

University of
Nottingham

UK | CHINA | MALAYSIA

Dynamics of leadership and change management

8 September 2021
Royale Chulan Hotel,
Kuala Lumpur

Dynamics of leadership and change management

You are a manager, what's next? Demonstrating effective leadership skills when championing organisational change is an acquired ability. Participants must appreciate one's own leadership attributes and reflect how they influence efforts towards organisational change. Leadership and change are inter-related and managers as leaders must demonstrate capabilities in developing organisation change initiatives to remain competitive.

Programme Synopsis

This programme explores key issues in leadership and change management. The topics covered will include leadership dynamics and its impact on change management. Demonstrating leadership decision capabilities when instituting change management strategies. Effective leadership engagement abilities with stakeholders when managing conflicts and making change decisions. Understanding that change is a team effort requiring effective engagement with various stakeholders. This module also discusses, and debates change management capabilities that is inclusive and transparent.

Learning Outcome

After completing the modules, you will be able to:

- Demonstrate effective leadership competencies in implementing and managing change.
- Demonstrate the importance of team dynamics when instituting strategic change in employee mind-set and operations.
- Develop analytical, problem solving and presentation skills.
- Understand the role of leadership in change landscape
- Utilise decision tools in planning and problem resolution.

Delivery Method

Methods of teaching and assessment

- Flipchart presentations for brainstorming
- Group discussions
- Hands-on case studies
- PowerPoint presentations
- Presentation from participants

Target Groups

It is designed for junior or newly promoted managers who aspire to develop competencies in change and leadership. Hence, participants are better prepared when taking charge of change management activities and in managing employee concerns during the change process.

Programme trainer

Dr Mathew Abraham

Dr Mathew is an Associate Professor of Organisation Behaviour at Nottingham University Business School Malaysia. Prior to his current higher education academic portfolio, he was a HR practitioner in a medium sized logistics company for 8 years. Dr Mathew's

area of teaching expertise for 20 years is in Management, Organisation Behaviour and HRM. In addition, he has also vast experience in faculty and school administration. He has held directorship positions for both undergraduate and postgraduate degree course management. He has conducted executive education programmes on new leaders' development and change management for companies such as Gleneagles, AstraZeneca, MMC Corporation, UEM Sunrise and JPA. He currently does research on HRM practices in SMEs. He is a Fellow of the Higher Education Academy, UK and a Malaysian HRDF (Human Resource Development Fund) Certified Trainer.

Further information

To find out more about this programme, please contact Nottingham University Business School (NUBS) Malaysia Executive Education or visit our website

Dr Angelina Yee

+603 8924 8277

NUBS.EDP@nottingham.edu.my

nottingham.edu.my/Business/ExecutiveEducation

Programme outline

Day/Date	Time	Programme details
Day 1		
Wednesday 8 September	8.30-9am	Registration
	9-10.30am	Introduction and workshop aims <ul style="list-style-type: none">▪ Are you a boss (manager) or a leader?▪ Knowing what you do as a manager▪ Leadership (coaching) styles and employee engagement
	10.30-10.45am	Tea break
	10.45am-12.45pm	Managing change as a leader <ul style="list-style-type: none">▪ Barriers to change and overcoming resistance/conflicts▪ Competencies of change leadership▪ Forces of change▪ Managing the change cycle Breakout activity
	12.45-1.30pm	Lunch
	1.30-3.30pm	Decision making and problem solving for change <ul style="list-style-type: none">▪ Decision criteria to optimise results▪ Decision making models and change▪ Decoding problems for change Breakout activity
	3.30-3.45pm	Tea break
	3.45-5.15pm	Competent team leadership = good change results <ul style="list-style-type: none">▪ Effective qualities of team leaders▪ Team formation dynamics for effective change Breakout activity
	5.15-5.30pm	Recap and personal action plan

Programme registration form 2021

Dynamics of leadership and change management

8 September

Royale Chulan Hotel, Kuala Lumpur

Fee

Early bird price: RM1,400/person

Normal price: RM1,500/person

Group of three and above: RM1,200/person (for more than three delegates attending from the same company/institution)

Registration and payment

The registration form must be fully completed and signed and must be received by Nottingham University Business School before **24 August** together with your payment.

A/C Name: The University of Nottingham in Malaysia Sdn Bhd

Bank: HSBC Bank (M) Bhd

Bank Address: KL Main Office, 2 Lebuhr Ampang, 50100 Kuala Lumpur

Branch: Kuala Lumpur

Swift Code: HBMBMYKL

Account No.: 301-879391-101

Please send the registration form together with payment details to:

Nottingham University Business School

University of Nottingham Malaysia

Jalan Broga, 43500 Semenyih, Selangor, Malaysia

Human Resources Development Fund (HRDF) claims

- The course fees may be claimed under Skim Bantuan Latihan (SBL) of HRDF subject to terms and conditions.
- Organisations wishing to claim HRDF can submit this brochure to HRDF for approval. The brochure contains the necessary information for HRDF to process.

Terms and conditions

If the designated participant cannot attend the workshop, a substitute attendee is permitted. However if a confirmed participant or substitute attendee does not attend the workshop, the fee is still liable in full.

Changes in the workshop date, venue, time, trainers and fees can occur from time to time and the organiser reserves the right to reschedule/cancel the workshop and/or amend any information in this brochure. In any circumstances, the organiser's liability is limited only to the refund of paid registration fee.

Certificate of completion

Upon completion of the programme you will receive a Certificate of Completion from the University of Nottingham Malaysia.

The University of Nottingham in Malaysia Sdn Bhd
is a HRDF Certified Training Provider.

The University of Nottingham has made every effort to ensure that the information in this leaflet was accurate when published. Please note, however, that the nature of the content means that it is subject to change from time to time, and you should therefore consider the information to be guiding rather than definitive.

© University of Nottingham 2020. All rights reserved.

Contact us if you require this publication in a format suitable for disabled people, such as large print or braille
t: +44 (0)115 951 5559

e: alternativeformats@nottingham.ac.uk

General information

Programme name

Full name

Name you want to be referred to

Male/female

IC number (passport for non-Malaysians)

Nationality

Date of birth (day/month/year)

Position in organisation

Department in organisation

Name of organisation

Address of organisation

Work telephone number

Mobile telephone number (personal)

Email (office)

Email (personal)

Objectives

What do you hope to gain from this programme?

Work experience

Please list your job roles starting with your current position. If all positions are in the same company, please give the major promotional sequence.

Name of organisation	Last position	From (year)	To (year)
----------------------	---------------	-------------	-----------

--	--	--	--

Education

Please list highest qualifications obtained.

Name of institution	Qualification	Year obtained
---------------------	---------------	---------------

--	--	--

Administration

Do you require a vegetarian diet? ☐ Yes ☐ No

How did you learn about this programme? ☐ Website ☐ Email notification ☐ Other (please specify)

--

I confirm that all the information provided in this application is accurate:

Signature of applicant

--

Date (day/year/month)

--