[image:]

	Date
	Program

	1/20
	Orientation & Using Personality Type and Styles to Foster Leadership

	2/3
	Achieving Greater Outcomes – Leading with Intention & Purpose

	2/17
	AM: Mentor Training

	3/10
	AM: Executive Communication I: Building Your Business Image through Networking, Dining & Etiquette

	3/10
	PM: Executive Communication II: Elevating Your Executive Presence and Personal Brand

	4/7
	Coaching For Performance

	4/28
	Creating a Great Workplace Culture

	5/19
	Leading Community Collaboration (COPE): Cost of Poverty Exercise

	6/9
	Learn, Lead & Serve

	6/29
	Executive Effectiveness: Key Strategies for Increasing Engagement

	7/27-29
	The Leadership Challenge

	8/18
	Leading Change

	9/14
	Accounting Fundamentals: Finance for Non-Financial Managers I

	9/30
	Finance for Non-Financial Managers II

	10/14
	Marketing Essentials

	11/3
	Operations Management

	11/18
	Strategic Management

	11/30-12/1
	Business Simulation

	12/1
	Graduation

 JANUARY 2021

	Date
	Program

	8/12
	Orientation & Using Personality Type and Styles to Foster Leadership

	9/2
	AM: Mentor Training

	9/21
	Achieving Greater Outcomes – Leading with Intention & Purpose

	10/6
	AM: Executive Communication I: Building Your Business Image through Networking, Dining & Etiquette

	10/6
	PM: Executive Communication II: Elevating Your Executive Presence and Personal Brand

	11/4
	Coaching for Performance

	12/14
	Creating a Great Workplace Culture

	1/13
	Leading Community Collaboration (COPE): Cost of Poverty Exercise

	2/3
	Learn, Lead & Serve

	2/23
	Executive Effectiveness: Key Strategies for Increasing Engagement

	3/15-17
	The Leadership Challenge

	4/7
	Leading Change

	4/28
	Accounting Fundamentals: Finance for Non-Financial Managers I

	5/19
	Finance for Non-Financial Managers II

	6/9
	Marketing Essentials

	6/23
	Operations Management

	7/12
	Strategic Management

	7/27-28
	Business Simulation

	7/28
	Graduation

 AUGUST 2021

FACTORS
Every leader has a unique path. Let us be your guide.
Identify the competency or skill you are looking to develop from the list below and find the programs that will address that skill. Program dates and descriptions are listed in detail throughout this document.

Factor I: Thought
Business Insight
· Accounting Fundamentals: Finance for Non- Financial Managers I
· Business Simulation
· Finance for Non-Financial Managers II
· Marketing Essentials
· Operations Management
· Strategic Management
Customer Focus
· Learn, Lead & Serve
· Marketing Essentials
Financial Acumen
· Accounting Fundamentals: Finance for Non- Financial Managers I
· Business Simulation
· Finance for Non-Financial Managers II
Manages Complexity
· Achieving Greater Outcomes: Leading with Intention & Purpose
· Leading Change
· Operations Management
· Strategic Management
Decision Quality
· Accounting Fundamentals: Finance for Non- Financial Managers I
· Achieving Greater Outcomes: Leading with Intention & Purpose
· Business Simulation
· Finance for Non-Financial Managers II
· Operations Management
Balances Stakeholders
· Accounting Fundamentals: Finance for Non- Financial Managers I
· Finance for Non-Financial Managers II
· Leading Change
· Marketing Essentials
Cultivate Innovation
· Strategic Management
Strategic Mindset
· Finance for Non-Financial Managers II
· Strategic Management

Factor II: Results
Resourcefulness
· Business Simulation
· Leading Community Collaboration
· Learn, Lead & Serve
· Operations Management
· Executive Communication l: Building Your Business Image through Networking, Dining, & Etiquette

· Executive Communication ll: Elevating your Executive Presence and Personal Brand
Directs Work
· Coaching for Performance
Plans & Aligns
· Business Simulation
· Leading Change
· Strategic Management
Optimizes Work Processes
· Learn, Lead & Serve
· Operations Management
Ensures Accountability
· Achieving Greater Outcomes: Leading with Intention & Purpose
· Leading Change
Action Oriented
· Achieving Greater Outcomes: Leading with Intention & Purpose
Drives Results
· Achieving Greater Outcomes: Leading with Intention & Purpose
· Coaching for Performance
· Executive Effectiveness: Key Strategies for Increasing Engagement

