

PARTICIPANT CHECKLIST - UC PEOPLE MANAGEMENT CERTIFICATE PROGRAM

Name: _____

Dept: _____

Requirements – 16 required courses

- ☐ Performance Management Overview
- ☐ Setting Expectations & Individual Performance Goals
- ☐ Giving and Receiving Feedback
- ☐ Engaging and Developing Employees
- ☐ Conducting Performance Appraisals
- ☐ Motivating, Recognizing and Rewarding Employees
- ☐ Coaching for Performance and Development
- ☐ Managing Corrective Action
- ☐ Hiring for Success
- ☐ Strategic On-Boarding
- ☐ What is Implicit Bias?
- ☐ The Impact of Implicit Bias
- ☐ Managing the Influence of Implicit Bias: Awareness
- ☐ Common Forms of Bias
- ☐ Managing the Impact of Implicit Bias: Mindfulness and Conscious De-biasing
- ☐ Managing Implicit Bias in the Hiring Process

Elective Courses – 4 elective courses (complete one from each competency area)

<p style="text-align: center;">Competency 1: Managing People</p> <ul style="list-style-type: none"><input type="checkbox"/> Conflict Management in the Workplace (in-person)<input type="checkbox"/> Developing Emotional Intelligence<input type="checkbox"/> Emotional Intelligence (in-person)<input type="checkbox"/> Identifying the Root Causes of Performance Issues<input type="checkbox"/> Positive Atmosphere: Establishing a Positive Work Environment<input type="checkbox"/> Sharing a Vision<input type="checkbox"/> Situational Leadership (in-person)	<p style="text-align: center;">Competency 2: Administration & Operations</p> <ul style="list-style-type: none"><input type="checkbox"/> Help Your Employees Prioritize Their Work<input type="checkbox"/> Leverage Your Strengths and Avoid Derailing
<p style="text-align: center;">Competency 3: Change Management</p> <ul style="list-style-type: none"><input type="checkbox"/> Change Project Management - The Crucial Role of Communication<input type="checkbox"/> Choosing the Right Strategy for Implementing Change<input type="checkbox"/> Facilitating Sustainable Change<input type="checkbox"/> Leading Your Team through Change<input type="checkbox"/> Making Change Stick<input type="checkbox"/> Managing Change for Supervisors (in person)<input type="checkbox"/> Managing Motivation During Organizational Change<input type="checkbox"/> Moving Forward with Change Planning<input type="checkbox"/> Navigating Through Changes and Conflicts in Projects	<p style="text-align: center;">Competency 4: Communication</p> <ul style="list-style-type: none"><input type="checkbox"/> Building Collaborative Relationships<input type="checkbox"/> Communicating - Connecting to Your People<input type="checkbox"/> Dealing with Negative Reactions to Performance Feedback<input type="checkbox"/> Effective Team Communication<input type="checkbox"/> Exercising Influence Overview<input type="checkbox"/> Facilitating Upward Feedback<input type="checkbox"/> Responding to Conflict