Training 2016

Page 78 of 100

weaknesses, and demonstrate óstyle skippingô

¶ Employ Emotional intelligence, and power phrases to better
serve internal and external customers

¶ Enhance self-belief and confidence to engage well with
customers

© Copyright Eliesha Training 2016

Course Title Coaching Conversations for Managers

Aim/Outcome This two-day course will provide managers with a basic coaching
ótoolkitô to aid them in managing and developing their team, with a
balance of theoretical, practical and reflective content to help
develop their coaching skills.

Overview Coaching is recognised as a means to improve motivation and
engagement resulting in enhanced performance, services and ways
of working. It also provides the potential to focus on goals via the
development of learning, skills, behaviour and self-awareness by
working on specific issues with individuals.
In addition, coaching is seen as a key skill for individuals who
manage the performance of others, and conducting ócoaching
conversationsô can form an integral part of a managersô toolkit.

Duration 2 days

Audience Any managers wanting to improve motivation and engagement
within their team

Objectives ¶ Develop an understanding of the basic principles and benefits of
coaching and the boundaries

¶ Know where coaching sits within management practice and
people development

¶ Have a practical understanding of a coaching model

¶ Have begun to develop the skills and behaviours required for
effective coaching

¶ Have increased confidence in undertaking a range of
management activities by taking a coaching approach

¶ Have had the opportunity to practice coaching skills and receive
constructive challenge and feedback in a safe environment.

© Copyright Eliesha Training 2016

Course Title Welcoming Diversity

Aim/Outcome To enable delegates to identify the importance of equality and
diversity in delivering high quality services to customers. To
understand their organisationôs approach to improving the quality
and access of services to customers

Overview Delegates will understand the approach of their organisation to
promoting equality and diversity. They will consider equality and
diversity from the view point of the organisation, its staff and service

Contents

© Copyright Eliesha Training 2016

Page 79 of 100

users, and be able to recognise their part in delivering high quality
services for customers.

Duration 1 day

Audience All staff to gain an understanding of equality and diversity and how it
impacts in the workplace and the community.

Objectives ¶ Define equal opportunities and diversity

¶ Understand individual and personal responsibility

¶ Recognise your organisationôs approach to equality and diversity

¶ State the moral, business and legal cases for equality and
diversity

¶ Understand stereotyping, prejudice, harassment and
discrimination

¶ Recognise barriers in the workplace and in service-delivery

¶ Be able to challenge inequality and discrimination with confidence

© Copyright Eliesha Training 2016

Course Title Complaints Handling

Aim/Outcome This course is aimed at staff at all levels who may find themselves
dealing with written, face to face or verbal complaints about the
service provided by their department or division. It will encourage
you to effectively handle complaints using the óInvestigate once;
Investigate wellô philosophy

Overview Even with our best efforts and best intentions, sometimes we miss
the mark for our customers. When service falls short of
expectations, a complaint can result, and how we deal with that
complaint in the eyes of our customers is key. óYou can tell the
character of an organisation by how they respond to complaintsô
and this course will show you how to turn a negative into a real
customer service ópositiveô.

Duration 1 day

Audience All Staff

Objectives ¶ Recognise the skills and behaviours required when handling
customer complaints

¶ Identify organisation procedure, roles and responsibilities when
handling complaints

¶ Select a flexible, customer focused approach when handling
complaints

© Copyright Eliesha Training 2016

Course Title Essential Sales Techniques

Aim/Outcome This course will enable you to implement a pro-active sales
process for your business and deliver increased sales performance
through enhanced personal selling skills.

Overview Topic areas include:

¶ Why Customers Buy?

¶ Choosing the right sales approach

¶ Sales planning and strategy

Contents

© Copyright Eliesha Training 2016

Page 80 of 100

¶ The anatomy of a great sales pitch

¶ Modern approaches to sakes and selling

¶ The psychology of selling

Duration 1 day

Audience Any staff who are responsible for sales

Objectives ¶ Understand the fundamentals of successful selling.

¶ Implement the 7 Steps to Sales Success.

¶ Develop sales strategies for your business

¶ Identify and develop explicit customer needs

¶ Understand the selling formula

¶ Implement a modern consultative sales approach

¶ Begin to understand the psychology of selling

© Copyright Eliesha Training 2016

Course Title Social Media as a Business Tool

Aim/Outcome This course takes you through the process of social media marketing
in a logical, step-by-step way.

Overview Topic areas include:

¶ Key concepts and principles of social media marketing

¶ Creating social media marketing plan

¶ The Business Blogger

¶ Podcasts and YouTube ï Showcase your expertise

¶ Building a fan base with Facebook pages

¶ LinkedIn B2B Networking

¶ Tweeting for business

¶ Managing your social media assets with TweetDeck

¶ Using online discount schemes

¶ Tracking success and measuring impact

Duration 1 day

Audience Designed for business owners, entrepreneurs, and anyone new to
running a social media marketing campaign. No prior experience of
online marketing is required.