Factor III: People
Collaborates
· Coaching for Performance
· Creating a Great Workplace Culture
· Leading Community Collaboration
· The Leadership Challenge
Interpersonal Savvy
· Executive Communication I: Building Your Business Image through Networking, Dining, & Etiquette
· Executive Communication ll: Elevating your Executive Presence and Personal Brand
· Mentor Training
· Orientation: Using Personality Type & Styles to Foster Leadership
Builds Network
· Leading Community Collaboration
· Learn, Lead & Serve
· [image:][image:]Mentor Training

[image:][image:]Develops Talent
· Coaching for Performance
Values Differences
· Leading Community Collaboration
· Orientation: Using Personality Type & Styles to Foster Leadership
Builds Effective Teams
· Creating a Great Workplace Culture
Communicates Effectively
· Coaching for Performance
· Creating a Great Workplace Culture
· Executive Communication I: Building Your Business Image through Networking, Dining, & Etiquette
· Orientation: Using Personality Type and Styles to Foster Leadership
Drives Engagement
· Creating a Great Workplace Culture
· Mentor Training
· The Leadership Challenge
Organizational Savvy
· Leading Community Collaboration
· Learn, Lead and Serve
Situational Adaptability
· Executive Communication I: Building Your Business Image through Networking, Dining, & Etiquette
Drives Vision & Purpose
· The Leadership Challenge
Persuades
· Executive Communication II: Elevating your Executive Presence and Personal Brand

Factor IV: Self
Courage
· The Leadership Challenge
· Executive Communication ll: Elevating your Executive Presence and Personal Brand
Instills Trust
· Creating a Great Workplace Culture
Demonstrates Self-Awareness
· Executive Effectiveness: Key Strategies for Increasing Engagement
· Mentor Training
· Orientation: Using Personality Type & Styles to Foster Leadership
· The Leadership Challenge
Self-Development
· Executive Communication I: Building Your Business Image through Networking, Dining, & Etiquette
· Executive Communication II: Elevating your Executive Presence and Personal Brand
· Executive Effectiveness: Key Strategies for Increasing Engagement
· Mentor Training

· Orientation: Using Personality Type and Styles to Foster Leadership
Being Resilient
· Executive Effectiveness: Key Strategies for Increasing Engagement
· Leading Change

PROGRAM DESCRIPTIONS
Orientation & Using Personality Type and Styles To Foster Leadership
Jan. 20, 2021 | Aug. 12, 2021 8:30 A.M.–4:30 P.M.
This program introduces participants to the Emerging Leader Program and lays the foundation for a yearlong commitment to leadership development. The morning session features an overview of the Emerging Leader Program, including the program guidelines, curriculum, assessments, mentoring and coaching. Leaders will also spend time learning about their personality types using the Myers-Briggs assessment in order to have a solid understanding of who they are as leaders.
[bookmark: _GoBack]This program will help leaders:
· Assess their preferred personality type and identify their strengths and pitfalls.
· Learn how to interact more effectively with people of different personality types.
· Increase leadership effectiveness by understanding how personality style affects leadership behavior.
Competencies addressed: Communicates Effectively, Demonstrates Self-Awareness, Interpersonal Savvy, Self-Development, Values Differences

 Achieving Greater Outcomes – Leading with Intention & Purpose
Feb. 3, 2021 | Sept. 21, 2021 8:30 A.M.–4:30 P.M.
As leaders, we experience many Events each day in which we would like a certain Outcome. However, the Outcome for any Event is not usually set in stone. So, what causes some leaders to excel in these Events and what causes others to flounder? Quite simply, it is the leader’s Response. Yes, the key to producing better outcomes is not the events or situations you encounter, but how you choose to respond. It’s called the R-Factor. This program will provide you the foundation and mechanics to step up to the challenges leaders face in their organization and in their life to identify the Response required in order to achieve improved Outcomes.
This program will help leaders:
· Understand and utilize an intentional and purposeful framework, E+R=O, to positively impact results.
· Learn and apply six disciplines into your professional and personal life to better influence outcomes.
· Develop and implement a 30-day action plan to assist you in becoming a better leader.
Competencies addressed: Drives Results, Ensures Accountability, Decision Quality, Manages Complexity, Action Oriented

