Soft Skills Resources:
	Ranking
	Areas for Skills Development
	Current sub topics
	Current Resources /Tools

	1
	Effective communications 
	· How to communicate effectively

· Adapting message to audience

· Communicating across cultures

· Building relationship with clients and colleagues
	Websites:

· http://

HYPERLINK "http://www.isaca.org/Journal/Past-Issues/2008/Volume-3/Pages/Beyond-the-IT-in-IT-Audit1.aspx"www.isaca.org/Journal/Past-Issues/2008/Volume-3/Pages/Beyond-the-IT-in-IT-Audit1.aspx
· http

HYPERLINK "http://isaca-det.com/presentations/20070418%20Auditing_Soft_Skills.pdf"://

HYPERLINK "http://isaca-det.com/presentations/20070418%20Auditing_Soft_Skills.pdf"isaca-det.com/presentations/20070418%20Auditing_Soft_Skills.pdf 

· http://

HYPERLINK "http://www.theiia.org/chapters/pubdocs/88/InternalAuditSoftSkills.pdf"www.theiia.org/chapters/pubdocs/88/InternalAuditSoftSkills.pdf 

· http://

HYPERLINK "http://www.pwc.com/nl_NL/nl/pwc-academy/assets/documents/internal-audit-soft-skills-2010.pdf"www.pwc.com/nl_NL/nl/pwc-academy/assets/documents/internal-audit-soft-skills-2010.pdf 

· http://www.impactfactory.com/gate/effective_communication_skills_training/freegate_1657-2103-14314.html
· http://www.mindtools.com/page8.html
· http://www.learningtree.com/courses/292.htm
· http://www.ehow.com/way_5401743_effective-communication-teamwork.html
Books:
· Locker, Kitty O. and Kaczmarek, Stephen Kyo. 2004. Business Communication: Building Critical Skills. 2nd edition. McGraw-Hill

	2
	Interviewing skills 


	· Preparing for the interview

· Scheduling the interview

· Opening the interview

· Conducting the interview

· Closing the interview

· Recording the interview

· Improve interview skills
	Websites

· http://www.cluteinstitute-onlinejournals.com/PDFs/20051.pdf
· http://www.auditforum.org/speaker%20presentations/mamiaf/mamiaf%2005%202006/riggs.pdf
· http://bobbarr.biz/Interview%20Skills.PDF
· http://www.allbusiness.com/accounting-reporting/auditing/246864-1.html
· http://www.cio.com/article/189400/Tips_for_Honing_the_Auditor_s_Interviewing_Skills
Books:

· Conducting Internal Audit Interviews (IIA monograph series)

· Interviewing Skills for Auditors (http://www.topskills.com/auditing_interviews.htm)


	3
	Report writing 


	· Define objectives of the report

· Analyzing the audience

· Organizing reports & findings

· Reviewing and revising the report
	· http://www.seattle.gov/audit/training_files/writing_audit_reports.ppt
· http://www.topskills.com/auditing_reports.htm
· http://www.theiia.org/training/index.cfm?act=seminar.detail&semID=14
· http://www.learningtree.com/courses/219.htm


	4
	Presentation skills
	· Preparing oral presentation

· Organizing the content

· Delivering presentation

· Using visual aids

· Dealing with nervousness


	Websites:

· http://www.toastmasters.org/
· http://www.canberra.edu.au/studyskills/learning/oral
· http://www.mindtools.com/CommSkll/PresentationPlanningChecklist.htm
Books:

· “Presentation Zen: Simple Ideas on Presentation Design and Delivery” by Garr Reynolds

· “The Exceptional Presenter: A Proven Formula to Open Up and Own the Room” by Timothy J. Koegel
· Presentation Skills 201: How to Take it to the Next Level as a Confident, Engaging Presenter by William R Steele
· The Presentation Secrets of Steve Jobs: How to Be Insanely Great in Front of Any Audience by Carmine Gallo
· “slide:ology: The Art and Science of Creating Great Presentations” by Nancy Duarte

YouTube:

· Anyone can do this:

http://www.youtube.com/watch?v=iFpOin0j90Q&feature=PlayList&p=1D87E0E4970E3935&playnext_from=PL&playnext=2&index=3
· Some key skills:

http://www.youtube.com/watch?v=5U-ecOk0gWA

	5
	Conflict mgt
	· Types of conflits
· Strategies for Managing Conflict
· Conflict management style
· Conflict resolution process and skills

	· http://www.managementhelp.org/intrpsnl/basics.htm
· http://www.intoweb.co.za/microsoft_training_softskills_conflict_resolution.html
· http://www.mindtools.com/pages/article/newLDR_81.htm
· http://www.kaizenlog.com/2006/11/17/strategies-for-managing-conflict/
· http://stress.about.com/od/relationships/a/conflict_res.htm
· http://disputeresolution.ohio.gov/schools/contentpages/styles.htm


	6
	Meeting skills


	· Setting meeting objectives

· Developing agenda

· Selecting participants

· Time management

· Develop minutes of meeting and action plans

	· http://managementhelp.org/misc/mtgmgmnt.htm
· http://www.etu.org.za/toolbox/docs/building/webmeetings.html

	7
	Leadership
	Challenging the Process:

1. Search out challenging opportunities to change, grow, innovate, and improve.
2. Experiments, take risks, and learn from the accompanying mistakes. 

Inspiring a Shared Vision: 
3. Envision an uplifting and ennobling future. 
4. Enlist others in a common vision by appealing to their values, interests, hopes, and dreams. 

Enabling Others to Act: 
5. Foster collaboration by promoting cooperative goals and building trust. 
6. Strengthen people by giving power away, providing choice, developing competence, assigning critical tasks, and offering visible support. 

Modeling the Way: 
7. Set the example by behaving in ways that are consistent with shared values. 

8. Achieve small wins that promote consistent progress and build commitment. 

Encouraging the Heart: 
9. Recognize individual contributions to the success of every project. 

10. Celebrate team accomplishments regularly. 
	Books:

· “The Leadership Challenge, Fourth Edition” by James M. Kouzes and Barry Z. Posner
· “Good to Great: Why Some Companies Make the Leap... And Others Don't” by Jim Collins
· “Leadership Is An Art” by Max De Pree 
Websites:

· www.dalecarnegie.com
· www.mindtools.com