Objectives ¶ Create a social media marketing plan for your business

¶ Develop a broad understanding of social media as a business tool

¶ Make a start developing social media such as blogs and
Facebook pages during the session

¶ Have the knowledge and understanding to choose from and and
deploy a range of social media marketing tools appropriately and
effectively

¶ Measure the return of your social media marketing plan

© Copyright Eliesha Training 2016

Course Title Communication Principles for Effective Stakeholder
Engagement

Aim/Outcome This course focuses on the essential requirements for effective

Contents

© Copyright Eliesha Training 2016

Page 81 of 100

stakeholder engagement.

Overview Examining a range of practical tools and techniques for anyone who
wishes to ensure that they and their team can manage engagement
and communication effectively. It also considers the individual
behaviours that underpin the most effective relationship.

Duration 1 day

Audience Anyone who seeks to understand how to derive greater benefit from
their interaction with other organisations and partnerships, either
through their direct engagement or by influencing others.

Objectives ¶ Understand the principles and requirements for effective
stakeholder engagement

¶ Explore different types of stakeholder engagement and
communication

¶ Discuss the different stages in a stakeholder engagement and
communication programme

¶ Develop skills in stakeholder mapping and prioritisation

¶ Understand the behaviours that underpin effective stakeholder
relationships

¶ Consider how you can apply what you have learnt

© Copyright Eliesha Training 2016

Course Title People Management Essentials ï Self

Aim/Outcome Build your own self-awareness and its importance to your
organisation

Overview This one-day workshop will cover self-awareness, assertiveness,
motivation and accountability.

Duration 1 day

Audience New Managers or any manager requiring a refresher course

Objectives ¶ Build your own self-awareness and its importance in your
organisation

Contents

© Copyright Eliesha Training 2016

Page 82 of 100

¶ Get to know your Gremlins and deal with them

¶ Alter perceptions and actions ï Canôt and Why, Can and How
model

¶ Assertiveness in the organisation ï transactional analysis model

¶ Live practice with an assertiveness model

¶ Understand why we find it difficult to say ónoô

© Copyright Eliesha Training 2016

Course Title People Management Essentials ï Others

Aim/Outcome To discover and recognise your learning style, and to understand
your personal drivers and how they can support you in your role.

Overview This one-day workshop will cover learning styles, goal setting,
leadership styles, leading change and delegation.

Duration 1 day

Audience New Managers or any manager requiring a refresher course

Objectives ¶ Discover and recognise your learning style

¶ Understand your personal drivers and how they can support you
in your role

¶ Delegation and its advantages

¶ Canôt and Why, Can and How model and how to use it ï
Delegation Model

¶ Deeper understanding of and recognise your own leadership
styles

¶ Using Daniel Golemanôs leadership style model, practice
differential leadership

¶ Clarity on the differences between Leadership and Management

¶ Situational leadership and the advantages of practicing flexible
leadership

¶ How to manage change as a leader

¶ Fisherôs Change Curve and where you would place yourself

¶ Deeper understanding of wellbeing in the work place and your
responsibilities as a manager

¶ Build your own self-awareness and its importance in your
organisation

© Copyright Eliesha Training 2016

Course Title People Management Essentials ï Context

Aim/Outcome To give delegates a deeper understanding of performance
management

Overview This one-day workshop will cover Performance Management,
Feedback, Difficult Conversations, Time Priorities and Management,
Wellbeing

Duration 1 day

Audience New Managers or any manager requiring a refresher course

Objectives ¶ Deeper understanding of Performance Management

Contents

© Copyright Eliesha Training 2016

Page 83 of 100

¶ Understand the performance culture within your organisation

¶ Understand the structure of Performance Management

¶ Understand and know your people in order to build a stronger
organisation

¶ Use the Energy Investment Model

¶ Skills based practice of Performance Management scenarios

¶ Understand Types and Purposes of Performance conversations

¶ Understand feedback techniques and appropriate usage

¶ Explore the BOOST Model and its application

¶ Understand Priority and Time Management and their benefits

¶ Apply Stephen Coveyôs idea of First Things First

¶ Explore Goal Setting and align your goals to the business plan

¶ Understand your goals and finding the right goal

¶ Description of Attitudinal Intelligence® and how it helps in the
workplace

© Copyright Eliesha Training 2016

Course Title New to Supervisory Management

Aim/Outcome

This course aims to introduce supervisors and first line managers to
their new roles, developing particular awareness and skills in the
areas of leadership style, motivation and delegation.

Overview

To enable you to:

¶ Understand different leadership styles

¶ Understand the principles of motivation

¶ Know how to delegate effectively

Duration 1 day

Audience Supervisors and First-line Managers who are new to their role.

Objectives

¶ Transition to supervisor

¶ Key functions of a leader

¶ Action Centred Leadership

¶ Managing upwards

¶ Communication skills

¶ Leadership styles

¶ Problems arising from poor leadership

¶ Evaluation of own leadership style

¶ Describe the term motivation

¶ Motivating staff

¶ Theories of motivation

¶ Objective setting

¶ When, and how to, delegate

¶ Providing feedback after delegating

© Copyright Eliesha Training 2016

Course Title Getting the Best out of Your Team

Aim/Outcome To explore team roles and capability to identify qualities, weaknesses

Contents

© Copyright Eliesha Training 2016

Page 84 of 100

 and strengths.