 Mentor Training
Feb. 17, 2021 | Sept. 2, 2021	 9:00 A.M.–12:00 P.M.
This session offers critical training for both emerging leaders and mentors to help start the mentoring relationship on the right track. Emerging leaders and their mentors attend this session together and leave with a better understanding of what formal mentoring truly entails. Using a unique process that identifies and leverages preferred styles of mentoring, we help you clearly define your unique mentoring relationship. Emerging leaders and mentors collaboratively outline the expectations and guidelines for how to best work together during the next year to foster the development of both emerging leaders and mentors.
This program will help leaders:
· Recognize the differences between formal and informal mentoring.
· Assess their preferred mentoring styles and the styles of your partner.
· Understand and practice four different styles of mentoring and their uses.
Competencies addressed: Builds Network, Drives Engagement, Demonstrates Self-Awareness, Interpersonal Savvy, Self-Development

 Executive Communication I: Building Your Business Image through Networking,
 Dining & Etiquette
March 10, 2020 | Oct. 6, 2021	 8:30 A.M.–12:00 P.M.
Confidence comes from knowing that you are presenting yourself in an appropriate manner to leave your desired impression on others. In this workshop, you'll define the impression you wish to leave (i.e. your personal brand) and learn how business etiquette can support maintaining that image when dining, networking and communicating with others.
This program will help leaders:
· Create and communicate a vision for your personal brand.
· Understand the rules of business etiquette and how they can support your personal brand with regards to making a great first impression, networking, and communicating with others.
· Learn to confidently navigate business and formal dining situations.
Competencies addressed: Communicates Effectively, Resourcefulness, Interpersonal Savvy, Self-Development, Situational Adaptability

Executive Communication II: Elevating Your Executive Presence and Personal Brand
March 10, 2020 | Oct. 6, 2021	 1:00 P.M.–4:30 P.M.
When you elevate your executive presence, you unlock the ability to project mature self-confidence in a variety of workplace situations. From speaking up in a meeting, to presenting in front of a group, to giving critical feedback, having a strong executive presence makes you more effective and influential. In this class, we clearly define executive presence, walk you through a process of discovering your unique EP, and uncover strategies to mindfully use EP in your day-to-day work to accomplish your goals and reach your desired outcomes.
This program will help leaders:
· Learn the definition and characteristics of Executive Presence by reviewing examples.
· Uncover or reaffirm your personal brand and your leadership brand.
· Learn the four indicators of Executive Presence: how you show up, visibility within the organization, how to engage and lead and business acumen.
Competencies addressed: Persuades, Resourcefulness, Interpersonal Savvy, Courage, Self-Development

Coaching For Performance
April 7, 2021 | Nov. 4, 2021 8:30 A.M.–4:30 P.M.
Success in today’s business environment depends on having an engaged workforce. This program is designed to prepare leaders to effectively utilize a coaching approach to leadership. Leaders will gain an appreciation for the importance of coaching, learn four key coaching skills, and have an opportunity to apply them in both a developmental and performance coaching scenario.
This program will help leaders:
· Identify the most critical skills to being an effective coach.
· Use an analysis tool to identify the root cause of a situation.
· Demonstrate the coaching process in a performance and developmental coaching situation.
Competencies addressed: Collaborates, Communicate Effectively, Develops Talent, Directs Work, Drives Results

Creating A Great Workplace Culture
April 28, 2021 | Dec. 14, 2021 8:30 A.M.–4:30 P.M.
Many leaders are intrigued by the creative, productive workplace environments at companies such as Google, Microsoft, and FedEx, yet struggle with how to get there. In this program, participants will learn about the concept of a great workplace; one where employees trust the people they work for, take pride in what they do and enjoy the people they work with.
This program will help leaders:
· Understand the key dimensions of creating a great place to work to develop a competitive business advantage.
· Identify techniques to build trust, pride and camaraderie deliberately and consistently throughout an organization.
· Understand the key roles leaders have in creating a great workplace and analyze the effectiveness of current management practices.
Competencies addressed: Builds Effective Teams, Collaborates, Communicate Effectively, Drives Engagement, Instills Trust

Leading Community Collaboration (COPE): Cost of Poverty Exercise
May 19, 2021 | Jan. 13, 2022 8:30 A.M.–4:30 P.M.
The morning kicks off with a poverty simulation allowing you to gain a glimpse into the lives and families living in our community followed by an extensive debrief. The afternoon session will explore principles and practices for effective community leadership. The workshop will have participants analyze how leadership skills from the three types of organizations (nonprofit, for profit and government) can be blended to create a community leadership style. The session will conclude with practical steps emerging leaders can take to implement these changes.
This program will help leaders:
· Explore the principles and practices for effective community leadership.
· Engage in an interactive poverty simulation to assist in understanding the challenges and decision points for the low- income segment of our population
· Learn about and choose a project for the Learn, Lead, and Serve Program
Competencies addressed: Builds Network, Collaborates, Organizational Savvy, Resourcefulness, Values Differences

