LEADING WITH EI (EMOTIONAL INTELLIGENCE)

PROGRAM DESCRIPTION

The EI Leadership workshop will allow participants to become better at leading themselves and those people around them. The journey towards EI starts not only with knowing your strengths and weakness, but understanding them as well. This workshop will give participants the opportunity to assess their EI using a self-evaluation type of psychometric assessment. In addition, the workshop covers all the 5 competencies of EI using experiential activities and exercises that will equip delegates with better self-awareness and other emotional skill sets to face real-life situations in the workplace.

WHAT CAN YOU EXPECT
· Understand the rational towards developing your EQ over IQ
· Learn the leadership connection of the 5 EQ Competencies
· Applying two of the most important initial skill set for an effective leader
· Employ an effective leadership coaching technique for better communication
· Develop the skill to manage emotions and others
· Increase vocabulary of emotions and EQ concepts to improve self-expression
· Identify your Leadership Style and explore your strengths and weaknesses
· Grasp the importance of knowing yourself as a first step to exponential leadership

PROGRAM OUTLINE

Module 1: Introduction
Emotional Intelligence in the Workplace

Module 2: Learning the Lingo of Emotional Intelligence
The Five Competencies of Emotional Intelligence using the EQ-I 2.0
(The First Scientifically Validated Emotional Intelligence Tool in the World)
Self-Perception
Self-Expression
Interpersonal
Decision Making
Stress Management
Why Consider an Emotional Intelligence Level B Assessment

Module 3: Real Workplace Application
Unleash your Leadership Potential by developing your Emotional Self Awareness and Impulse Control
Leadership Conversation/Coaching Model – ORID
Promoting trust and motivation through effective coaching conversations
‘Begin with the End in Mind’ Thinking
Understanding and managing our emotions towards higher productivity
Dealing with Leadership Challenges (Anger & Worry)
Improve your armory of techniques and approaches
Action Plans (What the EQ-I Scores Mean)
What’s next?

PROGRAM FACILITATOR

Lito Cornejo has held various senior leadership roles in sales, customer service, operations management, and logisitics. He has over 20 years of experience locally and in Vietnam and Singapore, making him adept in operating in diverse environments. He is a bona fide trainer for effective communication, an EQ certified coach, and a certified public speaker. He is also a facilitator for Lead Like Jesus, an organization dedicated to inspiring, training, and equipping people to become biblical servant leaders.

RESERVE-NOW-BEFORE-IT'S-TOO-LATE! FORM

TO REGISTER:
1. Fill out the form below and email us at seminars@saltandlight.ph
2. Fill out the form and fax to 813-2745
3. Send the form together with your company check to
 Breakthrough Leadership Management Consultancy, Inc.
 2/F HPL Building, 60 Sen. Gil Puyat Avenue, Makati

TO INQUIRE:
1. Call 830 2191 or 887 1571, look for Juliet
2. Email us at seminars@saltandlight.ph

 LEADING WITH EI (EMOTIONAL INTELLIGENCE)
Facilitated by Coach Lito Cornejo
October 16, 2019 | 9:00 AM to 5:00 PM |Joy~Nostalg Hotel & Suites Manila, Ortigas Center
//source: Leading With EI2_Lito Cornejo_October 16, 2019_OP_Omnibus_EBlast

YES! Please register __ participant(s) for this seminar/workshop!

LEARNING INVESTMENT:
	[] Best Buy Rate: Php 7,327 +12% VAT
	[] Early Bird Rate: Php 8,327 +12% VAT

	 [] Regular Rate: Php 9,327 +12% VAT
	[] Walk-in Rate: Php 9,827 +12% VAT

[] Get 1 FREE SEAT by booking for 3 SEATS

Workshop fee includes:
· AM & PM snacks
· Lunch
· IDs
· Manuals
· Certificates

TERMS:
1. Participants availing of the Best Buy Rate or Early Bird Rate will be given five (5) working days to settle their fees after the promo deadline. Next applicable rate shall apply if the participant fails to settle his/her fee within the five (5) working day period.
2. Gift Certificates/Discount Vouchers from Breakthrough Leadership or Salt & Light Ventures shall only be applied on the Regular Rate. All other promos (2 or 3+1 promo, Group and Suki discounts) are not applicable when GCs or vouchers are applied.
3. Cancellation seven (7) working days before the event, whether paid or unpaid, or a no-show during the event will not be honored. Failure to inform of your cancellation before the seven-day deadline will result to 30% charge to your account. This will serve as secretariat and banquet fee. Cancellation should be in writing and emailed or faxed to us.
4. Seminar participation may be transferred to another person in the same company.
5. If you wish to move your reservation to another seminar happening within the calendar year, please note that the rate of your updated seminar choice will be applied. Should the prevailing rate be higher than the initial learning investment already paid for, please settle the balance prior to the seminar date. Promo seats cannot be moved or transferred to another date or seminar.
6. We reserve the option to cancel or reschedule an event if minimum number of participants is not reached.
7. This reservation form, when completed, may also serve as your billing invoice.
8. All seminar fees must be prepaid.
	COMPANY DETAILS