Overview

The course looks at increasing your team leadership skills

¶ Stages of a Team

¶ Assessing Team Performance

¶ Signs of a Dysfunctional Team

Duration 1 day

Audience Practicing or potential first line managers

Objectives

¶ Explore team roles and capability to identify qualities, weaknesses
and strengths

¶ Understand team dynamics

¶ Identify their own preferred team leadership style and how this
impacts on their team (positively or negatively)

¶ Adapt their team leadership style to the needs of the whole team
and individuals within it

¶ Ascertain the stage of development of their own team and team
members

© Copyright Eliesha Training 2016

Course Title Project Management

Aim/Outcome

One way in which project leaders can directly contribute to good
management of projects is to develop the skills and knowledge to
be an effective ócritical friendô at key points in the life of a project.

Overview

Every project needs to make a positive difference in the
organisation; what we do and how we do things. At the heart of all
projects needs to lie the desire by everyone involved to deliver
improvement or efficiencies, no matter how big or small the project
is, and to ensure that projects will result in effective and
sustainable outcomes.

Duration 1 day

Audience Anyone responsible for leading projects

Objectives

¶ Recognise when it is appropriate to adopt a "project" approach
to challenges and problems at work

¶ Apply a simple lifecycle to a project to break it into manageable
stages

¶ Define the purpose and scope of the project

¶ Plan, organise and document a project using appropriate tools

¶ Identify and manage risks in projects

¶ Monitor and control projects

¶ Close down projects

¶ Identify what makes an effective project manager.

© Copyright Eliesha Training 2016

Course Title Connecting to Cultures

Aim/Outcome To further improve skills, knowledge, abilities and confidence to
relate well to people from varied backgrounds. To become more
aware of diversity and difference, and be sensitive to group

Contents

© Copyright Eliesha Training 2016

Page 85 of 100

differences within the area served by the organisation to help provide
a better service.

Overview Participants will have the opportunity to reflect upon, share and
further develop their own level of knowledge and understanding
about different cultures and communities This is a highly practical
course which delivers a ñwhat that means isééééé.ò approach to
the training to enable participants to start to build a toolkit for
communication and common-sense customer care.

Duration One day

Audience All staff

Objectives ¶ Understand diversity and difference.

¶ Understand the diversity of the communities served by your
organisation.

¶ Appreciate the differences in the communities served by your
organisation

¶ Understand how to incorporate diversity and difference into
everyday work.

© Copyright Eliesha Training 2016

Course Title Job Application and Interview Skills

Aim/Outcome To equip staff with skills for new jobs

Overview Interactive ï based workshop to support staff in understanding
recruitment process and providing an awareness of what and how to
plan and prepare for interview success. It also aims to provide the
opportunity for individuals to explore, identify and develop their skills
in enabling them to apply for new roles or gain promotion.

Duration 1 day

Audience Staff who intend applying for new jobs or to gain promotion, both
internally and externally.

Objectives ¶ Understand the recruitment process

¶ Plan for success by understanding how to prepare well, including
drawing on personal examples to demonstrate that you are a fit
for the post, anticipating questions and managing how you
present yourself

¶ Be aware of what you can offer in terms of your strengths,
knowledge, skills, attitude and experience

¶ Structure your application/expression of interest to address the
attributes/competencies required within the Job Description

¶ Be more aware and confident in ósellingô your knowledge, skills
and experience both via the application form and at interview

¶ Improve your interview performance by having had experience of
interview role plays including taking on the role of interviewee,
interviewer and observer.

© Copyright Eliesha Training 2016

Course Title Confidence in Handling Challenging Conversations

Contents

© Copyright Eliesha Training 2016

Page 86 of 100

Aim/Outcome The workshop aims to give participants the knowledge, skills and
confidence to handle conflict positively and to facilitate challenging
conversations, as deemed appropriate and necessary when
managing staff.

Overview By the nature of its content, the workshop will also support
development in the following important areas of competence:

¶ Personal and professional impact.

¶ Leading and supporting change.

¶ Managing and developing people.

Duration 1 day

Audience All staff

Objectives ¶ Have a clearer understanding of the value (in certain
circumstances) of working with a moderate amount of conflict as
a manager.

¶ Be aware of conflict management strategies and have an
enhanced ótoolkitô of management skills.

¶ Have greater knowledge of how to manage and respond to staff
in challenging workplace situations.

¶ Have increased confidence in handling challenging
conversations.

© Copyright Eliesha Training 2016

Course Title Managing Conduct

Aim/Outcome To equip delegates with the skills and knowledge to follow
organisational policy and procedure effectively, fairly and
consistently and address areas unacceptable conduct by an
employee(s).