Learn, Lead & Serve
June 9, 2021 | Feb. 3, 2022 8:30 A.M.–4:30 P.M.
A leader’s responsibility to make a difference extends beyond his or her professional life and into the community. This program will explore opportunities for leaders to demonstrate their ability to lead in the community. Emerging leaders will spend one day not only putting their newly honed leadership skills to work, but also serving the Dayton community and making a difference.
This program will help leaders:
· Better understand the similarities and differences between leading professionally and in the community.
· Explore their personal commitment to leadership and community service and evaluate their importance.
· Put leadership skills to work while making a difference in the community.
Competencies addressed: Builds Network, Customer Focus, Organizational Savvy, Optimizes Work Processes, Resourcefulness

Executive Effectiveness: Key Strategies for Increasing Engagement
June 29, 2021 | Feb. 23, 2022 8:30 A.M.–4:30 P.M.
In many organizations, assuming a formal leadership role increases professional demand in a way that makes it difficult to prioritize personal wellbeing and maintain balance. There is pressure to do more and be plugged in 24/7. The research is clear that individual wellbeing, work performance and organizational outcomes suffer in the long term when leaders don’t develop or maintain a foundation of physical, emotional and mental wellbeing. This rich, interactive and inspiring workshop helps existing or rising leaders understand that self-care is not a luxury, but rather an absolute necessity for showing up as the best leader they can be and for maintaining high-performance without burnout. It offers new insights that help leaders re-contextualize their own well-being as an essential business imperative and provides realistic strategies for improving physical, emotional and mental wellbeing. It also offers opportunities for leaders to consider how they can lead teams where wellbeing is the norm and support their employees in better caring for themselves.
This program will help leaders:
· Understand the connection between personal self-care, work performance and your impact on culture.
· Gain clarity on individual purpose and values as drivers for your daily choices regarding self-care and leading your team.
· Learn and practice strategies that impact your physical, emotional and mental health.
Competencies addressed: Being Resilient, Demonstrates Self-Awareness, Drives Results, Self-Development

The Leadership Challenge
July 27–29, 2021 | March 15-17, 2022 8:30 A.M.–4:30 P.M.
Today’s most successful organizations are creatively adapting to change by encouraging leadership at every level of the organization. This program is based on the award-winning book The Leadership Challenge and the acclaimed management workshop based on its research. Participants gain confidence and skills to increase their use of the five practices of Exemplary Leadership on the job.
This program will help leaders:
· Recognize how leadership is key to their ability to succeed in challenging situations.
· Identify their leadership strengths and areas for improvement.
· Understand and implement the Five Practices of Exemplary Leadership on the job: Model the Way, Inspire a Shared Vision, Challenge the Process, Enable Others to Act and Encourage the Heart.
Competencies addressed: Collaborates, Courage, Demonstrates Self-Awareness, Drives Engagement, Drive Vision & Purpose
Leading Change
August 18, 2021 | April 7, 2020	 8:30 A.M.–4:30 P.M.
As a leader, you are responsible for successfully leading yourself and your team through organizational change, and for helping your direct reports further develop their change adaptation capabilities. This program will deepen your skills in three areas: personally adapting to change, leading others through change, and building/increasing change adaptation competence. By the end of this session, participants will have a greater understanding of the human dynamics that inhibits or contributes to effectively adapting and leading organizational change.
This program will help leaders:
· Understand the primary keys to being consciously change resilient.
· Deepen awareness of effective change leadership tactics.
· Learn how to manage the change process more effectively.
Competencies addressed: Balances Stakeholders, Being Resilient, Ensures Accountability, Manages Complexity, Plans & Aligns

Accounting Fundamentals: Finance For Non-Financial Managers I
Sept. 14, 2021 | April 28, 2022 8:30 A.M.–2:00 P.M.
Leaders will learn how to understand a firm’s financial statements, including how each of these statements is prepared in accordance with generally accepted accounting principles and how these statements provide crucial information about the firm. This basic understanding will also help leaders measure financial performance, critically assess information and make more effective business decisions. Finally, leaders will leave this session feeling more prepared to explore the financial concepts presented in the Finance for Non-Financial Managers II program.
This program will help leaders:
· Understand key accounting concepts.
· Read and interpret key financial statements.
· Understand financial implications of business decisions.
Competencies addressed: Balances Stakeholders, Business Insights, Decision Quality, Financial Acumen

