

Managerial Intelligence - Level 1

Target audience

- Newly-appointed or first-time managers
- Managers with several years' experience

Pre-requisites

- There are no pre-requisites for this course

Objectives

- Focus on the added value of your management role
- Find out more about the sort of manager you are
- Understand how to focus individual and collective action
- Successfully solve management problems
- Develop social skills and maintain your emotional balance

On-the-job benefits

- Become more competent in your role by using proven guidelines, tools and processes
- Optimise your performance and accelerate your development
- Know how to act in every situation
- Get better results by efficiently analysing the stakes and issues in each situation
- Develop your social skills and build your emotional balance

Benefits for the company

- Coherent, consistent management that continually adapts to external and internal changes
- An additional lever to ensure that teams consistently deliver expected outcomes
- A management team with a consistent skills base
- Greater involvement and motivation in your people

Special features of this course

The wheel of managerial intelligence:
use all your managerial skills at once

- 1] Your context: understand it to make the right decision**
- 2] Your techniques: use your skills**
- 3] Your relationships: develop your social skills and flexibility**
- 4] Your emotions: use your behavioural skills**

Managerial intelligence...

- > Can be used today and throughout your management career
- > Ensures that your managerial practice is always in keeping with your internal and external environment
- > Motivates your teams, thanks to your authenticity and your team's recognition
- > Gives you balance and inner reassurance for coping with contradictions and change

Experience managerial intelligence first-hand in a case study

«I've just been appointed unit manager at TAFT.»

TAFT is a small wireless-network solutions provider that is part of a Dutch-based group. You were recently promoted to the head of an existing team.

Your new Sales Development unit is made up of three departments...

Practice exercises and role-plays help you:

- > Understand and adapt to your context
- > Set objectives
- > Conduct a delegation interview and lead a team meeting
- > Practice delivering positive and negative feedback

Programme

Two 30' e-learning modules + Two-day classroom course + Three 30' e-learning modules

The management styles

- The different management styles.
- The positive aspects of each management style.
- Adapting management style to circumstances: contextual management.

Fostering and maintaining motivation

- Understanding how motivation works.
- Using the right motivational levers.
- Delegating and motivating.

1_ Developing managerial intelligence

- The Cegos model of managerial intelligence

2_ Mastering management techniques

- Developing effective behaviours
- Focusing individual and collective action
- Mobilising individual and collective energy

3_ Developing your situational skills

- Understanding the system

4_ Developing your relationship-building skills

- Implementing a communication process with your team
- Preparing for and leading a team meeting
- Managing sensitive situations
- Managing your relationship with your manager

5_ Developing your emotional skills

- Managing your emotions
- Managing your stress

The situational skills of the manager

- Basic concepts in systemic analysis.
- Analysing a situation or conflict using a systemic approach.
- Handling all managerial situations effectively.

The relational skills of the manager

- Setting up the right communication and information tools.
- Taking team needs into account for consistent communication.
- Preparing and conducting a team meeting.
- Conducting an individual interview.
- Managing sensitive situations.

The emotional skills of the manager

- Understanding how emotions work.
- Identifying and managing your own feelings.
- Managing emotionally-charged situations.

Key points

- > Assessments both before and after the course
- > E-learning modules accessible for 1 year
- > Personalised support throughout your course