Overview Effective employee conduct (and therefore performance) is crucial
to achieving an organisationôs drive for continuous improvement and
service excellence, protecting its employees and its reputation. This
programme is designed to help and support employees in correcting
unacceptable or poor conduct in a fair, consistent and non-
discriminatory way and in accordance with policy and procedure.

Duration 1 day

Audience All employees responsible for managing conduct, performance and
capability of employees.

Objectives ¶ Understand the importance of preventative action.

¶ Be able to use organisational procedures consistently in your
area of responsibility.

¶ Be able to use the Conduct policy and Procedure to help you and
your team to deliver better performance in delivering
organisational objectives.

¶ Be able to apply the policy in a practical and effective way
without the need to continually refer issue to Human Resources.

¶ Be able to decide when you may need specialist advice and
when you do not.

¶ Be able to appreciate the wider legal aspects of your role in

Contents

© Copyright Eliesha Training 2016

Page 87 of 100

respect of managing conduct to help you manage your direct
reports with more confidence and authority.

© Copyright Eliesha Training 2016

Course Title Personal Vision to Enhance Confidence

Aim/Outcome To introduce staff to a range of skills and techniques that can
enhance their self-confidence, communication and quality of life.

Overview The focus of this course is on ñwhat can be achieved from todayò,
regardless of age, experience, position or status. Participants will
be shown how they can manage their attitude and approach in a
positive manner, no matter what the circumstances and how this
can help them to achieve success in both their professional and
personal lives.

Duration 1 day

Audience All staff

Objectives By the end of this training event you will be able to:

¶ Define personal success

¶ Self-assess against 9 motivators and review the benefits and
risk of these

¶ Identify peopleôs values from the words they use

¶ Practice the GROW model of coaching to help sharpen the
vision of others and receive coaching yourself

© Copyright Eliesha Training 2016

Course Title How to Delegate Effectively

Aim/Outcome The course will enable first line supervisors and managers to
delegate with more confidence.

Overview Your staff will be empowered to take over some of your work that in
turn will help to develop their abilities, potential and confidence. It
will also provide you with the opportunity to devote your time and
energy to the aspects of your role that are most important.

Duration 1 day

Audience Managers and First Line Supervisors.

Objectives By the end of this training event you will be able to:

¶ By the end this training event you will be able to:

¶ State the reasons for and benefits of motivation

¶ List the key decisions that must be made when delegating a task

¶ Identify the personal and organisational barriers which obstruct
effective delegation

¶ Identify a process for identifying those tasks which can be
delegated to the benefit of the manager

¶ Identify the key stages of motivation

¶ Demonstrate effective motivational briefings

© Copyright Eliesha Training 2016

Contents

© Copyright Eliesha Training 2016

Page 88 of 100

Course Title Emotional Intelligence and Leadership

Aim/Outcome This one-day course, builds on the work of Emotional Intelligence
and You, focusing on 6 key competencies. It gives delegates the
opportunity to explore their strengths in these areas and to develop
new and existing skills so they can excel as team/project leaders.

Overview Emotional competence is central to leadership and management
positions; it is a key skill for anyone who works with other people,
who has the responsibility to ensure performance, excellence and
the achieving of results in a way that brings people along together.
Emotionally competent managers get results through creating an
emotional territory which enables others to perform more effectively.
Effective emotional intelligence in managers enables teams to make
best use of time, resources, builds motivation and commitment and
enables solution-focused thinking to become the prevalent attitude
for a team.

Duration 1 day

Audience All managers

Objectives By the end of this training event you will be able to:

¶ Understand what the Emotional Territory of a workplace is and
how to create a Performance enhancing Emotional Territory

¶ Be able to handle other peopleôs emotions and tense situations

¶ Understand how to read key power relationships and resolve
imbalances of power

¶ Be able to create group synergy and collaboration to meet team
targets

© Copyright Eliesha Training 2016

Course Title Equality and Diversity at Work

Aim/Outcome To explore your roles and responsibilities with respect to equality,
diversity and human rights.

Overview This course explores the responsibilities of staff regarding equality,
diversity and human rights. To create a fair and just country, in
which all citizens are empowered to determine their own lives and to
shape the communities in which they live, a greater understanding,
valuing and mainstreaming of equality, diversity and human rights is
required. It will enable you to have a greater awareness and
understanding of equality, diversity and human rights.

Duration 1 day

Audience All staff

Objectives By the end of this training event you will be able to:

¶ Understand the importance of equality, diversity, and human
rights

¶ Draw on a richer understanding of equality, diversity and human
rights in a social and historical context

¶ Describe and illustrate the moral, business and legal case for
diversity, equality and human rights

Contents

© Copyright Eliesha Training 2016

Page 89 of 100

¶ Understand and be able to outline relevant policies, e.g. Dignity
at Work.

© Copyright Eliesha Training 2016

Course Title Communicating as a Professional

Aim/Outcome To enable delegates to communicate effectively in all situations,
with colleagues and stakeholders, increasing understanding of team
and individual roles.

Overview Working with people on a daily basis is a requirement in all
organisations. Understanding how you relate to others as
individuals and teams and translating this into actions will improve
your interpersonal communications and professional success.