Finance for Non-Financial Managers II
Sept. 30, 2021 | May 19, 2022 8:30 A.M.–4:30 P.M.
Using a case study approach, this session focuses on understanding key financial indicators and gives insight into both the causes and the consequences of weak financial performance. Having an understanding of these concepts will allow you to be better prepared to lead your organization from a financial perspective. Participants leave with a heightened understanding of the financial environment, measures of financial health and decision-making models and they will derive a greater awareness of the various stakeholder relationships that are at issue in organizations.
This program will help leaders:
· Become familiar with the fundamental concepts of corporate finance and financial management.
· Interpret and use financial statements and financial ratios.
· Understand the impact of value drivers on a firm’s valuation.
Competencies addressed: Balances Stakeholders, Business Insight, Decision Quality, Financial Acumen, Strategic Mindset

Marketing Essentials
Oct. 14, 2021 | June 9, 2022 8:30 A.M.–4:30 P.M.
This program highlights the essential elements of successful marketing strategies, so that leaders can leverage marketing to achieve a competitive advantage. Using small group discussion, participants conduct market and customer analyses of an organization to identify competitive advantages and core competencies and generate ideas to increase sales and profits. Participants will learn to analyze markets, competitors, environments and customers. Additionally, they will explore potential strategies to capitalize on an organization’s strategic assets and take advantage of competitive opportunities.
This program will help leaders:
· Understand the meaning of a market orientation and the relationship of marketing with other functional areas of the firm.
· Apply marketing strategies and decision models.
· Learn about the marketing mix elements and how tactical decisions regarding these elements relate to marketing strategy.
Competencies addressed: Balances Stakeholders, Business Insight, Customer Focus

Operations Management
Nov. 3, 2020 | June 23, 2022 8:30 A.M.–4:30 P.M.
This workshop focuses on the strategies and techniques of business processes and supply chain management for ensuring superior operational and overall performance. Topics include operations and business processes, improvement approaches and tools, extending from single-organization operations to supply chain management. Leaders will leave this program with a better understanding and appreciation of operations management. The impact that operations have on an organization can be tremendous, so understanding how it works plays an important role in leading.
This program will help leaders:
· Understand the implications of operations strategies for the design of products and services, and for the design and management of business processes in creating these products.
· Recognize the business process perspective of operations design and improvement.
· Appreciate the utility of operations and business process planning and improvement competencies for superior overall business performance.
Competencies addressed: Business Insight, Decision Quality, Manages Complexity, Optimizes Work Processes, Resourcefulness

Strategic Management
Nov. 18, 2020 | July 12, 2022 	 8:30 A.M.–4:30 P.M.
In today’s rapidly changing business environment, business leaders must be proactive, anticipate the unexpected and continually refine their firm’s strategy in order to remain successful. This session is designed to give emerging leaders the analysis tools and thought processes needed to help an organization achieve profitable, sustainable growth. Attendees complete a case analysis, which serves as a basis for discussion. Participants learn to identify key industry success factors, determine a firm’s core competencies and build strategic business processes that foster top-line growth for bottom-line results.
This program will help leaders:
· Understand how firms/organizations develop strategies (mission, vision, values) and when various strategies are appropriate.
· Understand the resource-based view of the firm and identify the four criteria (VRIO framework) that a firm’s resources must possess to maintain a sustainable advantage.
· Understand the impact of external forces, including the PESTEL model, industry dynamics and strategic groups.
Competencies addressed: Business Insight, Cultivate Innovation, Manages Complexity, Plans and Aligns, Strategic Mindset

Business Simulation
Nov. 30 - Dec. 1, 2021 | July 27-28, 2022 8:30 A.M.–4:30 P.M.
During this business simulation, participants work in teams to plan and implement company operations on an annual basis. Each team functions as a knowledge service organization and competes with other teams for knowledge, workers and customers. All companies start out on equal terms and are able at all times to observe the consequences of each other’s decisions. At the end of each “year,” participants calculate the financial performance of the organization, as well as their alignment between levels of manpower and customer projects. This program will test your business skills and put into application what you have learned in the emerging leader program to date.
This program will help leaders:
· “Run an organization” from a management or executive perspective.
· Integrate the various business and leadership skills learned throughout the emerging leader program.
· Lead and work cooperatively in a team environment.
Competencies addressed: Business Insight, Decision Quality, Financial Acumen, Plans & Aligns, Resourcefulness

image1.emf

image2.png

image3.png
University of Dayton
Center for
Leadership

