

“ We have seen benefits as participants grow in confidence and influence other staff around them. As an employer I see this program as a definite win-win. ”

REGISTRATION FORM

PLEASE NOTE: This form becomes a Tax Invoice upon receipt of payment. Please retain a copy for your accounts. ABN: 16 089 510 529

PARTICIPANT 1

Name _____
 Position _____
 Company _____
 Address _____
 _____ P/C _____
 Phone _____
 Mobile _____
 Email _____

GMC Member? Yes No

ENG Member? Yes No

Are you interested in becoming a GMC or ENG member?

Yes No

PARTICIPANT 2

Name _____
 Position _____
 Company _____
 Address _____
 _____ P/C _____
 Phone _____
 Mobile _____
 Email _____

2 for 1!

Price is per company and includes 2 people

Member Offer

40% discount for all GMC and ENG Members!

To preserve the integrity of this highly sought after program places are strictly limited and we encourage you to book early.

Registrations close on 12th May or earlier if booked out

GEELONG MANUFACTURING COUNCIL

LEADERSHIP FOR MANUFACTURING EXCELLENCE PROGRAM 2016

“ Brilliant to see both improvement in the business, and significant growth personally for the participants ”

INJECT A POSITIVE CULTURE AND GET RESULTS FASTER

AIMS

The Leadership for Manufacturing Excellence Program is aimed at current and developing business leaders, middle managers and aspiring team leaders.

Covering the critical elements of Innovation, Lean, Leadership and Culture, the program provides a comprehensive skill set to develop the leadership capacity that is required to succeed in today's manufacturing environment.

Through a series of workshops, site visits, one to one coaching and peer learning, this program offers you a unique opportunity to:

- Enhance your leadership skills and personal impact
- Confidently lead teams through change
- Develop a culture of innovation and continual improvement
- Identify and lead the delivery of tangible business benefits

BENEFITS

During the program you can expect to:

- Develop your personal leadership productivity plan to assist you to engage your team and achieve better results
- Learn and apply Lean concepts in manufacturing during interactive workshops
- Discover strategies to improve team culture and learn how to facilitate your own team to develop a performance culture in the workplace
- Identify, plan and lead a business improvement project incorporating Lean methodologies and program learnings
- Network with like-minded people
- **Average return on investment for last year's participating companies was over \$350,000!**

PROGRAM

- 5 Workshops between June and October 2016, includes 1 onsite workshop
- 2 Onsite Coaching Sessions
- Graduation Day Presenting Improvement Projects

WORKSHOP PROGRAM

	DATE	SESSION	CONTENT
1	26/05/16	Innovate today for tomorrow's Manufacturing Industry	The pace of change and the future of the manufacturing industry How to embrace and embed innovation for competitive advantage
2	2/06/16	Lean Leadership 1	Learn and apply essential Lean principles and behaviours Value Stream Mapping, Project identification and planning
3	June - July	Onsite Coaching	Participants are offered coaching at their workplace ensuring support for the improvement projects selected and sign off from company sponsors
4	21/07/16	Effective Leadership Facilitating a Performance Culture	Analyse your leadership capacity and build your personal leadership productivity plan Explore team culture and learn facilitation skills to create productive team environments
5	18/08/16	Lean Leadership 2	Onsite workshop applying Visual Management, 5S and Problem Solving Discover how to develop systematic Continuous Improvement
6	August - September	Onsite Coaching	Another workplace coaching session ensures successes are recognised and any barriers to progress identified and unlocked
7	13/10/16	Presenting Winning Projects	Presentation skills, voice and communication coaching Develop the essential business communication and voice skills to deliver your messages with impact
8	24/11/16	Program Graduation	Project presentations and graduation Consolidate learnings, quantify benefits and lock in future actions

* Graduation criteria: Attend a minimum of 4 workshops and 1 coaching session AND present your improvement project to meet set criteria to demonstrate the application of learnings in Leadership, Innovation and Lean.

VENUE

Workshop 1 will be held at Deakin Geelong Technology Precinct, Waurn Ponds Campus.
<http://bit.ly/1WmTjvJ>

All other offsite workshops will be held at Geelong Conference Centre, Adams Court, East Geelong, VIC 3219 (MELWAYS 452 G5)
Phone: (03) 5226 2121
<http://bit.ly/1TdFnxn>

Workshop 5 will be held at a local participant Manufacturing Host Site to be confirmed in conjunction with participants.

Please advise us of any dietary requirements prior to commencement.

2015 Participants' Workshop Program

“ It provides attendees with valuable real life examples and tools that can be implemented to achieve results ”

2014 Participant

PROGRAM HIGHLIGHTS

Over the past 3 years, 98 people from 42 companies have graduated from the GMC Leadership for Manufacturing Excellence Program. The improvement projects undertaken by participants have yielded amazing results for both the sponsoring company and the individual.

Take a look at some of the highlights:

2014

IMPROVED CULTURE,
OWNERSHIP AND CUSTOMER CONFIDENCE AS A RESULT OF NEW TEAM STRUCTURES

2015

DIGITAL MARKETING
STRATEGY CAPITALISED ON NEW MARKETS AND INCREASED SALES

\$225K SAVED IN DIRECT COSTS WITH THE APPLICATION OF LEAN TOOLS

WHAT COULD YOU ACHIEVE?

FACILITATORS

TXM is a leading Australian Lean Manufacturing consulting company with a strong reputation in Geelong. Lead facilitator Anthony Clyne has a deep understanding of Lean thinking and an ability to explain the concepts in many different processes. www.txm.com.au

Craig Biddiscombe had 10 years experience as a professional AFL player and continued as consultant to AFL teams with Leading Teams. He is currently Business Advisor & Facilitator, Culture & Leadership at Crowe Horwath. Specialising in Organisational Development and Change Management, Craig is an expert facilitator working with business leaders and their teams to transform culture and improve their performance.

Peter Borg is an independent leadership coach and facilitator. Since 2007 he has been working with business owners and their people helping them to achieve greater success at work and better balance in their lives. Before that he was a corporate consultant and commercial manager in technology and media.

Amanda LaBonte is an actor and theatre producer who specialises in voice and communication coaching, working with people to help them express themselves with clarity and energy, a skill vital to succeed in work life.

Andrew Jones has over 15 years of hands on experience helping both global brands and SMEs alike to develop their businesses through innovation. An engaging keynote speaker, Andrew brings the latest trends and their impact on our business to life in a way that inspires action.

