

Leadership 2.0 — Career Management, Credibility, Emotional Intelligence, and Performance Leadership

Discover the proven principles, plans and insights that could allow you to be an unstoppable, captivating and revered leader.

Course Description:

For a second year in a row, the Company of Young Professionals in partnership with BCIT will be offering the Leadership 2.0 course. This impactful and engaging BCIT course will provide emerging leaders with timely and applicable skills to improve team performance, effective collaboration with others, and change management in the workplace. Students will thrive in the interactive class environment consisting of lectures, group breakouts, practice sessions, and online assignments.

Learning Outcomes:

Career Leadership

- Identifying emerging trends to excel in today's competitive marketplace.
- Learn keys to effective interaction and building credibility amongst your peers.

Personal Leadership

- Conduct a values assessment and demonstrate assertive leadership through team case studies.
- Learn to build emotional intelligence, listen effectively, and improve presentation skills.

Continued on reverse...

Learning Outcomes Continued:

Team Leadership

- Discuss the stages of team development and how to build dynamic, successful teams.
- Learn to embrace diversity and change in the workplace.

Performance Leadership

- Foster innovation and practice providing constructive feedback.
- Learn the nuances of performance leadership and assign accountability to meet objectives.

The leadership course provided tools to help me define my personal leadership style and has made me more conscious of the traits and skills required to be an effective leader. Thanks to the course facilitator, the learning environment was interactive and engaging, I would highly recommend this course!

— Sean Baxter, Port Metro Vancouver

Who Should Register?

Young professionals and aspiring professionals of all ages dedicated to development and career advancement.

Greater Vancouver Board of Trade Members: \$300

Non-Members Course fee: \$395

Course credit: 1.5

Delivery Dates: February 9, 16, 23 and March 2, 2017

Course Times: Thursday, 6:00 p.m. – 9:00 p.m.

Course Formats: Four in-class sessions combined with online work.

Location: BCIT Downtown Campus, 555 Seymour Street, Vancouver B.C.

For more information and to register:

Contact Kim Petkov by email at Kim_Petkov@bcit.ca, by phone 604-432-8860, or bcit.ca/study/courses/busa1160