	NAME OF COMPANY/ORGANIZATION(BIR-REGISTERED NAME)

	

	COMPLETE ADDRESS (Address:Flr/Bldg/St.Village/Bgy./City)

	

	

	INDUSTRY

	

	PRODUCT/SERVICES OFFERED

	

	WEBSITE COMPANY TIN# (REQUIRED)

	 [] VAT [] Zero-Rated or VAT Exempt

*For zero-rated or VAT exempt companies, please include your Certificate of Exemption or PEZA registration. Provide Form 2307 or Certificate of Tax Withheld if payment done with tax withheld. Please withhold only 2% as we are classified as suppliers or contractors of services.

RESERVING OFFICER'S DETAILS [] MR [] MS [] MRS [] DR [] PROF
	FULL NAME

	

	NICK NAME

	

	CIVIL STATUS: []Single []Married

	

	JOB TITLE/POSITION

	

	TELEPHONE # FAX #

	

	MOBILE # EMAIL ADDRESS

	

	PERSONAL TIN (for personal reservation)

PARTICIPANT'S DETAILS
PARTICIPANT 1 [] MR [] MS [] MRS [] DR [] PROF
	FULL NAME

	

	NICK NAME

	

	CIVIL STATUS: []Single []Married

	

	JOB TITLE/POSITION

	

	TELEPHONE # FAX #

	

	MOBILE # EMAIL ADDRESS

	

	PERSONAL TIN (for personal reservation)

Pls. check if: [] Vegetarian [] Food Allergy: __________ [] Senior Citizen [] Pregnant [] PWD
PARTICIPANT 2 [] MR [] MS [] MRS [] DR [] PROF
	FULL NAME

	

	NICK NAME

	

	CIVIL STATUS: [] Single [] Married

	

	JOB TITLE/POSITION

	

	TELEPHONE # FAX #

	

	MOBILE # EMAIL ADDRESS

	

	PERSONAL TIN (for personal reservation)

Pls. check if: [] Vegetarian [] Food Allergy: __________ [] Senior Citizen [] Pregnant [] PWD

NOTE:
· For more than two (2) participants, kindly add more sections to the registration form.
· Putting your mobile number is optional. It's only to be used in case we need to confirm or inform delegates of urgent, last minute changes and in case of emergencies, i.e. weather disturbances, speaker changes, etc.
· Kindly indicate your own TIN if making a personal reservation.
· Inform the secretariat by emailing seminars@saltandlight.ph if the seminar seat will be transferred to another participant within the same company.
· Billing processing takes two to three (2 to 3) working days upon receipt of your reservation.
· Please reconfirm your reservation if you do not receive your billing or any confirmation from us through email, call, or SMS.
· For invoice concerns, please call Irene at (02) 889-1111 local 765.

//source: Leading With EI2_Lito Cornejo_October 16, 2019_OP_Omnibus_EBlast
KINDLY SELECT ONE OF THE FOLLOWING PAYMENT METHODS:
[] By Cheque. I will send check payment to your office on ____________________.
[] By Pick-up. Please pick-up our check on _______________________ (time/date).
 Made payable to Breakthrough Leadership Management Consultancy, Inc.
[bookmark: _GoBack][] By Bank Deposit. (Scan copy of deposit slip with your name and seminar title and send to seminars@saltandlight.ph)
 Kindly remit the money to the following. bank details:
 Company Name: Breakthrough Leadership Management Consultancy, Inc.
 TIN #: 008-524-715-VAT
 Account #: BPI CA#3711-0082-83, Gil Puyat, Makati Branch
 Account #: Chinabank CA#143-176931-7 Gil Puyat, Makati Branch

GROUP DISCOUNTS:
Knock off a couple of pesos off our rates when you register in groups! Call us to inquire about our group discounts.
* 3 delegates - Less P 300 per delegate
* 4 delegates - Less P 400 per delegate
* 5 or more delegates - Less P 500 per delegate

SUKI DISCOUNTS & INCENTIVES:
Salt & Light Ventures' regular customers get an additional P500 discount per person when booking on top of Early Bird Rates and Group Discounts.

Please note that our regular Group Discounts and Suki Discounts & Incentives are not applicable with our 2+1 and 3+1 promos.

IN-HOUSE:
We'll bring this workshop right at your base - customized and personalized to fit your training needs. Grab this opportunity to train your whole staff and attain results faster and simultaneously. Call 830 2191 or 887 1571 and look for Jenna or Kevin, or email seminars@saltandlight.ph for more details.

[image:]
2/F HPL Building, 60 Senator Gil Puyat Avenue, Makati 1234
T: +632 813-2703 or 32
inquiry@saltandlight.ph www.saltandlight.asia
www.breakthroughleadership.asia

image1.png
BREAKTHROUGH
LEADERSHIP

MANAGEMENT CONSULTANCY

A

