

**TRAINING
PROGRAM**

MODERN-DAY MANAGEMENT

**DESIGNED FOR LEADERS
OF TODAY AND TOMORROW**

Fall 2021

Rachelle Gauthier • General Manager – Gauthier Marine

| Professional Development

UNIVERSITÉ DE MONCTON
EDMUNDSTON MONCTON SHIPPAGAN

Formation continue

MODERN-DAY MANAGEMENT PART-TIME TRAINING PROGRAM

ACQUIRE MANAGEMENT TOOLS THAT WILL BENEFIT YOU THROUGHOUT YOUR CAREER!

The Modern-Day Management training program is composed of 9 workshops distributed over 10 days of training covering topics that will allow you to become a more effective manager. The learning activities will give you the opportunity to refine essential leadership competencies and to develop skills that will enrich your professional life.

THIS TRAINING PROGRAM IS DESIGNED FOR:

- Entrepreneurs
- Middle managers
- Team leaders
- Supervisors
- Anyone who aspires to a management position

"I really enjoyed the Modern-Day Management training program for many reasons, but mostly because of the various trainers with a lot of experience, which helped to enrich the program. The contents of the modules were appropriate and touched on the important aspects in the management of a business. After 37 years on the job market, I learned many things that I have already applied. I would recommend this program to all managers and future managers."

*Denise Lagacé Rioux, Executive Director
CBDC Victoria Madawaska South Inc.*

"The Modern-Day Management training program was a very enriching experience for me, both professionally and personally. Thanks to this program, I am better able to understand the realities of sound and effective management, which is a real challenge in the current pandemic context. The group training allowed me to meet a lot of people and to have some very interesting discussions. I was also very impressed by the efficiency of the Continuing Education staff, who greatly contributed to the success of this experience."

*Florian Euzen, Concertation Manager
Société Nationale de l'Acadie (SNA)*

PROGRAM THEMES

LEADERSHIP, TEAM WORK
AND COMMUNICATION

SUCCESSFUL STRATEGIC
PLANNING: FROM PLANNING
TO ACTION

STAFFING AND RETENTION:
CLOSING THE LOOP

OPTIMIZING YOUR TEAM'S
POTENTIAL: HEALTH AND
WELL-BEING AT WORK

MANAGING HUMAN
RIGHTS ISSUES

CHANGE MANAGEMENT:
OVERCOMING RESISTANCE

PREVENT AND MANAGE
CONFLICTS

EFFECTIVE DELEGATION
AND POSITIVE CONFRONTATION
TECHNIQUES

PROMOTE COHESION
WITHIN YOUR TEAMS

CUSTOMIZED TRAINING

We can adapt or develop training tailored to your needs. All our training activities can be offered at our facilities or at your workplace. Contact us for more information.

DISCOVER THE MODERN-DAY MANAGEMENT TRAINING PROGRAM

CERTIFICATION

A certificate of achievement will be awarded to participants who have completed the program.*

**University credits are possible for Université de Moncton students. We invite you to contact us for more information.*

COST

\$2,250* per person

**Fees may change at anytime without further notice.*

CAMPUSES

Edmundston: Offered in French

Moncton: Offered in English and French

Shippagan: Offered in French

SCHEDULE

This program is composed of 10 days of training over a period of 8 months. The workshops are held on weekdays between 9 a.m. and 4:30 p.m. Please refer to our website for the program schedule.

EDUCATIONAL APPROACH

The specialized educational approach used throughout this program will allow you to progressively integrate the knowledge and skills acquired. You will also have the opportunity to network with leaders from various backgrounds.

DID YOU KNOW?

The Labour Force Training Program offered by the Post-Secondary Education, Training and Labour NB is an employer-driven intervention to invest in the skills development and employment needs of the workforce. For more information about the eligibility criteria and to obtain an application form, please visit: www.umoncton.ca/formation-continue/en/funding

REGISTER TODAY!

www.umoncton.ca/gestion-contemporaine/en

EDMUNDSTON CAMPUS

(506) 737-5080 • csa@umoncton.ca

MONCTON CAMPUS

(506) 858-4121 • FormationContinue@umoncton.ca

SHIPPAGAN CAMPUS

(506) 336-3408 • FormationContinueUMCS@umoncton.ca

UNIVERSITÉ DE MONCTON
EDMUNDSTON MONCTON SHIPPAGAN

Formation continue