

ATENEUM DE MANILA UNIVERSITY
GRADUATE SCHOOL OF BUSINESS
CENTER FOR CONTINUING EDUCATION

Leadership and Management

ONLINE PROGRAM

COACHING REMOTE TEAMS: KEEPING THEM TOGETHER WHILE APART

January 17, 18, 20, & 21, 2022

Synchronous sessions via Zoom

Asynchronous sessions via access to the AteneoBlueCloud (Canvas LMS)

CONTENT

About AGSB-CCE

About CCBC

Who Should Attend?

Objectives

Program Content

Resource Person

Program Inclusions and Fees

ABOUT AGSB-CCE

The Ateneo Graduate School of Business - Center for Continuing Education (AGSB-CCE) was established to complement the existing Ateneo-BAP Institute of Banking, a consortium between the Ateneo de Manila University and the Bankers Association of the Philippines. It was initially known as the Basic Leadership Program (BLP) until the name was changed to Continuing Professional Education (CPE) and then finally, to Center for Continuing Education (CCE).

Under AGBS, CCE takes an active role in addressing specific industry concerns that require immediate, purposeful, and focused response. As an industry resource and partner, CCE offers continuing professional development programs that are workplace-based with immediate take-away value. Methodologies are based on business simulation, practical exercises and applications, case analyses, and focused discussions. Courses are designed, developed and delivered by industry practitioners who are noted experts in their respective fields. Together, AGBS and CCE support the Ateneo mission to promote excellence, integrity and service.

WHO SHOULD ATTEND?

Managers and supervisors of remote teams.

OBJECTIVE

By the end of the workshop, participants will be able to coach their remote teams at different stages of team development using methods adapted to a digital conferencing environment.

COACHING REMOTE TEAMS: KEEPING THEM TOGETHER WHILE APART

Remote teams comprise members working from different locations, are led by one manager, all of them working for the same organization. How does the coaching leader build trust, manage conflict, solve problems, and sustain performance when one cannot physically supervise the work?

PROGRAM DESCRIPTION

- I. Coaching Teams at the Forming Stage: Setting Direction and Guardrails**
- II. Coaching Teams at the Storming Stage: Managing Conflict**
- III. Coaching Teams at the Norming Stage: Breaking Groupthink**
- IV. Coaching Teams at the Performing Stage: Sustaining Energy through Participation**
- V. Coaching Teams at the Adjourning Stage: Continuous Learning through Retrospectives**

RESOURCE PERSON

MS. CZARINA B. TEVES

Ms. Czarina B. Teves is an organization, leadership, and personal transformation consultant with 25 years' experience in the private and public sectors. She is a resource person on organizational change, systems thinking, coaching and mentoring at the CCE and at the Civil Service Institute.

She is a Certified Action Learning Coach (CALC) and has coached action learning teams for Energy Development Corp, Accenture, Department of Trade and Industry, Department of Health, and Department of Education, the Zuellig Family Foundation.

Coach Ina is a Certified Master Facilitator for Team Psychological Safety (TPS) and has used this to develop team practices for executive, leadership, and work teams.

She has led project teams for public sector projects funded by the USAID and Department of Finance/Australian Aid, e.g., for the Department of Education, the Department of Health, among others.

COACHING REMOTE TEAMS: KEEPING THEM TOGETHER WHILE APART

PROGRAM DETAILS

Synchronous sessions via ZOOM

Asynchronous sessions via access to Canvas LMS

Schedule via Zoom:

January 17, 18, 20, & 21, 2022

(Monday, Tuesday, Thursday, Friday)

8:30 am - 12:00 pm

PROGRAM FEE

Php 10,000.00 (*Early Eagle Rate until January 3*)

Php 11,000.00 (*Regular Rate*)

**Schedules and prices may change without prior notice.*

INCLUSIONS

- Digital copies of the materials can be accessed through AteneoBlueCloud (Canvas LMS)
- Digital Certificate of Attendance
- Printed Certificate of Course Completion

REGISTER NOW!

Mr. Rhonn Preciados
(+63) 961 751 1334
rpreciados@ateneo.edu
sales.cce@ateneo.edu

SCAN CODE
TO REGISTER

Experience
EXCELLENCE