Duration 1 day

Audience All staff

Objectives By the end of this training event you will be able to:

¶ Communicate effectively with colleagues using a range of skills
developed on the course

¶ Project a professional approach by identifying and applying
effective communication strategies and techniques

¶ Understand the barriers to effective communication

¶ Be more aware of how your own communication style is
perceived

¶ Promote a co-operative approach with colleagues by developing
an understanding of individual and team roles and
responsibilities

¶ Devise and complete an Action Plan by developing ideas and
strategies for improvement

© Copyright Eliesha Training 2016

Course Title Taking Minutes Effectively

Aim/Outcome The aim of this course is to highlight and practice the key issues
within note-taking and minute writing.

Overview Key messages for both the note-taking and the minute writing are
that these skills are specific both to departmental/divisional needs
and to the individual carrying them out. In practice, this means that
notes and minutes produced at a briefing for one Division will be
different in style from i.e. a public meeting with multi-stakeholder
participation for Planning.
The style depends on the needs, history and culture of the specific
meeting. Individual delegates will therefore need to adjust their style
accordingly. The basic skills, however, remain the same.

Duration 1 day

Audience All staff

Objectives By the end of this training event you will be able to:

¶ Define their role as meetings reporters

¶ Describe key tasks, pre, post and during the event

Contents

© Copyright Eliesha Training 2016

Page 90 of 100

¶ Increase their confidence with note-taking and minute writing

¶ Be aware of and be able to use the appropriate format for
minutes

¶ Use Reported Speech

¶ Use a style which is fit for purpose

© Copyright Eliesha Training 2016

Course Title Risk Management

Aim/Outcome To provide participants with an understanding an introduction to
best practice when managing risk and give them the opportunity to
share best practice. The course will also provide them with the skills
to use risk management tools currently available to them and the
knowledge of where and how to access these tools.

Overview The importance of risk management can hardly be overstated.
Awareness of risk has increased as we currently live in a less stable
economic and political environment. The purpose of this risk
management training course is to provide managers with an
understanding of business risk and how to manage it through
raising general awareness of risk management and exploring the
processes, tools and techniques available for the successful
assessment and treatment of risk.

Duration 1 day

Audience All staff

Objectives By the end of this training event you will be able to:

¶ Assess the risks facing you and your part of the organisation

¶ Understand what risk is and be able to identify it

¶ Develop an effective strategy to deal with risk

© Copyright Eliesha Training 2016

Course Title Resource Management

Aim/Outcome To enable managers to manage, analyse and prepare business
finances in order to allocate resources effectively and within budget.

Overview This topic focuses on the principles, methods and techniques for
planning, managing and analysing the use of resources.

Duration 1 day

Audience Middle Managers

Objectives By the end this training event you will be able to:

¶ Analyse non-financial resource use and prepare, monitor and
adjust resource plans

¶ Encourage others to take and share responsibility for identifying
and communicating resource requirements and use

¶ Define the principles and requirements of purchasing and supply

¶ Prepare and present a business case for expenditure

¶ Understand the purpose of budgetary systems and financial
responsibilities

Contents

© Copyright Eliesha Training 2016

Page 91 of 100

¶ Forecast expenditure, show how this budget links with the rest of
the organisation and monitor and adjust it as appropriate

© Copyright Eliesha Training 2016

Course Title Working with the Media

Aim/Outcome To understand and work with the Media effectively and confidently.

Overview This programme is about understanding and working with the
media, by utilising tools and techniques for better media handling

Duration 1 day

Audience Managers at all levels who have dealings with media organisations

Objectives By the end of this training event you will be able to:

¶ Understand the nature of news media

¶ Better anticipate the news agenda

¶ Learn to prepare for facing the media

¶ Practise techniques for effective media handling

© Copyright Eliesha Training 2016

Course Title Being a Mentor

Aim/Outcome The course aims to help prepare delegates to satisfactorily
participate as Mentors.

Overview This workshop will provide aspiring Mentors or those new to
Mentoring with the opportunity to explore the responsibilities
involved in this important role.
To provide an opportunity for participants to gain an understanding
of mentoring schemes. To examine the role of the Mentor and
Mentee in the scheme, access the knowledge, skills and attitude
required, identify any development needs and confirm it is a role
they wish to take on.

Duration 1 day

Audience Open to all staff. Anyone who aspires to be a mentor or existing
Mentors

Objectives By the end of this training event you will be able to:

¶ Understand the purpose of mentoring and coaching within the
organisation

¶ Know the role of a mentor and the characteristics of a mentoring
relationship

¶ Know yourself and what you can offer to a mentee

¶ Explore and practice the skills required to be a great mentor

¶ Make a start on your pen picture

© Copyright Eliesha Training 2016

Course Title Effective Telephone Skills and Techniques

Aim/Outcome To enable delegates to learn and adopt effective telephone skills
and techniques. To present a professional, knowledgeable and
friendly manner when communicating with customers, whether they

Contents

© Copyright Eliesha Training 2016

Page 92 of 100

are internal or external.

