

Leadership Through Growth

Margaret Dorgan – Communications Advisor

Expansion & Growth

Good News Story

- 50% growth expected in dairy production by the year 2020
- ✤5.5bn 7.5bn litres
- 140 markets globally new markets developing in infant formula, etc
- Sustainable Grass based production
- Roll out of SDAS as part of Origin Green
- World Leader in Probiotic Research

Culture is Context

- Evolving set of collective beliefs, values and attitudes
- Impact on strategic direction
- Influences management decisions
- Provides clues and cues as to how to behave in normal and novel situations

Professor Geert Hogstede

Dairy Farmer / Small Business

Evolving Methods of Communication

- Farmers Journal on line
- Texting / Email
- Online Resources
- Grant applications
- On time information
- Apps.. Agriland
- Online forums / webinars
- Farmer to Farmer
- Discussion Groups
- Local Radio

Leadership

What is your definition of Leadership and who best exemplifies that in your life?

Keys Factors to Leadership

- ✤Influence
- Integrity
- Inspiration
- Intelligence
- Capability

Is Leadership Learned or is it Intrinsic?

Learned Skills

- Education
- Experience
- Learn to listen
- Learn to speak
- Presentation skills

Intrinsic Skills

- Beliefs
- Values
- Ethics
- Character
- ✤Fluency
- ✤EQ & IQ

Styles

Which of these Leadership styles best describes you?

Autocratic

Bureaucratic

Laissez-Faire

Democratic

Essential Traits for Effective Leadership

✤34% High Emotional Intelligence

26 % Strong Communicator

22 % Strategic Thinker

Amrop survey 2016

Emotional intelligence is make up of ...

- Self Awareness
- Self Regulation
- Motivation
- Empathy
- Social skills

60 SECOND PHD IN LEADERSHIP

'And you thought Leadership was complicated'

Dee Hock, founder of Visa

Engaging New Employees

Leadership Through Growth

- Get the right fit Hire Attitude, Train Skill
- Effective Communications
- Effective Planning, Business Plan
- People Management Skills
- Accountability & Responsibility
- Capacity to see around corners
- Stay Motivated

What would improve my Communications Skills?

Effective Communication

Communications Skills

- Verbal Communications
- Non Verbal Communication
- Listening skills
- Negotiation
- Problem Solving
- Decision Making
- Assertiveness
- Building Rapport
- Delegation
- Delivering objective feedback
- Encouragement / Mentoring

To Be Effective

- Clear
- Concise
- Concrete
- Correct
- Coherent
- Complete
- Courteous

Check for Comprehension

Steps to People Management

- Put yourself in their shoes Empathy
- Show Gratitude & Appreciation ...'thank you'
- Give sincere compliments
- Treat others with respect
- Delegate appropriately *
- Be Honest Earn & Maintain Trust
- Build Rapport
- Empower
- Mentoring
- Listen attentively
- Manage Expectations

Building Employee Accountability

- Define business expectations Meet regularly with all employees.
- Don't solve your employees' problems.
- Practice what you preach.
- Define success in reasonable terms.
- ✤Be tactful.
- Prepare to fail.

Advantages of Increased Accountability

- Improved performance
- Increased participation
- Improved feelings of competency
- Increased commitment to work
- More creativity and innovation
- Increased morale and work satisfaction

Accountability vs. Responsibility

Responsibility can be shared while accountability cannot. Being accountable not only means being responsible for something but also ultimately being answerable for your actions

Innovation In Agriculture

By changing nothing, nothing changes...

Tony Robbins

Co-operation

The modern dairy farmer coping with scarce labour and the demands of increased production requires a wide range of skills, one of them is an ability to co-operate with multiple agencies and individuals..

Start with your own

Judgment

Respect

Treat Others the Way You want to beTreated

Be Your Own Motivator

- Know your 'why'
- Set Goals and Milestones
- Track your Progress
- Celebrate Achievements
- Network
- Stay Positive
- Empower Yourself & Team
- Take Care of Yourself
- Be Patient

Growing your sector ... is an evolution not a revolution....

