1. Be Honest 2. Taylor to Specific 3. Create **Developmental About** Learning **Networks Challenges Needs** Show & tell first Make sure training is First time managers relevant to the should have the time managers they're supported. challenges they may possibility to share It increases job face as new managers successes & failures, & not just generic tips discuss what they've satisfaction & reduces the chance that cover a wide learnt & be each spectrum & apply to they'll leave the other's support manv. business. system. Source: Center for Creative Leadership - How to Prepare First Time Leaders for Success 2017 What are the 5 Leadership Skills?

Honesty/

Integrity Source: Villanovau - 5 Leadership Skills Found in Managers 2019

What are Your Leadership

Strengths and Weakness?

What Leadership Skills are Your Strongest?

Understanding who you are as a leader can help you understand how to use what you have and how to improve.

POSITIVE

Creative

Awareness

become a leader, success is all about growing others." Jack Welch, author, business executive and chemical engineer

What is the Difference Between a

Leader and Manager?

Developing Leadership Capabilities

How can I be a Good Leader at Work?

3 Key Things to Set up New Leaders for Success

Leadership

The action of leading a group

towards a common goal.

motivate

"Leadership is the art of getting someone else to do something you want because he wants to do it.

Dwight Eisenhower, former US president

Communication

encourage

What are some Leadership Roles?

What are Leadership Positions? Henry Mintzberg's Managerial Roles **Informational** Function: Responsible for information relevant to the organisation's environment. Monitor Activity: Handle correspondence & information. Function: Responsible for forwarding information to organisational members. Disseminator Function: Transmit information to outsiders about organisation. Spokesperson **Interpersonal** Function: Symbolic leadership duties involving social & legal matters. **Figurehead** Activity: Attend ceremonies, greet visitors & attend events. Leader

Liaison

Entrepreneur

Disturbance Handler

Resource Allocator

Negotiator

Source: Mind Tools - Mintzberg Management Roles 1990 How do You Lead a Team?

Make the team feel safe

Create an **Actively manage** environment of leadership **Always** Be a servant to your team eat last Source: Forbes - Ways to Lead Your Team 2015 Learn more about Leadership Skills

& how to lead your team better https://www.makingbusinessmatter.co.uk/leadership-tips/

because we make their learning stick.

in You Tube

Relationship

Building

Innovation

NEGATIVE

Disorganised

Management The process of dealing with or

controlling things or people.

organise

"What's measured gets improved."

Peter Drucker, management consultant

coordinate

Function: Motivate, inspire ϑ guide employees actions, training ϑ support. **Activity:** Build relationships with employees & teams **Function:** Build ϑ maintain relationships between organisation ϑ others. Work on external boards & social networking **Decisional** Function: Scan organisation environment for opportunities **Activity:** Participate in strategy & review meetings for new projects Function: Manage problems & crises in organisation Activity: Participate in strategy & review meetings for problems. Function: Take responsibility for allocation of all organisational resources.

Activity: Create work schedules, authorise requests θ budgets. Function: Represent the organisation in important negotiations. Activity: Negotiate with vendors & clients, settle disputes

business. They choose us because of our money

back guarantee, our relevant experience, and

Click on any section to makingbusinessmatter.co.uk

through adaptive change

We are the soft skills training provider to the UK Grocery Industry, helping Suppliers to win more