Department Manager Training 

Priorities for Areas for SPA to Develop

December 2007

RECOMMENDED DELIVERABLES:

1. Forums to share info 

a. Schedule regular brown-bag lunches

b. Best practice analysis by process based upon outgrowth of topics from brown-bag lunch topics

c. Actual training module on specific area

2. Develop online toolkit

a. Find way to serve existing and developed tools 

b. Document materials from the above forums

c. Include new Dept. Operations calendar

d. Would serve as “training manual” for department managers

3. Define training needs specific to department managers

a. Use brown-bag to collect information

b. Interview newer managers to identify needs

RANKING OF REMAINING OPTIONS (may or may not be addressed this year):

4. Compilation of existing training relevant to department managers 

5. Proposal for curriculum of needed training 

6. Analysis of existing Department Manager training outside UCSC

7. Implementation of trainings from other campuses

8. Recommended / prioritized subject areas to be considered for future action

9. Itemized and prioritized annotated list of existing training by subject and/or need and/or target audience.

10. Matrix – topic x audience x method

