

ADAPTIVE MINDSET™

Developing a Resilient Mindset™

One-Day Course

AUDIENCE

Managerial, Sales & Universal

ASSESSMENTS AVAILABLE

Adaptive Mindset for Resiliency™
Multi-rater Profile

USE

Resiliency training course helps participants understand sources of stress and manage their reactions for greater workplace performance.

PRODUCT DESCRIPTION

Developing a Resilient Mindset is TRACOM's one-day course to build resiliency and high performance in a fast-paced world. Resiliency is a way to productively deal with stress and overcome our brain's natural, counter-productive ways of thinking.

Research shows that highly resilient people respond to challenges with flexibility, bounce back from challenges, and even find opportunities within workplace stress. They perform more effectively in their jobs, are healthier, more engaged with their work, and have higher commitment to their organizations. The good news for employees and organizations is that resilience can be learned and developed.

This program teaches people about the sources of their stress, their response pattern to stress, and practical strategies for altering those responses. The program is based on decades of research on resiliency as well as new and groundbreaking research in neuroscience.

STRESS IN THE WORKPLACE

Research shows that stress has negative influence on individuals and organizations including:

- 51% of people say they are less productive due to stress
- 52% say that stress impacts career decisions
- Job pressure is top cause of stress in the United States
- Stress is linked to the six leading causes of death
- Stress costs American companies \$300 billion annually and causes one million daily work absences
- Stress is 4 times more likely to cause absences than workplace accidents or disease

BENEFITS

- Recognize your personal stress and the effect it has on your behavior
- Describe common reactions to adversity, and recognize those patterns within yourself
- Identify your own strengths in terms of personal resilience
- Enhance resilience in yourself and others using certain key strategies

TRACOM GROUP
THE SOCIAL INTELLIGENCE COMPANY®

THE PARTICIPANT PACKAGE INCLUDES

Participant Workbook •
Strategies for Building Resiliency
card • Resiliency Roadmap
• Strategies Ball • Adaptive
Mindset for Resiliency™
Multi-rater Profile Report

ADMINISTRATIVE TOOLS FOR COURSE DELIVERY

Facilitating this course requires
certification. You may choose
to certify your own staff or use
TRACOM®'s certified instructors.

THE ADMIN KIT INCLUDES

Facilitator Guide • Participant
Package • Resource CD with
PowerPoint Presentation,
Handouts, Session Evaluation
Form, Participant Certificate
Template • Adaptive Mindset
for Resiliency™ Multi-rater
Profile Guide • Obstacle Course
Exercise Kit • Carrying Case

WHAT IS SOCIAL INTELLIGENCE?

Social Intelligences focuses on the
three key personal success factors:
Emotional Intelligence, Mindset
and Behavioral Style. Through
years of research and proven
methodology, the TRACOM
Group has helped millions
of people better understand
themselves and identify strategies
for more positive outcomes
and professional success.

TRACOM also offers SOCIAL
STYLE® assessments and
courses to improve interpersonal
effectiveness with Behavioral
Style training. TRACOM's
Behavioral EQ® family of
assessments and courses
develop crucial emotional
intelligence abilities.

Visit www.tracomcorp.com
for more information.

ADAPTIVE MINDSET™

Developing a Resilient Mindset™

One-Day Course Agenda

8:30 am	Introduction <ul style="list-style-type: none">• Welcome, Logistics, Agreements, Agenda, Objectives• Participant Introductions• Resilience Activity• What is Resilience and Why Does it Matter?• Resilience Benefits Exercise• Change Exercise
9:30	Emotions, Behavior and the Brain <ul style="list-style-type: none">• Our Negativity Bias• Our Emotional and Logical Brain• Happiness Set-Point
10:20	Elements of Resiliency <ul style="list-style-type: none">• What does Resiliency Look Like?• Resilient Mindset Model
11:30	Resilient Mindset Multi-Rater Profile Report <ul style="list-style-type: none">• Profile Description• Multi-Rater Profile Discussion/ Breakout• Resiliency Roadmap
11:55	Lunch
12:55 pm	Strategies for Developing Resiliency <ul style="list-style-type: none">• CAB/CAR and DRAINING• Developing Mindfulness• Acting "As If"• Developing Gratitude• Giving• Setting Ambitious Goals• Building the Resilience in Your Team• The GROW Model• Building Resilience Summary
4:20	Session Summary <ul style="list-style-type: none">• Summary and Headline Activity• Next Steps
4:40	Session Conclusion

TRACOM® GROUP
THE SOCIAL INTELLIGENCE COMPANY®

303-470-4900 • 1-800-221-2321

www.tracomcorp.com