Overview Telephone contact is one of the quickest and most convenient
methods of communication and it is essential that we employ an
appropriate telephone manner to maintain and build good customer
relations. Delegates will learn just how important the first impression
is and will build on existing skills to enhance their telephone
techniques and manner. They will feel more confident dealing with
difficult calls and present a professional and friendly image of the
organisation.

Duration 1 day

Audience All staff

Objectives By the end this training event you will be able to:

¶ Understand the importance of summarising the call

¶ Understand the impact of words and the meaning they can give

¶ Understand the negotiation process

¶ Gain confidence in dealing with difficult calls

© Copyright Eliesha Training 2016

Course Title Knowledge Management ï Essential Business skills

Aim/Outcome To enable delegates to understand what the concept of KM means
and the best practice in using it, in order to help the organisation,
achieve its strategic objectives.

Overview Delegates will receive an introduction to the concept of Knowledge
Management (KM) and KM good practices. They will assess how
KM is already being applied within the organisation and more
importantly, assess ways in which KM could increase the
organisations effectiveness and efficiency.

Duration 1 day

Audience Managers who are interested in knowing more about how KM can
increase the success of their teams and ultimately, increase the
success of the organisation as a whole

Objectives By the end this training event you will be able to:

¶ Recognise what the term 'Knowledge Management' comprises.

¶ Recognise the stages of managing knowledge and identify the
critical success factors: people, processes and technology.

¶ Use the five implementation steps as a tool to help you in this
assessment process.

¶ Describe the potential benefits of KM accounting and intellectual
capital management.

© Copyright Eliesha Training 2016

Course Title Achieving Balance in Work and Life

Aim/Outcome To identify and understand the importance of a good work life
balance and valuing people.

Overview UK employers operate in an increasingly competitive environment
in which flexibility is key to meeting customer demands. At the

Contents

© Copyright Eliesha Training 2016

Page 93 of 100

same time, employees need to be able to balance work with their
other interests. Employees are more productive if they are able to
balance their work and personal lives effectively, thereby
facilitating enhanced delivery of organisational objectives. An
organisation committed to work-life balance:

Duration 1 day

Audience Administrators and First Line Managers

Objectives By the end this training event you will be able to:

¶ Identify factors which contribute to a good Work Life balance

¶ Identify personal and organisational success in creating a good
Work Life balance

¶ Complete a personal Action plan for improving your Work Life
balance.

© Copyright Eliesha Training 2016

Course Title Right People in the Right Place

Aim/Outcome To equip Human Resource staff with the knowledge and
understanding of effective workforce planning and how they can
strategically plan it.

Overview The course covers the principles, purposes and techniques of
workforce planning, aimed at getting the right people in the right
place at the right time for achieving the organisationôs mission and
objectives.

Duration 1 day

Audience Human Resource Professionals

Objectives By the end this training event you will be able to:

¶ Define the purposes and benefits of workforce planning

¶ Identify the organisational and cultural prerequisites for effective
workforce planning

¶ Confidently deploy the techniques and tools of successful
workforce planning

¶ Form a strategy for the successful implementation of workforce
planning principles

© Copyright Eliesha Training 2016

Course Title Being an Executive Coach

Aim/Outcome To understand and develop coaching and mentoring techniques,
and apply them practically.

Overview This course presents perspectives on, and models of, mentoring
and executive coaching.

Duration 2 days

Audience For staff in senior grades wishing to broaden their leadership skills
through the development of coaching and mentoring skills.

Objectives By the end of this training event you will be able to:

¶ Clarify and distinguish the nature of leadership, mentoring and
executive coaching

Contents

© Copyright Eliesha Training 2016

Page 94 of 100

¶ Develop useful beliefs for effective coaching

¶ Interpret non-verbal communication

¶ Use language more effectively

¶ Start to build and maintain good coaching relationships

¶ Identify and use models of coaching and leadership

¶ Recognise and support different learning styles

¶ Set and achieve goals for yourself and others

© Copyright Eliesha Training 2016

Course Title Managing Resources Effectively

Aim/Outcome To successfully evaluate resource requirements within a budget and
in the face of change.

Overview This topic focuses on planning, modifying and controlling resources.

Duration 2 days

Audience Administrators and First line managers

Objectives By the end this training event you will be able to:

¶ Understand how to plan resource needs with your team

¶ Understand the need for change to resource requirements

¶ Monitor, record and control recourses

© Copyright Eliesha Training 2016

Course Title Introduction to Coaching

Aim/Outcome To understand coaching and learning models and techniques, and
apply them practically.

Overview This topic looks at Coaching in the context of personal development
and differing learning styles, the practical use of a coaching model
and how one can use a diary to aid our development as a Coach.

Duration 2 days

Audience Administrators and First line managers

Objectives By the end this training event you will be able to:

¶ Produce effective coaching plans

¶ Agree learning goals

¶ Plan and prepare for coaching

¶ Practice effective coaching

¶ Record and assess your learning

¶ Develop as a coach

© Copyright Eliesha Training 2016

Course Title Improving your Management Communication

Aim/Outcome To communicate effectively with your team; in verbally, aurally and
in writing.

