

Leading Now

Leading Self

Critical Thinking for Better Decision Making


This course helps participants deconstruct, understand and appreciate the various factors that are involved in taking important decisions at work. Through activities, discussions, frameworks and the simulation experience, the participants will pick up the essentials that can help them become even better at employing their CTDM skills.

Building the fundamentals

Great managers possess the ability to critically analyze a situation and arrive at the best possible solutions. While these managers might have their own, preferred approaches, it helps to know the fundamentals that goes into making any critical thinking and decision making approach effective.

Key Takeaways

- Uncover the challenges and significance of critical thinking at work
- Understand the different elements of CTDM that must be taken into account
- Appreciate the various factors that consciously and unconsciously affect decisions

Course Outline

- Breaking down the key stages in CTDM
- Understanding the various aspects involved in critically analyzing a situation and taking decisions
- Awareness about risk appetites and biases that influence decision making
- Simulation Play and Debrief session

Competencies Covered

- Critical Thinking
- Decision making
- Risk Appetite

Learning Format


ILT
(WORKSHOP)


VILT
(WEB BASED)


SELF-PACED
COURSE

GP GrandPrix Simulation

This simulation helps participants bridge the gap between the theory and practice of critical thinking and decision making. Participants must face and work around a range of challenges using the data that is available to them. They must also manage complex, and sometimes conflicting, priorities while trying to achieve the objectives given to them in the simulation.

Who should attend?

- First Time Managers
- First Time Leaders
- Middle Managers