

C O U R S E O V E R V I E W

SkillP ath.com | 1-800-873-7545
SP1 Vol. XVII SP ©SkillPath ̈

OVERVIEW

Managers and supervisors face the
most difficult challenge of their
careersÑworking through others to
get things done. This unique course
will show them how to successfully
make the transition from team player
to take-charge leader. TheyÕll learn
how to motivate employees; how to
work through conflict and difficult
behavior; and how to establish the
credibility and authority they need to
organize constantly shifting projects,
priorities and deadlines.

LEARNING OBJECTIVES

•! Identify effective ways to make the
leap from staff to management

•! Understand how and why leadership
competency is a crucial ingredient
of management

•! Describe strategies to boost employee
productivity, morale and commitment

•! Discuss methods to manage multiple
projects and priorities

•! Recognize effective and legal methods
of correcting problem behavior and
poor performance

•! Summarize supervisory balance
and self-management

COURSE HIGHLIGHTS

Making the leap from worker
to supervisor
•! What it takes to be a manager:

An overview of your day-to-
day responsibilities

•! Why itÕs important to take charge
and put your best foot forward from
the beginning

•! Ways to establish your authority,
boost your credibility and earn respect

•! The subtle dos and donÕts in the
relationship boundaries between you
and your boss

•! Drawing the line on social relationships
with those you manage

•! Common management missteps
youÕll want to avoid

•! Why leadership is an essential
ingredient of management

•! Why bosses turn people offÑand
leaders turn people on

•! Sure-fire ways leaders gain the
commitment and cooperation
of workers

•! The advantages of being available
and visible to workers

•! How to develop your natural
leadership ability to spark passion in
workersÑand in other managers

•! Understanding the long-term
benefits of developing and
mentoring employees

•! How to develop and assert your
leadership abilities in group or
team situations

Indispensable everyday
management skills
•! How to keep track of employeesÕ

progress on a project without giving
the appearance that youÕre checking
up on them

•! Interviewing tips for choosing
candidates who will work to achieve
the organizationÕs goals and take pride
in turning in a quality performance

•! How to make delegating a
natural, comfortable part of
your supervisory routine

•! How to develop coaching skills that
help employees reach their full
productivity potential

•! Turning a diverse group of people into
an empowered, functioning team

•! Techniques for putting your creative
problem-solving ability to work in
supervisory situations that call for
innovative solutions

•! A 5-step approach to identifying
and solving any problem

•! An overview of EEO and sexual
harassment guidelines every
manager must know

How to make things
happenÑboosting worker
productivity, enthusiasm
and commitment
•! How to increase productivity by

effectively assessing workersÕ skills and
matching them to work assignments

•! Using praise effectively: Why how
you praise is as important as the
praise itself

Excelling as a Manager
or Supervisor

C O U R S E O V E R V I E W

SkillP ath.com | 1-800-873-7545
SP1 Vol. XVII SP ©SkillPath ̈

•! Pointing workers at the bullÕs-eye:
How to craft goals that workers can
aim for and achieve

•! The top ways to harness inborn
worker motivation to accomplish
organizational goals and produce
quality work

•! How to put the greatest management
principle in the world into practice to
save you and your employees
countless hours of frustration and
unnecessary work

Getting the job done right
and on time: How to manage
projects and priorities
•! Understanding the concept of

important vs. urgent: How to define
your productivity payoffs and take
action for success

•! Understanding the project life cycleÑ
a step-by-step map to project success

•! Steps for defining and planning
any project

•! The single key to understanding how
to manage multiple projects

•! How to use your goals to set your
daily priorities

Communication skills that
make the difference
•! Tips to leading successful meetings

•! How to deliver your message clearly
and concisely in a memo or letter

•! How to manage up the ladderÑtips
for communicating effectively with
your boss and other executives

•! How to make presentations that
captivate, persuade and push people
to action

•! Using your listening skills to create
a caring, understanding workplace

•! How to give criticism and negative
feedback without provoking workers

•! Tips for overcoming the most
common supervisor-employee
communication barriers

Correcting problem behavior
and poor performance
•! Strategies for getting to the root causes

of poor performance

•! A step-by-step approach to firing
employees who donÕt measure up

•! How to conduct a fair and
constructive performance evaluationÑ
and what to do when workers
disagree with your assessment of
their performance

•! Easy methods for overcoming
tardiness and absenteeism

•! The key behavior modification
techniques that are successful
in turning around
unacceptable performance

•! Mistakes happen: How to discipline
employees and set up an
improvement plan that allows
growth and learning to occur

Controlling conflict
in the workplace
•! How to save face when an employee

sets you up or publicly tries to
embarrass you

•! How to handle an employee who
disagrees with something you
want done or the way you want it
to be done

•! How to handle employee complaints
about working conditions

•! How to deal with employees who
constantly complain they have too
much work

•! How to deal with employee
disagreements without escalating
the problem

•! How to avoid the conditions that
foster employee conflict

Supervisor, manage thyself
•! Dealing with interruptions,

procrastination and other time-
robbers: Tips for budgeting your time
to multiply the results you get from
every day

•! How to keep your cool and
stay motivated even in the most
heated moments

•! Putting the brakes on stress even when
tight deadlines and tough situations
have you working at fast-forward speed

•! Why itÕs important to your career to
stop fighting and start facing change

•! How to bear the emotional burden of
supervisory nightmares

•! Building your assertiveness: How to
project self-confidence without coming
across as arrogant or pushy

•! Developing an ÒIÕm OKÓ attitude:
How to put an end to self-defeating
thoughts and negative attitudes that
keep you from achieving your peak

TRAINING DELIVERY

•! Pre-training: Tailoring and
customization of content

•! Delivery of training using presentation,
small group exercises, case studies,
role-plays, games, etc.

•! Post-training: Follow-up within
30 days to review information, provide
coaching, set goals, etc. (optional)