Overview This course will enable delegates to develop knowledge and
understanding of communication as required by a practising or
potential middle manager.

Duration 2 days

Contents

© Copyright Eliesha Training 2016

Page 95 of 100

Audience Middle managers or newly appointed middle managers who wish to
improve their skills

Objectives By the end of this training event you will be able to:

¶ Select appropriate criteria to evaluate own ability to communicate
effectively in writing

¶ Collect feedback on own written communication performance

¶ Identify own strengths, weaknesses and areas for improvement
in communication

© Copyright Eliesha Training 2016

Course Title Being a Highly Effective Facilitator

Aim/Outcome To effectively facilitate and plan the facilitation of group discussions
and events.

Overview An interactive course designed to provide the opportunity for
delegates to build, practice and improve skills in facilitating groups
at all levels. People skills are required to facilitate sessions in the
workplace whether they are regular, ad hoc or team sessions.
These skills are directly transferable into general work ï life, e.g.
management practice, coaching etc.

© Copyright Eliesha Training 2016

Duration 2 days

Audience For those new to the role of facilitating individuals or groups and
existing facilitators wishing to refresh and enhance their skills.

Objectives By the end of this training event you will be able to:

¶ Describe the process of facilitation and state when it is
appropriate

¶ Plan and structure events which require facilitating

¶ Explain the difference between process and content

¶ Explain how group dynamics can affect outcomes

¶ Describe tools and techniques to help develop a positive group
dynamic

¶ Outline appropriate action when dealing with challenging
situations within groups

¶ Facilitate a discussion using the skills identified on the course

© Copyright Eliesha Training 2016

Course Title Communicating with Impact

Aim/Outcome To understand and utilise effective methods of management
communication.

Overview This topic focuses on the identification, selection and use of
management communication techniques.

Duration 2 days

Audience Administrators and First line managers

Objectives By the end this training event you will be able to:

¶ Understand the importance and principles of management

Contents

© Copyright Eliesha Training 2016

Page 96 of 100

communication

¶ Understand how to use methods of communication to achieve
management objectives

¶ Understand how to review the effectiveness of communication in
achieving management objectives

© Copyright Eliesha Training 2016

Course Title Strategic Knowledge Management

Aim/Outcome To understand how to correctly use information when making
strategic decisions.

Overview The use of management information to support strategic decision
making how to review ideas and practices critically and to carry out
research on leadership and management practice.

Duration 2 days

Audience Senior Managers

Objectives By the end this training event you will be able to:

¶ Understand the impact of management information on decision
making

¶ Understand the importance of information-sharing within the
organisation

¶ Use information to inform and support strategic decision making

¶ Critically review an influential theory or model of leadership

¶ Monitor and review management information

© Copyright Eliesha Training 2016

Course Title Power of Persuasion

Aim/Outcome To enable managers to successfully negotiate in a range of
situations and to influence others to improve performance and
achieve business objectives.

Overview Managers will return to the workplace with a clear understanding of
how to use persuasive negotiation skills to influence staff,
colleagues and managers from other departments or divisions.
Managers will be able to present a positive image which engages
staff and senior managers through which others willingly cooperate
in a mutually beneficial relationship.

Duration 2 days

Audience Managers who need to negotiate with and influence external and
internal customers, colleagues and staff.

Objectives By the end of this training event you will be able to:

¶ Understand the structure of effective negotiation

¶ Recognise the situations in the workplace when effective
negotiation skills are required

¶ Communicate in a persuasive manner to influence for positive
outcomes

¶ Use your influencing and negotiating skills to positively impact on
management of others

Contents

© Copyright Eliesha Training 2016

Page 97 of 100

© Copyright Eliesha Training 2016

Course Title Leaders and Change ï Your role

Aim/Outcome To understand, utilise and develop strategies for organisational
change.

Overview Ensure that team performance contributes to achieving strategic
objectives. Identify and develop change strategies to meet
organisational objectives.

Duration 2 days

Audience Senior Managers

Objectives By the end this training event you will be able to:

¶ Set and agree team performance targets to contribute to
strategic objectives

¶ Monitor activities to improve team performance

¶ Use influencing and persuading skills in personal interactions

¶ Develop, and evaluate the impact of, strategies for
organisational change using implementation models

¶ Analyse an organisational response to change

© Copyright Eliesha Training 2016

Course Title Setting and Managing Quality Standards

Aim/Outcome To enable operational staff to understand and measure the impact
of quality.

Overview This topic examines concepts of quality, the impact of quality and
the measurement of quality in teams and organisations.

Duration 2 days

Audience All staff working in an Operational Delivery environment

Objectives By the end this training event you will be able to:

¶ Understand the concept of quality

¶ Understand the impact of quality on team operations

¶ Measure an aspect of quality in relation to a team activity

© Copyright Eliesha Training 2016

Course Title Quality that Counts

Aim/Outcome To enable staff to understand and measure the impact of quality in
relation to stakeholders.

