

Leadership Development Programs and Academies

Examples and good case practices


Pharma: building managerial capability to accompany the organisational change, 2016-present

Kick off:

Working on mindset and team strengthening:

- Leadership Point of view
- Team strengthening with DISC Workplace
- Creating Change Positively (appreciative inquiry process)

Sustainability workshop to support change:

Processes that support change:

- Listening skills
- Action learning

Sustainability workshop to support change:

Adapting your leadership style:

- Situational Leadership
- Feedback skills

Sustainability workshop to support change:

Activating an optimal motivation for change

- Optimal Motivation

Sustainability workshop to support change:

The importance of alignment during change:

- Working with “Work of Leaders” Everything DiSC methodology

2016


Present

Automotive: Integrated Leadership Development Programs, 2018-2019 edition

“Basic Leadership”
Leadership Academy
for Managers


“Engaged for Success”
Program for Team
Leaders and specialists

1. Leading Yourself and Others


The SLII Experience™

2. Leadership Communication


Building Trust & Listening Skills
Giving Feedback & Conflict Management

Individual coaching


3. Leading Teams


Building Effective Working Relationships in a Team (by using DiSC) and The Five Behaviors of a Highly Cohesive Team

1. Team Motivation


Self Leadership and Effective Communication by using LSI (Life Style Inventory)


2. Mentoring & Coaching Skills


3. Effective Interviews


4. Organizing, planning and tracking


Alignment between the two Leadership programs: common leadership language


Manufacturing: Leadership Experience Program, 2018-2019 edition


Key goals of the program:

- Gain authenticity and congruence by putting values at the core of the management approach;
- (Re)contract the team processes and align practices & norms;
- Develop the leadership competencies of the management team;
- Support the implementation of a shared leadership language within the company;
- Become a high performing team by working on trust, conflict, commitment, accountability and results;
- Improve communication and collaboration within the team and the organization.

Key competencies addressed:


- Essentials leadership skills: goal setting, diagnosing & matching
- Inspire & become a role model
- Communication skills
- Building trust
- Decision making
- Accountability
- Focus on results
- Activate optimal motivation for self and with others
- Conflict management

Manufacturing: Management Development Program, 2017-2018


Telecom company (a shared services center): Program Architecture, 2015-2017

Built on the organisation's competency model and managers identified development needs; delivered to all managerial levels of the company.


IT company: Leadership Academy Program Architecture, 2018-2019

Build based on the strategic needs of the organisations; 4th year of delivery for all managerial levels; delivery in 3 countries.


Manufacturing: Leadership Development Program, 2017-2018


Automotive: Leadership Development Program, 2016-2018

Preparation

Kick-off session - Launching the program: Developing Your Leadership Point of View (1/2 day)


360 Assessment Management Impact (M/I) and Leadership Impact (L/I)


Workshop to understand the assessment tools (1/2 day)


Implementation of the program

Top Management – 1 group (5 modules * 2 days/ module)

Middle Management – 2 groups (5 modules * 2 days/ module)


Situational Leadership II

Sustainability Modules (Listening Skills, Feedback Skills)

Sustainability Modules (Challenging Conversations, Building Trust)

Situational Team Leadership

Communication & influencing skills by using DiSC

Evaluation


Evaluation meetings with key stakeholders to evaluate progress and impact


Individual coaching to interpret the assessments and to support goal setting for the program (1h/ pers)

Individual coaching to support the development of leadership competencies (2-3 h/pers)

IT company: Leadership Academy Program, 2018-2019


Lucru pe grupe: Care sunt provocările pe care le întâmpinați în desenarea și implementarea programelor de leadership development în organizațiile voastre?


-
-
-
-
-
-
-
-
-
-

Panel 1: Ce idei vreau sa rețin?


-
-
-
-
-
-
-
-
-
-

Panel 2: Ce idei vreau sa rețin?


-
-
-
-
-
-
-
-
-
-

Lucru pe grupe: Care sunt elementele critice ale unui program de leadership development pentru a susține organizația într-un mediu cu schimbări rapide?


-
-
-
-
-
-
-
-
-
-

Ce idei îmi planific să testez după acest workshop?


-
-
-
-
-
-
-
-
-
-