Overview This topic is about identifying, meeting and supporting
stakeholdersô requirements.

Duration 2 days

Audience Administrators and First line managers

Objectives By the end this training event you will be able to:

¶ Understand the concept of quality

¶ Understand the impact of quality on team operations

¶ Measure an aspect of quality in relation to a team activity

Contents

© Copyright Eliesha Training 2016

Page 98 of 100

© Copyright Eliesha Training 2016

Course Title The Role of the First Line Manager

Aim/Outcome To support the organisation in achieving its objectives.

Overview This programme will support you in developing your managerial and
leadership skills, knowledge and impact, through effective planning,
goal-setting, managing up performance, getting the best out of your
team, working with change and considering LEAN principles. Also
balancing getting the results with the needs of the team and your
individual staff members.

Duration 2 days

Audience All managers or aspiring managers looking to understand and
develop their managerial and leadership impact.

Objectives By the end of this training event you will be able to:

¶ Plan and manage your own time

¶ Manage and develop others

¶ Get the best out of your team

¶ Work positively with change

¶ Be able to consider LEAN principles to support you in your role

¶ Prepare a Personal Development Plan

© Copyright Eliesha Training 2016

Course Title Developing Senior Managers

Aim/Outcome To give you greater flexibility to have a selection of styles to match a
variety of business situations.

Overview This topic will support you in understanding your preferred
management and leadership style, the impact it has on others and
whether this is the most appropriate to motivate and enable your
staff to work effectively.

Duration 2 days

Audience All managers looking to understand and develop their managerial
and leadership impact.

Objectives By the end of this training event you will be able to:

¶ Identify your current preferred management and leadership style

¶ Choose the most appropriate styles for different situations

¶ Use a coaching style to empower others

¶ Lead with feedback that motivates and develops others

¶ Consider your communication to support engagement and
manage conflict

¶ Consider the implications of management styles to remote teams
and lone workers

¶ Develop reflection as a personal development tool

© Copyright Eliesha Training 2016

Course Title The Principles of Marketing Services

Contents

© Copyright Eliesha Training 2016

Page 99 of 100

Aim/Outcome To enable managers to plan, research and analyse marketing
principles in relation to stakeholder needs and requirements.

Overview This topic examines the marketing principles which managers need
to apply in order to maintain a customer focus, identify the
requirements of stakeholders and plan to meet them within
organisational constraints.

Duration 2 days

Audience Middle Manager

Objectives By the end this training event you will be able to:

¶ Identify how the organisationôs values and objectives affect your
planning

¶ Identify stakeholders and explain how their needs affect your role

¶ Explain how organisations can be structured and operated for
optimum efficiency

¶ Apply marketing principles to researching, analysing and
determining customer expectations and needs

¶ Monitor and adjust actions to achieve objectives

© Copyright Eliesha Training 2016

Course Title Working in Effective Partnership

Aim/Outcome To equip delegates with skills, behaviours and awareness of
individual and team working styles, in order to work effectively within
a team to produce results.

Overview This course focuses strongly on supporting the aims and values of
the Working with & Valuing Others core competence. It considers
contemporary good practice in team working and developing
partnerships, identifies individualsô own styles for working with
others and enables participants to make informed decisions about
how they may further enhance the effectiveness of their team
working activities.

Duration 2 days

Audience Anyone working in teams.

Objectives By the end this training event you will be able to:
¶ Explain the range of requirements for effective team working
¶ Identify how a range of particular individual strengths may be

harnessed to the benefit of the team
¶ Benchmark the effectiveness of your own work team against

models of good practice
¶ Evaluate the impact of different styles of leadership on team

productivity
¶ Identify your preferred Belbin® Team role and explain how it

contributes to the team
¶ Identify a range of preferred styles of relating to others and how

these will have impact on styles of team working
¶ Identify your wider partners and ways of improving working

relationships
¶ Recognise and demonstrate behaviours that support effective

Contents

© Copyright Eliesha Training 2016

Page 100 of 100

team working and partnership

© Copyright Eliesha Training 2016

Course Title Becoming an Effective Trainer

Aim/Outcome The course will provide delegates with the skills, knowledge and
confidence to effectively train, facilitate and coach staff internally.
They will understand that different people learn in different ways
and adapt their training method to suit the individual(s). They will
have the opportunity to practise their coaching, facilitation and
presentation skills with feedback from the group and the trainer.

Overview The course is designed to equip managers and supervisors with the
necessary skills to be effective trainers and presenters, and enable
them to understand the different learning styles and methods that
can be used to transfer knowledge and skills effectively.

Duration 2 days

Audience All managers and supervisors who deliver training and
presentations as a means of developing and informing staff.

Objectives By the end this training event you will be able to:

¶ Identify needs using learning & development analysis techniques

¶ Be familiar with different learning styles

¶ Understand the experiential learning cycle and how to apply it

¶ Understand how to engage and motivate individuals and

¶ teams in order to generate learning

¶ Dealing with Difficult Delegates

¶ Deliver learning with confidence and enthusiasm

© Copyright Eliesha Training 2016

